

University of Mississippi

eGrove

Report of the Secretary of State to the
Legislature of Mississippi

State of Mississippi Government Documents

11-15-1915

Biennial Report of the Secretary of State to the Legislature of Mississippi from July 1, 1913 to July 1, 1915

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 July 1, 1913 to July 1, 1915" (1915). *Report of the Secretary of State to the Legislature of Mississippi*. 7.

https://egrove.olemiss.edu/sta_sosrpt/7

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.

BIENNIAL REPORT

of the

Secretary of State

to the

Legislature of Mississippi

from

JULY 1, 1913 TO JULY 1, 1915

J. W. POWER, SECRETARY OF STATE

Paul & Douglass Co.
Printers Memphis

Report of Secretary of State

Jackson, Miss., November 15, 1915.

To the Legislature of Mississippi:

I have the honor to submit herewith, for your consideration, my report as Secretary of State, covering the period from July 1, 1913, to June 30, 1915, inclusive, with supplemental data of later date, compiled from the election returns.

This report will be found to contain the usual amount of official statistical matter of interest to the general public, taken from the records of my office. It contains a complete roster of all state, county and beat officers who go into office January, 1916, the various boards and bodies connected with the educational and charitable institutions and other public work; the municipal officers reported under the Code chapter; the judges, chancellors, district and county prosecutors, election commissioners, notaries public, etc. It contains also tables of the primary elections held in August, 1915, and the general election of November, 1914 and 1915, the latter compiled from the duplicate returns furnished me by the county election boards. A complete list of all charters and charter amendments granted since my last report is included as heretofore.

I wish to call attention to, and to emphasize the urgent necessity for making immediate provision to relieve the congested conditions in the Capitol building. Under present conditions, there is not sufficient room in the building to accommodate all of the departments of the State government.

For some years the State Board of Health has been compelled to rent quarters out in the city for its offices and laboratory, and is paying a considerable sum per month, which might be saved to the State.

The State Banking Department, created by the last legislature, has no office room of its own in the Capitol, and has been temporarily quartered in the office of Secretary of the Senate. It is rapidly accumulating records of the greatest importance, and should be adequately provided for.

The State Geological Department has no office provided in the building, and has been compelled to occupy committee rooms on the fourth floor.

The State Factory Inspector has no office and has been quartered in one of the committee rooms on the third floor.

The Railroad Commission and the Adjutant General are occupying rooms belonging to legislative committees.

The Lieutenant-Governor gave up his offices to accommodate the pressing needs of the Attorney General's Department.

As soon as the constitutional amendments providing for three new supreme court judges are inserted into the constitution they will be appointed and there is no room in the building to care for them. The rooms the present judges are occupying are too small to accommodate three additional judges.

In the matter of storage room, we are even more handicapped. The yearly growth of business and accumulation of records makes it imperative to have additional storage room. There is scarcely a department that is adequately supplied with storage facilities. The basement floor is already so congested and overcrowded that we have been compelled to cut off space in the corridors and in the entrance way on the north side, to make store rooms. In addition, the rotunda space and often the main corridors, are choked and blocked with supplies for the agricultural department in an unsightly and most uncomfortable manner, for want of other space in which to store them.

I make no suggestions as to how this matter can be remedied, several suggestions have been offered, some good and some bad. I think the legislature should appoint a competent committee to take the matter up and go into it from all angles, calling for suggestions from heads of departments and from architects. I see no way to obtain permanent relief and proper quarters for some of the departments, unless more space is provided than is now available inside the capitol building.

Another matter, which may not be conceded to be strictly within the provisions of my department, has, nevertheless, been forced upon my official attention in such way that I feel it my duty to refer to it. I have received, during the past two years, numerous applications, both from within and without the State, for charters for companies to engage in live stock raising, horticultural industries, planting of pecan and orange groves, etc., and to colonize cut-over timber lands. As the Agricultural Land Holding Act of 1912 is now construed, corporations cannot be formed under the Mississippi law for any of these purposes. If some modifications of the law could be made to authorize the formation of such corporations, I feel sure that it would not only add materially to the capital of the State, but would greatly advance the work of diversification and development now so happily under way.

RECEIPTS IN OFFICE OF SECRETARY OF STATE FROM JULY 1, 1913, TO JULY 1, 1915, FOLLOW.

(Treasurer's receipts are on file.)

RECEIPTS.

July, 1913	\$ 493.73
August, 1913	1,042.00
September, 1913	1,119.00
October, 1913	516.00
November, 1913	368.75
December, 1913	1,105.75
December, 1913	414.45
January, 1914	332.55
January, 1914	407.60
February, 1914	994.15
March, 1914	987.20
April, 1914	1,831.23
May, 1914	526.25
June, 1914	447.68
July, 1914	802.82
August, 1913	1,011.60
September, 1914	566.85
October, 1914	610.50
November, 1914	572.86
December, 1914	349.74
January, 1915	638.45
February, 1915	551.30
March, 1915	805.35
April, 1915	778.95
May, 1915	555.65
June, 1915	581.60

Total Receipts from July 1, 1913, to July 1, 1915.. \$ 18,412.03

This is away below the receipts of past years.

I respectfully request the members of the Legislature to visit the office of Secretary of State and examine the system of accounts as now used. They are mighty close to being perfect.

Respectfully,

JOS. W. POWER,
Secretary of State.

OFFICIAL ROSTER

PRESENT STATE OFFICERS.

Earl Brewer.....	Governor
Theodore G. Bilbo.....	Lieutenant Governor
Joseph W. Power.....	Secretary of State
Duncan L. Thompson.....	Auditor Public Accounts
P. S. Stovall.....	State Treasurer
Ross A. Collins.....	Attorney General
W. H. Smith.....	Superintendent Education
T. M. Henry.....	Insurance Commissioner
Geo. C. Myers.....	Clerk Supreme Court
H. E. Blakeslee.....	Commissioner of Agriculture and Commerce
M. A. Brown.....	State Land Commissioner
J. C. Johnston.....	State Revenue Agent
Geo. R. Edwards.....	Railroad Commissioner, First District
F. M. Sheppard.....	Railroad Commissioner, Second District
W. B. Wilson.....	Railroad Commissioner Third District
W. A. Montgomery.....	Prison Trustee, First District
James F. Thames.....	Prison Trustee, Second District
P. E. Matthews.....	Prison Trustee, Third District
E. F. Anderson.....	Bank Examiner, First District
J. S. Love.....	Bank Examiner, Second District
S. S. Harris.....	Bank Examiner, Third District
Erie C. Scales.....	Adjutant General
Miss Mattie Plunkett.....	State Librarian
Dunbar Rowland.....	Director Department Archives and History
E. J. O'Keefe.....	Superintendent Prison Farms

STATE OFFICERS—1916-1919.

Theo. G. Bilbo.....	Governor
Lee M. Russell.....	Lieutenant Governor
Joseph W. Powers.....	Secretary of State
Ross A. Collins.....	Attorney General
Dr. J. P. Taylor.....	Treasurer
Robert F. Wilson.....	Auditor
W. H. Smith.....	Superintendent of Education
T. M. Henry.....	Insurance Commissioner
Geo. C. Myers.....	Supreme Court Clerk
M. A. Brown.....	Land Commissioner
Stokes V. Robertson.....	Revenue Agent
H. E. Blakeslee.....	Commissioner of Agriculture
George R. Edwards.....	Railroad Commissioner, First District
F. M. Sheppard.....	Railroad Commissioner, Second District
W. B. Wilson.....	Railroad Commissioner, Third District
W. A. Montgomery.....	Prison Trustee, First District
J. F. Thames.....	Prison Trustee, Second District
L. Q. Stone.....	Prison Trustee, Third District
E. F. Anderson.....	Bank Examiner, First District
J. S. Love.....	Bank Examiner, Second District
S. S. Harris.....	Bank Examiner, Third District

UNITED STATES SENATORS.

John Sharp Williams, Yazoo City; term expires March 4, 1917.
 Jos. K. Vardaman, Jackson; term expires March 4, 1919.

CONGRESSMEN.

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

SUPREME COURT JUDGES.

Sidney M. Smith, Jackson; term expires May 10, 1918.
 Sam C. Cook, Jackson; term expires May 10, 1921.
 J. Morgan Stevens, Jackson; term expires May 10, 1924.

CIRCUIT JUDGES.

First District—Claude Clayton, Tupelo.
Second District—Jas. N. Neville, Gulfport.
Third District—J. L. Bates, Pittsboro.
Fourth District—Frank E. Everett, Indianola.
Fifth District—H. H. Rogers, Louisville.
Sixth District—R. E. Jackson, Liberty.
Seventh District—W. H. Potter, Jackson.
Eighth District—J. D. Carr, Decatur.
Ninth District—E. L. Brien, Vicksburg.
Tenth District—W. W. Venable, Meridian.
Eleventh District—W. A. Alcorn, Jr., Clarksdale.
Twelfth District—Paul B. Johnson, Hattiesburg.
Thirteenth District—W. H. Hughes, Raleigh.
Fourteenth District—J. B. Holden, McComb City.
Fifteenth District—A. E. Weathersby, Columbia.
Sixteenth District—T. B. Carroll, Starkville.
Seventeenth District—E. D. Dinkins, Sumner.

CHANCELLORS.

First District—A. J. McIntyre, Booneville.
Second District—G. C. Tann, Hickory.
Third District—J. G. McGowan, Water Valley.
Fourth District—R. W. Cutrer, Magnolia.
Fifth District—O. B. Taylor, Jackson.
Sixth District—A. Y. Woodward, Louisville.
Seventh District—J. A. May, Sumner.
Eighth District—W. M. Denny, Jr., Pascagoula.
Ninth District—E. N. Thomas, Greenville.
Tenth District—D. M. Russell, Magee.

DISTRICT ATTORNEYS—Now Serving.

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—Thad A. Scott, Eupora.
Sixth District—M. W. Riley, Natchez.
Seventh District—J. B. Howie, Jackson.
Eighth District—W. C. Eastland, Forest.
Ninth District—Jas. D. Thames, Vicksburg.
Tenth District—John L. Buckley, Enterprise.
Eleventh District—Dan C. Brewer, Clarksdale.

Twelfth District—R. S. Hall, Hattiesburg.
 Thirteenth District—A. W. Dent, Mendenhall.
 Fourteenth District—H. V. Wall, Brookhaven.
 Fifteenth District—Troxey Hall, Columbia.
 Sixteenth District—M. A. Saunders, Starkville.
 Seventeenth District—Ed. Wilroy, Hernando.

DISTRICT ATTORNEYS—Who Take Oath of Office on January 1, 1916.

First District—J. E. Berry, Booneville.
 Second District—E. J. Ford, Gulfport.
 Third District—R. H. Knox, Houston.
 Fourth District—J. M. Foreman, Inverness.
 Fifth District—John F. Allen, Kosciusko.
 Sixth District—R. E. Bennett, Meadville.
 Seventh District—J. H. Howie, Jackson.
 Eighth District—Woods C. Eastland, Forest.
 Ninth District—Jas. D. Thames, Vicksburg.
 Tenth District—M. V. B. Miller, Meridian.
 Eleventh District—S. G. Salter, Clarksdale.
 Twelfth District—R. S. Hall, Hattiesburg.
 Thirteenth District—G. R. Nobles, Raleigh.
 Fourteenth District—H. V. Wall, Brookhaven.
 Fifteenth District—Troxey Hall, Columbia.
 Sixteenth District—Guy J. Rencher, DeKalb.
 Seventeenth District—Richard Denman, Charleston.

COUNTY PROSECUTING ATTORNEYS—Who Take Oath of Office on January 1, 1916.

Adams—Wilmer Shields, Natchez.
 Alcorn—T. H. Johnston, Corinth.
 Bolivar—Charles Clark, Cleveland.
 Carroll—J. G. Hemingway, Carrollton.
 Chickasaw—Jeff Busby, Houston.
 Claiborne—M. M. Satterfield, Port Gibson.
 Clarke—Wm. Edwards, Shubuta.
 Coahoma—R. H. Kirby, Friars Point.
 Forrest—Alexander Currie, Hattiesburg.
 Harrison—R. C. Cowan, Gulfport.
 Hinds—P. D. Ratliff, Raymond.
 Issaquena—J. D. Farish, Mayersville.
 Jasper—G. N. Brown, Bay Springs.
 Jefferson—John S. Logan, Fayette.

Jones—T. Weber Wilson, Laurel.
 Kemper—L. C. Hutton, DeKalb.
 Lamar—J. E. Cooper, Purvis.
 Lauderdale—Cliff Mulloy, Meridian.
 Lawrence—Luther E. Grice, Monticello.
 Leake—F. E. Leach, Carthage.
 Lee—John M. Boggan, Tupelo.
 Leflore—Means Johnston, Schlater.
 Brookhaven—J. Warren McNair, Brookhaven.
 Madison—Nowland M. Reid, Canton.
 Marion—B. J. Gose, Columbia.
 Marshall—Wall Doxey, Holly Springs.
 Monroe—G. M. Holmes, Aberdeen.
 Neshoba—J. M. Wadsworth, Philadelphia.
 Newton—D. M. Anderson, Newton.
 Noxubee—D. F. Allgood, Macon.
 Oktibbeha—John B. Perkins, Starkville.
 Panola—R. Denman, Batesville.
 Pike—Frank C. Lee, McComb City.
 Sharkey—John S. Joor, Jr., Rolling Fork.
 Sunflower—James L. Williams, Indianola.
 Tallahatchie—J. M. Kuykendall, Charleston.
 Tate—M. H. Thompson, Senatobia.
 Tunica—C. A. Jaquess, Tunica.
 Union—Landen K. Carlton, New Albany.
 Walthall—J. Monroe Alford, Tylertown.
 Warren—John J. O'Neill, Vicksburg.
 Washington—William Ray Toombs, Greenville.
 Wayne—Luther K. Saul, Waynesboro.
 Yazoo—R. R. Norquist, Yazoo City.

CAPITOL COMMISSION.

Earl Brewer, Governor; Joseph W. Power, Secretary of State; J. C. Johnston, Revenue Agent; T. M. Henry, Insurance Commissioner.

STATE BOARD OF ELECTION COMMISSIONERS.

Earl Brewer, Governor; Ross A. Collins, Attorney General; Joseph W. Powers, Secretary of State.

BOARD OF PUBLIC CONTRACTS.

Ross A. Collins, Attorney General; Joseph W. Power, Secretary of State; Duncan L. Thompson, Auditor Public Accounts; W. H. Smith, Superintendent Education; H. E. Blakeslee, Commissioner of Agriculture and Commerce.

STATE BOARD OF EDUCATION.

W. H. Smith, Superintendent Education; Joseph W. Power, Secretary of State; Ross A. Collins, Attorney General.

SUPERINTENDENTS AND TRUSTEES STATE INSTITUTIONS.

STATE INSANE HOSPITAL.

W. W. Smithson, Superintendent; terms expires May 3, 1918.

Trustees—Robert B. Mayes, Jackson; Wiley P. Harris, Jackson; J. W. Grantham, Terry; Dr. R. M. Butler, Liberty; I. J. Williams, Wesson; terms expire March 25, 1916.

EAST MISSISSIPPI INSANE HOSPITAL.

Dr. J. M. Buchanan, Superintendent; term expires March 18, 1918.

Trustees—John McCorkle, Meridian; Dr. B. B. Pace, Meridian; J. H. O'Neal, Meridian; Dr. J. M. Guthrie, Meridian; H. M. Street, Meridian; terms expire March 28th, 1916.

DEAF AND DUMB INSTITUTE.

J. R. Dobyms appointed and confirmed March 6, 1912, to take effect March 23, 1912, resigned and succeeded by Richmond S. Dobyms, August 26, 1914.

Trustees—Jake Ehrman, Jackson; H. C. Roberts, Jackson; H. V. Watkins, Jackson; C. S. Spann, Raymond; Will Conger, Vaiden; terms expire March 9, 1916.

BLIND INSTITUTE.

Dr. R. S. Curry, Superintendent; took effect September 1, 1915; term of four years; not yet confirmed.

Trustees—J. P. Taylor, Winona; L. B. Mosley, Jackson; William Hemingway, Jackson; J. W. Provine, Clinton; J. G. Cashman, Vicksburg; terms expire March 9, 1916.

STATE CHARITY HOSPITAL, JACKSON.

Dr. L. S. Rogers, Superintendent; term expires August 30, 1918; confirmed by Senate March 28, 1914.

Trustees—J. J. Coman, Jackson; L. C. Johnson, Batesville; terms expire April 16, 1916.

Trustees—W. E. Williams, Dr. R. E. Howard, Thad B. Lampton; terms expire April 16, 1918.

STATE CHARITY HOSPITAL, NATCHEZ.

J. W. Dicks, Superintendent; elected by Board of Trustees; appointed by Governor.

Trustees—W. C. Martin, M. M. Ullman, R. D. Sessions, W. H. Aikman, C. B. Richardson, Jr., Dr. Donald Watkins; terms expire February 23, 1916.

STATE CHARITY HOSPITAL, VICKSBURG.

Dr. B. B. Martin, Superintendent; term expires February 23, 1916.

Trustees—W. B. Rundle, A. S. Kyle, A. G. Stratton, L. P. Donahoe, W. H. Clements; terms expire February 23, 1916.

CONFEDERATE HOSPITAL ANNEX, VICKSBURG.

Trustees—Mrs. A. O. Hardenstein, Mrs. E. M. Durham, Miss Clarabel Drake; terms expire March 28, 1916; don't think have to be confirmed.

MATTIE HERSEE HOSPITAL, MERIDIAN.

Trustees—H. M. Threefoot, J. E. Reed, W. S. Pigford, Edwin McMorries, C. W. Cochran; two-year terms; expire March 28, 1916.

KING'S DAUGHTERS HOSPITAL AND TRAINING SCHOOL,
GULFPORT.

Trustees—Jas. C. Elmer, D. M. Graham, Geo. M. Foote; expire February 7, 1918.

BEAUVOIR SOLDIERS' HOME.

Trustees—John D. McInnis, J. W. Sharp, J. O. S. Sanders, T. R. Henderson, J. Hiram McGehee, John A. Webb; terms expire February 27, 1916.

OYSTER COMMISSION.

Frank J. Ladner; term expires August 30, 1916.

J. T. B. Kellier; term expires August 30, 1917.

Frank H. Lewis; term expires August 30, 1918.

J. D. Minor; term expires August 30, 1919.

F. W. Elmer, Jr.; term expires August 30, 1920.

STATE BOARD OF HEALTH.

Dr. Theodore Boarrum, First District.
Dr. S. E. Eason, Second District.
Dr. S. W. Glass, Third District.
Dr. Sidney Sharp, Fourth District.
Dr. W. W. Reynolds, Fifth District.
Dr. W. W. Hall, Sixth District.
Dr. J. H. Johnson, Seventh District.
Dr. J. R. Jiggetts, Eighth District.

FROM STATE AT LARGE.

Dr. John Darrington.
Dr. E. A. Cheek.
Dr. T. E. Ross.
N. C. Womack.
Dr. I. W. Cooper.
Terms of all expire January 20, 1916.

PHARMACEUTICAL EXAMINERS.

T. O. Slaughter.
H. M. Faser.
P. J. Fife.
Dr. S. C. Lindsey.
W. W. Ellis.
Terms expire January 25, 1916.

DENTAL EXAMINERS.

Dr. Reuel May.
Dr. J. H. Chapman.
Dr. C. A. Ray.
Dr. G. F. Haynes.
Dr. A. J. Price.
Terms expire January 25, 1916.

MISSISSIPPI LEVEE DISTRICT.

Dr. J. C. Brooks, Bolivar County; Dr. J. D. Smythe, Washington County; M. M. Spiars, Issaquena County; terms expire January 25, 1916. Walter Sillers, Bolivar County; G. M. Baggett, Sharkey County; J. T. Atterbery, Washington County; terms expire March 14, 1918.

YAZOO MISSISSIPPI DELTA LEVEE DISTRICT.

J. W. Cutrer, Coahoma County; E. L. Anderson, Coahoma County; C. H. Herrin, Tunica County; Stirling Withers, Tunica County; E. H. Holloway, DeSoto County; S. M. Marks, Quitman County; R. C. Towns, Tallahatchie County; C. F. Klingman, Sunflower County; Monroe McClurg, Leflore County; Jas. S. Perrin, Yazoo County; terms expire March 5, 1916.

UNIVERSITIES AND COLLEGES.

Trustees—F. W. Carter, E. M. Clark, B. F. Jones; terms expire March 9, 1916.

Robert Powell, J. W. Cutrer, T. B. Franklin; terms expire March 9, 1918.

O. F. Lawrence, E. L. Brien; terms expire March 9, 1920.

STATE NORMAL COLLEGE.

Trustees:

First District—W. E. Stokes, Macon.

Fourth District—T. C. Kimbrough, West Point.

Fifth District—H. M. Threefoot, Meridian.

Eighth District—E. E. Frantz, Jackson.

These terms expire April 7, 1919.

Second District—J. E. Brown, Blue Mountain.

Third District—R. E. Wilburn, Lexington.

Sixth District—F. W. Foote, Hattiesburg.

Seventh District—H. L. McClesky, Hazlehurst.

These terms expire April 7, 1916.

WARREN COUNTY LEVEE DISTRICT.

W. Thos. Rose, Samuel Brown, Jr., C. R. Allen, Pat Laden, Y. & M. V. R. R.; expire April 16, 1916.

NURSES' EXAMINING BOARD.

Miss Katherine Kent; term expires June 5, 1916.

Miss Leola Steele; term expires June 5, 1917.

Miss M. H. Trigg; term expires June 5, 1918.

Miss J. M. Quinn; term expires June 5, 1919.

Dr. B. B. Martin; term expires June 5, 1920.

VETERINARY EXAMINERS.

Dr. W. P. Ferguson; term expires April 14, 1918.

Dr. O. M. Norton; term expires April 14, 1916

Dr. J. L. Lewis, Dr. John Oliver, Dr. E. M. Ranck; these veterinarians were elected as members of the State Board by the State Association of Veterinarians.

STATE TEXT BOOK COMMISSION—Appointed for a Period of Five Years—Terms Expire May 12, 1920.

First District—W. V. Frierson, Jr., Columbus.

Second District—Geo. W. Hurst, Oxford.

Third District—H. B. Heidelberg, Clarksdale.

Fourth District—Claude S. Hall, Grenada.

Fifth District—Tom S. Sykes, Meridian.

Sixth District—R. H. Watkins, Laurel.

Seventh District—J. G. Bridges, Meadville.

Eighth District—P. H. Eager, Jr., Florence.

SENATORIAL DISTRICTS.

COUNTIES COMPOSING SAME AND SENATORS-ELECT.

First District—Hancock, Harrison, Jackson—F. M. Johnson, Ford.

Second District—Wayne, Jones, George, Forrest, Perry, Greene—C. W. Walley, Waynesboro.

Third District—Jasper, Clarke—J. W. White, Rose Hill.

Fourth District—Simpson, Covington, Lamar, Marion, Pearl River—H. C. Yawn, Lumberton.

Fifth District—Rankin, Smith—E. M. Lane, Taylorsville.

Sixth District—Pike, Walthall, Franklin—C. E. Thompson, Garden City.

Seventh District—Amite, Wilkinson—D. W. Huff, Centreville.

Eighth District—Lincoln, Jefferson Davis, Lawrence—E. Harvey McGehee, Monticello.

Ninth District—Adams—W. C. Bowman, Natchez.

Tenth District—Clalborne, Jefferson—B. H. Wade, Tillman.

Eleventh District—Copiah—J. M. Coen, Mizpah.

Twelfth District—Hinds, Warren—J. A. Baker, Jackson; G. E. Williams, Jackson; H. K. Murray, Vicksburg.

- Thirteenth District—Scott, Newton—L. Q. C. Williams, Union.
- Fourteenth District—Lauderdale—R. E. Thompson, Toomsba.
- Fifteenth District—Kemper, Winston—John A. Clark, DeKalb.
- Sixteenth District—Noxubee—J. Q. Poindexter, Ravine.
- Seventeenth District—Leake, Neshoba—E. S. Richardson, Philadelphia.
- Eighteenth District—Madison—C. B. Greaves, Flora.
- Nineteenth District—Yazoo—S. P. Stubblefield, Yazoo City.
- Twentieth District—Sharkey, Issaquena—Contest.
- Twenty-first District—Holmes—H. H. Casteel, Pickens.
- Twenty-second District—Attala—David E. Crawley, Kosciusko.
- Twenty-third District—Oktibbeha, Choctaw—W. R. Christmond, Ackerman.
- Twenty-fourth District—Clay, Webster—S. A. Miller, West Point.
- Twenty-fifth District—Lowndes—W. P. Stribling, Columbus.
- Twenty-sixth District—Carroll, Montgomery—L. S. Hemphill, Valley Hill.
- Twenty-seventh District—Leflore, Tallahatchie—W. M. Whittington, Greenwood.
- Twenty-eighth District—Yalobusha, Grenada—**J. A. Blount**, Grenada.
- Twenty-ninth District—Washington, Sunflower—Van B. Boddie, Greenville; J. F. Burrow, Ruleville.
- Thirtieth District—Bolivar—W. B. Parks, Merigold.
- Thirty-first District—Chickasaw, Calhoun, Pontotoc—N. W. Bradford, Houston; Marshall T. Adams, Pontotoc.
- Thirty-second District—Lafayette—J. C. Eskridge, DeLay.
- Thirty-fourth District—Coahoma, Tunica, Quitman—L. C. Franklin, Clarksdale.
- Thirty-fifth District—DeSoto—J. W. Barbee, Jr., Hernando.
- Thirty-sixth District—Union, Tippah, Benton, Marshall, Tate—W. H. Dyson, Hickory Flat; S. C. Mims, Holly Springs; H. Clay Collins, Myrtle.
- Thirty-seventh District—Tishomingo, Alcorn, Prentiss—Dr. C. Kendrick, Kendrick.
- Thirty-eighth District—Monroe, Lee, Itawamba—T. K. Boggan, Tupelo; A. J. Cox, Smithville.

HOUSE OF REPRESENTATIVES.

- Adams—~~Walter G. Green~~, Natchez; Albert Sojourner, Natchez.
 Alcorn—~~R. B. Cotton~~, Corinth, J. B. Splann, Kendrick.
 Amite—J. F. Cassels, Gloster; D. J. Wall, Peoria.
 Attala—J. C. Wasson, Ethel R. F. D.; Icey W. Day, Ethel.
 Benton—R. B. McGill, Falkner.
 Bolivar—Walter Sillers, Jr., Rosedale; Stanley F. Gaines, Boyle.
 Calhoun—J. B. Going, Calhoun City; Dennis Murphree, Pittsboro.
 Carroll—Dr. G. I. Redditt, McCarley; J. L. Lott, Grenada, R. F. D.
- No. 1.
- Chickasaw—I. V. Abernethy, Okolona; E. M. Verrell, Houston.
 Choctaw—C. A. Lindsey, Eupora.
 Claiborne—T. A. Luster, Utica R. F. D. No. 2.
 Clarke—H. L. Miller—Quitman, R. F. D. No. 4.
 Clay—~~B. S. Semmelman~~, West Point; F. B. Stephens, West Point.
 Coahoma—O. G. Johnston, Clarksdale; R. L. Ralston, Coahoma.
 Copiah—J. A. Smylie, Crystal Springs; Benj. King, Hazlehurst;
 Geo. W. Russell, Hazlehurst.
 Covington—M. S. Conner, Seminary.
 DeSoto—Dalton F. Warren, Olive Branch; J. C. Lauderdale, Bright.
 Forest—E. A. Anderson, Hattiesburg.
 Franklin—C. A. Everett, Monroe.
 George—~~L. W. Maples~~, Clarence.
 Greene—W. I. McLain, Richton, Route No. 1.
 Grenada—W. A. Winter, Grenada.
 Hancock—Robert L. Genin, Bay St. Louis.
 Harrison—E. E. O'Neal, Saucier.
 Hinds—~~E. H. Gerson~~ Jackson; V. P. Ferguson, Learned; J. S. Rhodes, Jackson.
 Holmes—N. L. White, Lexington; H. H. Johnson, Lexington; T. G. Stephenson, Lexington, R. F. D. No. 1.
 Issaquena—R. E. Foster, Shiloh.
 Itawamba—W. C. Gray, Fulton.
 Jackson—W. R. David, Cartersville.
 Jasper—H. L. Finch, Heidelberg.
 Jefferson—William M. Darden, McNair.
 Jefferson Davis—O. C. Luper, Prentiss.
 Jones—J. Hartley Bush, Laurel.
 Kemper—J. J. Daniel, DeKalb; E. J. Irby, Scooba.
 Lafayette—D. F. Hoyle, Paris; H. L. Davis, Tula.
 Lamar—John A. Yeager, Lumberton.
 Lauderdale—Thos. L. Bailey, Meridian; Willis M. Taylor, Meridian; J. D. Bounds, Bailey.
 Lawrence—Chas. E. Gibson, Monticello.
 Leake—Martin M. Miller, Edinburg, R. F. D. No. 2.

- Dee—J. S. Howerton, Baldwyn; F. L. Kincannon, Tupelo.
 Leflore—W. S. Barry, Greenwood.
 Lincoln—J. Frank Cole, Bogue Chitto, R. F. D.
 Lowndes—J. R. Thomas, Bent Oak; John F. Frierson, Columbus;
 D. L. Ervin, Columbus.
 Madison—Tip Ray, Canton; J. B. Dendy, Pickens.
 Marion—E. Isaac Singley, Columbia.
 Marshall—J. A. Hardin, Potts Camp; W. I. Spears, Byhalia; W.
 W. Stamps, Collierville, Tenn., R. F. D.
 Monroe—W. L. C. Bailey, Aberdeen, R. No. 7; A. A. Tubb, Amory.
 R. F. D.; W. H. Kolb, Aberdeen, R. F. D. No. 3.
 Montgomery—E. M. Thompson, Winona, R. F. D. No. 1.
 Neshoba—T. B. Williams, Philadelphia.
 Newton—N. M. Everett, Hickory; Benj. W. Dearing, Newton.
 Noxubee—T. W. Brame, Macon; C. E. ~~Dorrah~~, Macon; Prince D.
 Hubbard, Shuqualak.
 Oktibbeha—Joe S. Rice, Starkville; John D. Green, Sturges.
 Panola—A. S. Kyle, Batesville; R. Taylor Keys, Sardis; F. H. Nel-
 son, Pope.
 Pearl River—J. E. Stockstill, Picayune.
 Perry—G. D. Draughn, New Augusta.
 Pike—F. D. Hewitt, McComb; J. E. Norwood, Magnolia.
 Pontotoc—Frank Roberson, Pontotoc; W. T. Stegall, Pontotoc.
 Prentiss—R. E. L. Sutherland, Wheeler; B. L. Breedlove, Boone-
 ville.
 Quitman—U. B. Ross, Lambert.
 Rankin—W. E. McIntyre, Brandon; R. H. Watts, Pisgah.
 Scott—W. L. Weems, Sun.
 Sharkey—S. B. Alexander, Rolling Fork.
 Simpson—W. F. Stroud, Pinola, R. F. D. No. 2.
 Smith—H. C. Thornton, Taylorsville.
 Sunflower—Arthur B. Clark, Indianola.
 Tallahatchie—Rowe Hayes, Sumner.
 Tate—S. L. Crockett, Tyro; W. J. East, Senatobia.
 Tippah—W. R. Wildman, Ripley.
 Tishomingo—J. R. Mann, Iuka, R. F. D. No. 1.
 Tunica—J. M. Anderson, Hollywood.
 Union—Sam J. Purvis, Blue Springs; J. N. McGill, Bethany.
 Walthall—W. W. Pope, Tylertown.
 Warren—R. L. C. Barrett, Vicksburg; T. R. Foster, Vicksburg;
 George R. Hawkins, Vicksburg.
 Washington—~~A. S. Paxton~~, Greenville; A. H. Stone, Dunleith;
 W. S. Knotts, Belzoni.
 Wayne—G. C. Clark, Waynesboro.
 Webster—S. S. Gore, Embry.

Wilkinson—C. T. Netterville, Wilkinson; J. R. Hutcheson, Centreville.

Winston—F. M. Glen, Noxapater.

Yalobusha—G. E. Denley, Coffeerville; W. A. Nolen, Water Valley.

Yazoo—P. C. Meagher, Bentonia; Excell Coody, Phoenix; D. F. Roberts, Satartia.

FLOATER REPRESENTATIVES.

Franklin and Lincoln—F. A. Wright, Lucien (Franklin County).

Tippah and Benton—Fred B. Smith, Ripley (Tippah County).

Claiborne and Jefferson—S. R. Young, Pattison (Claiborne County).

Clarke and Jasper—W. L. West, Vossburg (Clarke County).

Grenada and Montgomery—W. H. Dyre, Winona (Montgomery County).

Leake and Winston—J. C. Holton, Louisville (Winston County).

Harrison and Jackson—J. M. Hairston, Gulfport (Harrison County).

Lee and Itawamba—R. S. Sheffield, Dorsey (Itawamba County).

Yazoo and Hinds—V. M. Perry, Satartia (Yazoo County).

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.

November 13, 1911—K. Palmer Lanneau, Natchez.

December 11, 1911—G. L. Darden, Natchez.

February 3, 1912—A. V. Davis, Natchez.

May 15, 1912—B. W. Crawford, Natchez.

January 21, 1913—L. T. Kennedy, Natchez.

February 18, 1913—Gerard Brandon, Natchez.

July 21, 1913—W. C. Bowman, Natchez.

November 7, 1913—G. S. Pintard, Natchez.

December 1, 1913—C. F. Byrnes, Natchez.

March 17, 1914—Charles F. Patterson, Natchez.

October 20, 1914—S. Beekman Laub, Natchez.

ALCORN COUNTY.

December 9, 1911—T. F. Hinton, Corinth.
January 21, 1912—T. E. Henry, Corinth.
February 17, 1912—W. F. Wallace, Corinth, District No. 1.
February 12, 1912—W. V. S. Rogers, Dry Run, District No. 5.
March 8, 1912—Earl M. Perry, Rienzi.
March 13, 1912—E. L. Selby, Rienzi.
May 4, 1912—A. L. Johnsey, Corinth.
January 2, 1913—G. W. McClamrock, Kossuth, District No. 4.
January 24, 1914—B. F. Worsham, Corinth.
February 10, 1914—J. B. Splann, Kendrick, District No. 2.
February 18, 1914—J. C. Swain, Jr., Corinth.
October 30, 1914—Paul T. Jones, Jr., Corinth.

AMITE COUNTY.

September 13, 1911—A. J. Street, Liberty.
January 5, 1912—E. O. Whittington, Gloster.
January 10, 1912—D. J. Wall, Peoria, District No. 5.
February 22, 1912—W. P. Willson, Osyka, District No. 5.
June 10, 1912—J. B. Ewing, Gloster, District No. 3.
June 19, 1912—C. T. Gordon, Liberty.
July 17, 1913—I. L. Toler, Gloster, District No. 3.
October 20, 1913—Guy Foreman, Gloster, District No. 3.
January 2, 1915—H. H. Ratcliff, Gloster, District No. 3.
February 9, 1911—J. R. Lindsey, Capell, District No. 2.

ATTALA COUNTY.

December 9, 1911—E. L. Lucas, Kosciusko.
January 29, 1912—J. P. Johnson, McCool.
January 30, 1912—W. W. Brown, Ethel, District No. 5.
March 11, 1912—E. L. Ray, Kosciusko, District No. 1.
September 18, 1912—H. C. Furr, Center, District No. 5.
January 8, 1913—D. H. Glass, Kosciusko.
February 5, 1913—J. M. Fletcher, Kosciusko.
February 17, 1913—A. A. Pace, Kosciusko, District No. 5.
February 21, 1913—J. B. Sudduth, Sallis, District No. 4.
February 26, 1913—R. E. Kelly, Kosciusko.
December 1, 1913—E. G. Braswell, French Camp, District No. 2.
January 17, 1914—H. C. Miller, West, District No. 3.
January 21, 1914—Sid Rainwater, McCool.
September 16, 1914—L. D. Oldham, Kosciusko, District No. 1.
June 16, 1915—J. C. King, Ethel, District No. 1.

September 7, 1915—S. M. Jennings, Dossville, District No. 5.
 September 11, 1915—J. B. Owen, Center, District No. 5.

BENTON COUNTY.

October 8, 1913—M. H. Henry, Hickory Flat, District No. 5.

BOLIVAR COUNTY.

October 5, 1911—L. B. P. Jenkins, Rosedale.
 November 27, 1911—E. H. Brown, Pace, District No. 3.
 December 14, 1911—Geo. T. Tucker, Pace, District No. 2.
 January 4, 1912—Geo. L. Cowan, Shelby.
 January 8, 1912—J. J. Wood, Merigold, District No. 4.
 January 12, 1912—F. O. Wynn, Merigold, District No. 3.
 January 12, 1912—R. T. Pierson, Merigold, District No. 4.
 January 20, 1912—E. E. Blanchard, Gunnison.
 January 24, 1912—J. I. Hilliard, Lamont, District No. 2.
 January 26, 1912—N. E. Jacobs, Lamont, District No. 5.
 January 26, 1912—O. L. Dooley, Alligator, District No. 3.
 February 25, 1912—Marcus L. Kaufman, Rosedale.
 January 30, 1912—Fred Clarke, Cleveland, District No. 4.
 January 30, 1912—A. B. Sparkman, Cleveland, District No. 4.
 March 4, 1912—R. A. Payne, Deeson.
 March 4, 1912—W. R. Perkins, Deeson.
 March 9, 1912—J. E. Crutchfield, Skeene, District No. 5.
 March 13, 1912—L. G. Strong, Cleveland.
 March 14, 1912—L. M. Alford, Deeson.
 March 15, 1912—D. W. Brooks, Deeson.
 April 3, 1912—J. H. Boschert, Duncan, District No. 1.
 March 13, 1912—J. C. Roberts, Shelby, District No. 3.
 September 21, 1912—E. M. Dozier, Rosedale.
 December 26, 1912—Ralph Turley, Merigold, District No. 4.
 January 9, 1913—S. B. Hightower, Alligator, District No. 3.
 January 20, 1913—N. R. Allen, Shaw.
 January 31, 1913—N. W. Turney, Scott.
 March 18, 1913—B. D. Champagne, Shelby, District No. 3.
 July 1, 1913—Walter Sillers, Jr., Rosedale, District No. 2.
 August 29, 1913—Mervin B. Hilton, Cleveland, District No. 4.
 December 6, 1913—Eugene P. Booze, Mound Bayou.
 December 17, 1913—Geo. T. Roberts, Shelby, District No. 2.
 January 31, 1914—H. E. Denton, Shelby.
 February 2, 1914—J. J. Low, Alligator.
 February 4, 1914—D. H. Adams, Boyle, District No. 3.
 February 8, 1914—E. W. Moss, Duncan.
 May 6, 1914—T. B. Saunders, Deeson.
 June 15, 1914—W. L. Seale, Merigold, District No. 4.
 August 14, 1914—R. H. Jones, Cleveland, District No. 4.

September 13, 1914—M. M. Thompson, Benoit.
December 5, 1914—R. S. McKnight, Gunnison.
December 24, 1914—B. F. Benefiel, Cleveland.
December 12, 1914—N. S. Toler, Duncan.
December 24, 1914—E. D. Chaney, Rosedale.
January 18, 1915—L. T. Aldridge, Dohomey, District No. 2.
February 10, 1915—A. J. Smith, Merigold, District No. 4.
January 29, 1915—T. E. Pemble, Merigold, District No. 5.
February 2, 1915—Howard E. Thomason, Merigold, District No. 4.
March 3, 1915—Geo. H. Stephens, Shaw.
April 12, 1915—J. C. Roberts, Cleveland, District No. 4.

CALHOUN COUNTY.

March 19, 1912—W. E. Harbin, Slate Springs, District No. 5.
July 1, 1912—W. H. Taylor, Big Creek, District No. 1.
November 13, 1912—A. J. Courtney, Derma.
December 10, 1912—C. B. Sisler, Vardaman.
March 25, 1913—W. H. Hardin, Calhoun City.
March 25, 1913—R. D. Spencer, Calhoun City.
December 16, 1914—L. M. Howell, Banner, District No. 3.
January 4, 1915—J. W. Criss, Slate Springs.
January 9, 1915—T. J. Richards, Vardaman.

CARROLL COUNTY.

January 10, 1912—J. E. Phillips, Vaiden.
March 30, 1912—E. A. Brock, Brock, District No. 5.
April 11, 1912—J. E. McCracken, Grenada, R. F. D. No. 1, District No. 1.
July 10, 1912—L. L. Conger, Blackmanton, District No. 5.
October 28, 1912—J. W. Meek, Blackhawk, District No. 3.
December 26, 1912—S. D. Turner, North Carrollton.
March 26, 1913—T. W. Watkins Adair, District No. 3.
December 29, 1913—N. C. Brewer, Black Hawk, District No. 3.
January 7, 1914—E. N. Avent, Grenada.
January 10, 1914—J. W. Stinson, Avalon, District No. 2.
April 21, 1915—Paul W. Guenther, McCarley.
August 17, 1915—F. M. Glass, Vaiden.

CHICKASAW COUNTY.

February 8, 1912—A. C. Rowe, Okolona.
February 24, 1912—Geo. G. Freeman, Buena Vista.

February 16, 1912—A. T. Neal, Van Vleet, District No. 4.
 March 8, 1913—G. H. Banks, Okolona.
 May 5, 1913—W. E. Savage, Okolona.
 July 3, 1913—J. W. H. Baskin, New Houlka.
 August 23, 1913—B. F. Ellis, Okolona, District No. 3.
 January 21, 1914—J. L. Lyon, Okolona.
 May 12, 1914—S. M. Hodges, Okolona.
 August 25, 1914—Jeff Busby, Houston.
 September 20, 1915—C. C. Harrington, Houston.

CHOCTAW COUNTY.

November 9, 1911—J. D. Fulcher, Ackerman.
 January 20, 1912—E. E. Buck, Ackerman.
 February 20, 1912—L. J. Weaver, Ackerman.
 September 13, 1912—C. M. Dunn, Weir, District No. 2.
 January 7, 1914—S. B. Kelly, Reform.
 April 15, 1915—Jennings T. Moore, Weir, District No. 4.

CLAIBORNE COUNTY.

November 16, 1911—C. A. French, Port Gibson.
 January 4, 1912—A. K. Brashear, Port Gibson.
 February 12, 1912—R. G. Hastings, Port Gibson.
 January 18, 1913—M. A. Strickland, Port Gibson.
 February 15, 1913—M. Gilston, Martin, District No. 5.
 March 12, 1914—J. A. Gradick, Hermanville.
 March 23, 1915—John W. Heath, Port Gibson.
 July 17, 1915—G. T. Walne, Port Gibson.
 July 9, 1915—John M. Jones, Port Gibson.

CLARKE COUNTY.

December 19, 1911—Chas. E. Estes, Enterprise.
 January 22, 1912—T. P. Horne, Langsdale, District No. 5.
 February 12, 1912—W. W. Slay, Linton, District No. 5.
 July 3, 1912—F. C. Vorhes, Enterprise.
 May 20, 1913—J. W. Glynn, Quitman, District No. 1.
 May 21, 1913—O. C. Wainwright, Stonewall.
 July 14, 1913—J. A. Terral, Quitman.
 November 8, 1913—Wm. M. Estes, Enterprise.
 December 6, 1913—T. A. Ledyard, Shubuta.
 April 9, 1914—H. B. Greaves, Pachuta.
 June 29, 1914—H. C. Dear, Enterprise.

CLAY COUNTY.

December 21, 1911—J. C. Henley, Pheba, District No. 4.
January 4, 1912—Will Smith, West Point.
January 27, 1913—W. H. Elkin, Pheba.
June 6, 1914—L. K. Clapper, West Point.
August 14, 1914—R. L. Betty, West Point.
March 26, 1915—O. N. Mancill, West Point.
April 24, 1915—A. B. Cottrell, West Point.

COAHOMA COUNTY.

September 28, 1911—W. P. Holland, Clarksdale.
November 1, 1911—Al. Nachman, Clarksdale.
November 21, 1911—Willis M. Lea, Clarksdale.
March 29, 1912—J. A. Dickens, Clarksdale.
April 13, 1912—Louis B. Korhorst, Clarksdale.
May 31, 1912—A. Salomon, Jonestown.
May 31, 1912—A. W. Ferris, Jonestown.
June 1, 1912—J. O. Selby, Jonestown.
June 3, 1912—H. J. Mullen, Friars Point.
June 15, 1912—Norwood Smith, Dickerson.
June 18, 1912—C. B. Estep, Clarksdale.
July 8, 1912—Frank H. Gray, Friars Point.
September 3, 1912—E. D. Estop, Clarksdale.
September 5, 1912—R. H. Crutcher, Clarksdale.
January 30, 1913—Dan Brewer, Clarksdale.
February 1, 1913—W. E. Lewis, Coahoma.
January 31, 1913—A. D. Somerville, Clarksdale.
February 6, 1913—J. O. Wallis, Clarksdale.
March 10, 1913—J. W. Mitchell, Clarksdale.
April 24, 1913—G. B. Barnard, Clarksdale.
May 8, 1913—A. J. Oswald, Clarksdale.
August 28, 1913—A. M. Sommers, Clarksdale.
October 18, 1913—E. J. Mullen, Clarksdale, District No. 4.
January 17, 1914—W. M. Moore, Lula.
January 21, 1914—S. F. Smith, Mattson.
January 31, 1914—Chas. W. Clark, Clarksdale.
March 2, 1914—P. L. Waldrop, Clarksdale.
April 23, 1914—J. A. Martin, Clarksdale.
April 16, 1914—Geo. W. Morgan, Rich, District No. 1.
May 1, 1914—W. H. Ratliff, Sherard, District No. 5.
August 26, 1914—Partee A. Fleming, Jonestown.
September 26, 1914—T. D. Greenhaw, Clarksdale.
October 31, 1914—J. H. Arrington, Clarksdale.
January 11, 1915—J. A. Sheppard, Clarksdale.

January 21, 1915—S. W. Crowell, Roseacres, District No. 1.
 January 25, 1915—John Hopson, Lyon.
 March 15, 1915—G. S. Johnson, Dublin.
 March 24, 1915—N. D. Sessions, Clarksdale.
 June 19, 1915—E. P. Peacock, Clarksdale.
 August 5, 1915—B. K. Smith, Jonestown, District No. 3.

COPIAH COUNTY.

December 20, 1912—J. T. Bridewell, Wesson.
 February 20, 1913—J. S. Rea, Wesson.
 February 26, 1913—Percy Taylor, Gatesville, District No. 5.
 March 11, 1913—T. C. Coker, Crystal Springs.
 April 1, 1913—John F. Thompson, Wesson.
 February 21, 1914—A. T. Townes, Crystal Springs.
 June 11, 1914—Robert E. Rea, Wesson.
 October 29, 1914—Carroll S. Loeb, Hazlehurst.
 January 7, 1915—W. R. Cook, Hazlehurst.
 February 24, 1915—C. A. Roper, Georgetown, District No. 5.
 August 12, 1915—J. B. Waddell, Hazlehurst, District No. 3.

COVINGTON COUNTY.

February 8, 1912—E. C. Pridgen, Collins, District No. 5.
 February 13, 1912—S. M. McIntosh, Collins.
 February 23, 1912—J. F. Robertson, Seminary, District No. 1.
 March 2, 1912—H. T. Jones, Arbo, District No. 4.
 May 31, 1912—F. C. McRaney, Collins.
 July 10, 1912—W. L. Kelly, Ora.
 August 15, 1912—J. M. Welch, Seminary.
 September 25, 1913—G. C. Todd, Kola.
 September 25, 1913—G. H. Mayfield, Collins.
 January 3, 1914—J. D. Pond, Collins.
 January 13, 1914—W. D. McLaurin, Mt. Olive.
 March 7, 1914—L. Lott, Seminary.
 September 15, 1914—Wm. M. Charlton, Sanford, District No. 2.
 November 25, 1914—W. U. Corley, Collins.
 January 11, 1915—T. W. Cranford, Seminary, District No. 1.
 February 27, 1915—W. H. Yates, Collins.

DESOTO COUNTY.

January 10, 1912—C. E. Barham, Nesbitt, District No. 5.
 January 9, 1913—J. W. Duty, Olive Branch, District No. 1.
 December 23, 1913—H. H. Hall, Mineral Wells, District No. 1.

March 2, 1914—J. A. McCargo, Olive Branch.
January 4, 1915—L. W. Mosby, Love, District No. 5.
January 26, 1915—J. R. Owings, Miller, District No. 1.
March 26, 1915—W. S. Lester, Plum Point, District No. 2.
September 21, 1915—A. M. Lauderdale, Hernando.

FORREST COUNTY.

October 2, 1911—C. M. Sigler, Hattiesburg.
January 16, 1912—Thomas M. Ferguson, Hattiesburg.
February 10, 1912—G. M. McWilliams, Hattiesburg.
April 17, 1912—R. W. Davis, Brooklyn, District No. 5.
April 13, 1912—G. C. Robertson, Hattiesburg.
May 20, 1912—J. W. Hopkins, Hattiesburg.
May 30, 1912—J. W. Bolton, Hattiesburg.
July 8, 1912—J. B. Huddleston, Hattiesburg.
July 25, 1912—A. P. McGehee, Carnes, District No. 5.
August 17, 1912—J. G. Power, Hattiesburg.
August 26, 1912—C. F. Ames, Hattiesburg.
September 4, 1912—J. R. Harten, Hattiesburg.
November 12, 1912—J. S. Love, Hattiesburg.
October 21, 1912—N. I. Green, Hattiesburg.
January 21, 1913—P. L. Gaston, Hattiesburg.
March 1, 1913—W. A. Ferguson, Hattiesburg.
March 26, 1913—W. J. Fowler, Hattiesburg.
May 23, 1913—F. W. Foote, Hattiesburg.
August 18, 1913—T. C. Hannah, Hattiesburg.
October 7, 1913—A. M. Logan, Hattiesburg.
January 10, 1914—G. B. McDuff, Hattiesburg.
February 5, 1914—Luther A. Smith, Hattiesburg.
April 14, 1914—Stephen Burr, Hattiesburg, District No. 2.
May 2, 1914—M. D. King, Hattiesburg.
May 17, 1914—W. A. Lovett, Hattiesburg.
October 8, 1914—N. R. McCullough, Hattiesburg.
November 7, 1914—S. W. Crum, Hattiesburg.
January 4, 1915—J. E. Davis, Hattiesburg.
February 18, 1915—A. V. Hays, Hattiesburg.
March 4, 1915—C. W. Sullivan, Hattiesburg.
March 22, 1915—C. B. Hays, Hattiesburg.
April 8, 1915—R. J. Bishop, Hattiesburg.
July 24, 1915—J. T. Dalier, Hattiesburg.
October 2, 1915—C. M. Sigler, Hattiesburg.

FRANKLIN COUNTY.

November 4, 1911—C. C. Goza, Eddicton, District No. 3.
September 27, 1912—D. Q. Griffing, Meadville, District No. 3.

June 6, 1914—A. J. Edder, Bude.
May 5, 1915—Donald McCormick, Bude.

GEORGE COUNTY.

July 29, 1912—Walter W. Lewis, Lucedale.
September 20, 1912—J. H. Cook, Lucedale, District No. 1.
December 28, 1912—L. C. Helms, Lucedale.
January 21, 1913—W. L. Moffett, Shipman, District No. 1.
March 3, 1914—B. R. Hedgwood, Agricola, District No. 2.

GREENE COUNTY.

February 5, 1912—A. H. Harvison, Neely, District No. 5.
April 27, 1912—W. McKay, Leaf, District No. 5.
April 29, 1912—J. R. Grimes, Rounsaville, District No. 1.
October 1, 1913—E. W. Breland, Leakesville.
March 13, 1914—F. K. Daughdrill, Neely, District No. 5.
October 17, 1914—J. W. Backstrom, Leakesville, District No. 1.
January 19, 1915—J. H. Bearry, Leakesville.
May 19, 1915—W. C. Roberts, McLain.

GRENADA COUNTY.

January 4, 1912—Edwin D. Holcomb, Holcomb.
January 31, 1912—W. T. Allen, Leflore.
June 13, 1912—O. L. Kimbrough, Grenada.
February 24, 1913—W. P. Williams, Holcomb.
July 2, 1914—G. A. Nail, Elliott.
December 9, 1914—H. G. Tolbert, Grenada.
January 11, 1915—W. E. Penn, Grenada, District No. 1.
January 1, 1915—J. A. Martin, Jr., Grenada, District No. 4.
January 4, 1915—John P. Jones, Grenada.
January 16, 1915—J. E. McCrackin, Grenada, District No. 1.
February 10, 1915—E. C. Neelly, Grenada.
February 13, 1915—S. M. Cain, Grenada.

HANCOCK COUNTY.

December 5, 1911—Geo. P. Brandt, Pass Christian.
December 26, 1911—W. A. Cuevas, Fenton, District No. 4.
April 27, 1912—J. Q. Landrum, Bay St. Louis.
August 1, 1912—Thos. J. McArthur, Catahoula, District No. 4.
October 2, 1913—John M. Jenks, Bay St. Louis, District No. 5.

January 3, 1914—F. C. Bordage, Sr., Bay St. Louis.
December 28, 1914—J. Q. Landrum, Kiln, District No. 4.
February 18, 1915—Leo M. Seal, Logtown, District No. 1.
March 9, 1915—Chas. F. Rose, Lakeshore, District No. 5.
July 21, 1915—George Mallard, Jr., Bay St. Louis, District No. 5.
September 14, 1915—M. E. Ansley, Bay St. Louis, District No. 5.
September 17, 1915—J. J. Dedeaux, Standard, District No. 3.

HARRISON COUNTY.

November 13, 1911—J. H. McCollum, Biloxi.
December 9, 1911—T. H. Gleason, Biloxi.
December 9, 1911—Steven J. Sellier, DeLisle, District No. 3.
December 14, 1911—J. M. Alexander, Mentor, District No. 5.
January 9, 1912—E. J. Bowers, Jr., Gulfport.
January 16, 1912—Luke W. Conerly, Gulfport.
January 20, 1912—D. J. Brown, Wiggins, District No. 4.
January 29, 1912—C. E. Cullinane, Gulfport.
February 23, 1912—John D. Northrop, Pass Christian.
March 7, 1912—C. A. Simpson, Gulfport.
March 9, 1912—Leon J. Roy, Biloxi.
March 11, 1912—C. R. Saucier, Jr., Saucier.
April 22, 1912—W. L. Fox, Lyman, District No. 2.
May 8, 1912—J. C. Simpson, Gulfport.
May 21, 1912—Ray E. Machin, Gulfport.
June 1, 1912—P. N. Howell, Howison, District No. 4.
July 11, 1912—Chas. L. Rushing, Biloxi.
July 28, 1912—Wm Ross, Gulfport.
August 18, 1912—A. B. Austin, Biloxi.
September 4, 1912—R. F. Langston, Gulfport.
September 21, 1912—L. B. Joyce, Gulfport.
September 27, 1912—W. W. Baucum, Gulfport, District No. 2.
December 2, 1912—B. S. Hood, Bond.
December 30, 1912—Wm. Estopinal, Gulfport.
January 14, 1913—Thomas A. Gause, Howison, District No. 4.
January 29, 1913—E. R. Davis, Wiggins, District No. 4.
February 27, 1913—W. H. Tippin, Gulfport.
March 20, 1913—J. Owen Thomas, Long Beach, District No. 2.
March 29, 1913—W. I. McCoy, Wiggins.
June 2, 1913—Edgar W. Wells, Gulfport, District No. 2.
July 1, 1913—Chas. S. Wentzell, Biloxi.
July 12, 1913—W. M. Davis, Perkinson, District No. 4.
July 7, 1913—W. F. Goodwin, Gulfport.
August 25, 1913—M. J. Evans, DeLisle, District No. 3.
September 8, 1913—E. G. Bond, Biloxi.

September 9, 1913—W. P. Ruble, Bond, District No. 4.
 October 21, 1913—S. W. Ferguson, Biloxi.
 January 2, 1914—W. A. Cox, Gulfport, District No. 2.
 January 17, 1914—E. L. Ely, Wiggins.
 January 17, 1914—S. S. Mincy, Wiggins.
 April 17, 1914—W. L. Wallace, Gulfport.
 May 23, 1914—Burley Havard, Gulfport.
 June 19, 1914—E. J. Adam, Jr., Pass Christian, District No. 3.
 July 1, 1914—G. B. Hopkins, Gulfport.
 July 1, 1914—A. F. Kelly, Gulfport.
 July 3, 1914—S. M. Tracy, Biloxi.
 September 5, 1914—A. C. Purple, Gulfport.
 September 24, 1914—E. C. Tonsmeire, Biloxi.
 November 23, 1914—L. B. Godard, McHenry, District No. 4.
 February 14, 1915—Jas. H. Neville, Jr., Gulfport.
 January 27, 1915—E. J. Carlin, Bond.
 January 30, 1915—W. S. Keel, Jr., DeLisle, District No. 3.
 March 2, 1915—G. J. Wiltz, Biloxi, District No. 1.
 March 25, 1915—B. P. Hickox, Gulfport, District No. 2.
 March 6, 1915—W. J. Grant, Biloxi.
 April 8, 1915—A. Batson, Bond, District No. 4.
 April 12, 1915—W. R. Barber, Gulfport.
 May 5, 1915—Geo. W. Grayson, Biloxi.
 May 22, 1915—Collins Phelps, Long Beach, District No. 2.
 May 17, 1915—J. W. Poffenberger, Gulfport.
 June 8, 1915—W. A. Terrell, Pass Christian.
 June 22, 1915—S. A. Tomlinson, Gulfport.
 September 2, 1915—Rucks Yerger, Gulfport.

HINDS COUNTY.

October 7, 1911—F. J. Heintz, Jackson.
 October 4, 1911—R. A. Wootton, Jackson.
 November 4, 1911—F. D. Magee, Jackson.
 January 20, 1912—W. A. Montgomery, Jackson.
 January 29, 1912—W. L. Jones, Siwel, District No. 5.
 January 31, 1912—W. R. Smith, Jackson.
 March 12, 1912—A. C. Powell, Jackson.
 March 13, 1912—C. H. Spengler, Jackson.
 March 23, 1912—H. C. Lamkin, Jackson.
 March 29, 1912—Y. H. Clifton, Jackson.
 May 9, 1912—L. L. Mayes, Jackson.
 April 17, 1912—A. P. Lusk, Jackson.
 April 18, 1912—Thomas Moore, Jackson.
 April 19, 1912—W. Calvin Wells, Jr., Jackson.
 May 13, 1912—W. H. Bagwell, Jackson.

June 14, 1912—John D. Carmichael, Jackson.
July 30, 1912—W. F. Ellis, Jackson.
August 31, 1912—Geo. B. Power, Jackson.
September 3, 1912—Luther Manship, Jr., Jackson.
September 3, 1912—V. R. Howie, Jackson.
November 12, 1912—W. A. Montgomery, Jr., Edwards.
January 20, 1913—J. B. Ricketts, Jackson.
January 6, 1913—J. A. R. Goodwin, Utica, District No. 3.
January 29, 1913—S. W. Davis, Jackson.
January 16, 1913—Thomas S. Bratton, Jackson.
January 17, 1913—E. H. Simpson, Jackson.
January 25, 1913—Amos R. Johnston, Jackson.
January 27, 1913—W. H. Price, Utica.
February 4, 1913—C. W. Hicks, Jackson.
February 6, 1913—L. J. Monahan, Jackson.
March 13, 1913—Dave F. Fondren, Asylum, District No. 1.
March 15, 1913—Fred M. Bush, Jackson.
March 25, 1913—E. F. Anderson, Clinton.
April 1, 1913—C. A. Alexander, Jackson.
April 9, 1913—R. F. Cook, Utica.
April 15, 1913—S. R. Whitten, Jr., Jackson.
April 23, 1913—E. K. Middleton, Jr., Pocahontas, District No. 1.
April 25, 1913—Fulton Thompson, Jackson.
May 19, 1913—C. A. Tedford, Jackson.
May 24, 1913—J. H. Wimberly, Jackson.
June 7, 1913—W. D. Redding, Terry.
June 12, 1913—J. W. Crisler, Jr., Jackson.
July 25, 1913—Chas. R. Ridgway, Jr., Jackson.
August 15, 1913—J. L. Skinner, Jackson.
August 2, 1913—Thomas S. Morgan, Jackson.
October 4, 1913—W. H. Smith, Clinton.
October 9, 1913—W. C. McDaniel, Jackson.
November 19, 1913—W. G. Stevens, Jackson.
December 1, 1913—J. N. McLean, Jackson.
January 7, 1914—T. M. Hederman, Jackson.
January 17, 1914—R. M. Heidelberg, Jackson.
February 12, 1914—J. M. Jolly, Jackson.
February 27, 1914—T. D. Fontaine, Utica, District No. 3.
March 3, 1914—L. A. Scott, Jackson.
March 3, 1914—R. A. Armitage, Raymond.
March 7, 1914—A. W. Smythe, Jackson.
April 4, 1914—B. F. Dudley, Utica.
May 9, 1914—W. A. Gaddis, Bolton.
April 10, 1914—A. N. Kimball, Jackson.
April 15, 1914—Percy L. Clifton, Jackson.
June 6, 1914—Homer Hill, Jackson.

July 13, 1914—Frank J. Julienne, Jackson.
 August 14, 1914—R. R. Hardy, Clinton.
 October 20, 1914—Archie F. McKee, Jackson.
 October 20, 1914—Chas. B. Hamilton, Jackson.
 November 2, 1914—J. H. Penix, Jackson.
 December 28, 1914—J. M. Vardaman, Jackson.
 January 9, 1915—C. M. Powell, Jackson.
 January 12, 1915—E. L. Trenholm, Jackson.
 January 29, 1915—E. H. Green, Jackson.
 January 29, 1915—J. W. Thompson, Jackson.
 February 6, 1915—J. H. Wells, Jackson.
 January 27, 1915—B. L. Todd, Jr., Jackson.
 March 9, 1915—J. A. Hodge, Jackson.
 April 13, 1915—W. P. Jones, Terry, District No. 5.
 May 6, 1915—A. C. Powell, Clinton.
 June 28, 1915—A. B. Cook, Jackson.
 August 5, 1915—Frank T. Scott, Jackson.
 August 24, 1915—Wiley P. Harris, Jackson.
 September 25, 1915—O. J. Waite, Jackson.
 September 20, 1915—J. W. Langley, Jackson.

HOLMES COUNTY.

November 14, 1911—W. O. Glines, Durant.
 November 21, 1911—Allen Thurston, Durant.
 January 3, 1912—Sam Herman, Lexington, District No. 1.
 January 16, 1912—F. A. Howell, Ebenezer, District No. 3.
 January 16, 1912—J. E. Ham, Durant.
 January 21, 1912—A. M. Pepper, Lexington, District No. 1.
 February 8, 1912—J. M. Jones, Tchula.
 January 30, 1912—G. H. McMurrough, Lexington.
 February 13, 1912—W. W. Gwin, Tchula.
 March 2, 1912—E. W. Pickens, Goodman.
 March 29, 1912—W. G. Boyett, Durant.
 July 8, 1912—J. H. Willis, Pickens, District No. 3.
 July 22, 1912—E. Mayfield, Tchula.
 September 10, 1912—J. T. Neely, Durant.
 November 2, 1912—J. E. Drennan, Durant, R. F. D. No. 3, District No. 1.
 May 26, 1913—B. C. Stewart, Zeiglerville, District No. 3.
 August 16, 1913—E. F. Rathell, Lexington, District No. 1.
 September 9, 1913—John Ohleyer, Tchula, District No. 5.
 December 15, 1913—T. I. Johnson, Ebenezer, District No. 3.
 December 1, 1913—T. Q. Ellis, West, District No. 2.
 January 21, 1914—Hallie Rivers, Durant.
 April 4, 1914—W. B. Lucas, Lexington.

August 21, 1914—J. S. Brock, West, District No. 2.
 September 8, 1914—N. B. Hooker, Lexington.
 September 14, 1914—J. F. Lucas, Ebenezer.
 October 6, 1914—T. L. West, Durant.
 February 2, 1915—W. J. Smith, Cruger.
 February 6, 1915—Tom Shepherd, Lexington.
 February 26, 1915—W. H. Petty, Gwin.
 April 2, 1915—M. S. Rogers, West.

ITAWAMBA COUNTY.

January 2, 1912—S. H. Turner, Mantachie, District No. 2.
 March 15, 1912—J. C. Weathely, Dorsey, District No. 3.
 February 5, 1914—J. G. Wood, Dorsey, R. F. D. No. 2, District
 No. 3.
 May 25, 1915—M. D. L. Spearman, Rara Avis, District No. 4.
 September 24, 1914—Edgar Grimes, Ratliff, District No. 2.

JACKSON COUNTY.

February 10, 1912—G. W. Woodman, Van Cleave, District No. 5.
 March 9, 1912—G. M. Carter, Hurley, District No. 1.
 March 25, 1912—Eugene W. Illing, Ocean Springs.
 April 20, 1912—C. E. Wilson, Vestry, District No. 5.
 April 25, 1912—John H. Turner, Laine, District No. 2.
 September 27, 1912—C. G. Johnson, Jr., Pascagoula, District
 No. 3.
 September 27, 1912—T. G. Hibbler, Pascagoula.
 December 26, 1912—F. M. Weed, Ocean Springs,
 December 10, 1912—F. H. Lewis, Pascagoula.
 January 16, 1914—J. J. Ware, Van Cleave, District No. 5.
 March 18, 1912—F. M. Dick, Ocean Springs.
 July 30, 1914—W. B. Herring, Moss Point.
 November 5, 1914—Frank S. McInnis, Moss Point, District No. 2.
 July 17, 1915—R. Q. Breland, Moss Point.

JASPER COUNTY.

April 4, 1912—W. E. King, Heidelberg.
 December 5, 1912—J. S. Morgan, Heidelberg.
 December 10, 1912—C. Blankenship, Bay Springs, District No. 4.
 February 21, 1913—P. L. Blackwell, Montrose.
 February 27, 1913—W. R. Barnett, Bay Springs.
 April 15, 1913—H. C. Turner, Vossburg, District No. 5.
 May 13, 1915—W. M. Merrell, Rose Hill, District No. 2.

- June 24, 1914—C. E. Boulton, Lake Como, District No. 1.
 May 25, 1915—T. L. Tyner, Vossburg, District No. 5.
 June 26, 1915—T. J. Sarter, Montrose, District No. 3.

JEFFERSON COUNTY.

- February 14, 1912—P. G. Alston, Rodney.
 April 5, 1912—S. Wood, Gum Ridge, District No. 5.
 January 16, 1913—R. L. Corban, Fayette.
 March 1, 1913—R. M. Truly, Fayette.
 April 6, 1915—L. J. Miller, Lorman.
 April 12, 1915—James F. Morag, Rodney.

JEFFERSON DAVIS COUNTY.

- December 7, 1911—A. S. McLain, Bassfield.
 December 28, 1911—Leon F. Tyrone, Prentiss.
 March 13, 1912—M. H. Thompson, Bassfield, District No. 3.

JONES COUNTY.

- November 25, 1911—R. B. Tatham, Laurel.
 January 18, 1912—T. J. Fatherree, Ovett.
 January 27, 1912—H. H. Mitchell, Sandersville.
 February 2, 1912—J. A. Tinnon, Ellisville.
 February 5, 1912—Wm. H. Ellsworth, Ellisville.
 March 8, 1912—A. L. Joiner, Laurel.
 March 19, 1912—D. B. Cooley, Laurel.
 March 20, 1912—W. J. Pack, Ellisville.
 March 23, 1912—Andrew Flanagan, Laurel.
 April 1, 1912—R. E. Knight, Summerland, District No. 2.
 April 25, 1912—Chas. F. Walters, Laurel.
 May 24, 1912—J. F. Robinson, Laurel.
 August 24, 1912—J. L. Williams, Laurel.
 July 31, 1912—C. E. Beers, Laurel.
 October 19, 1912—R. E. Halsell, Laurel.
 December 11, 1912—F. M. Sumrall, Laurel.
 February 14, 1913—J. L. Blacklidge, Laurel, District No. 3.
 March 10, 1913—A. B. Schauber, Laurel.
 April 23, 1913—E. E. Ferrell, Laurel.
 May 15, 1913—A. M. Burbridge, Laurel.
 August 30, 1913—R. N. Cochran, Ovett.
 September 29, 1913—C. H. Ferrill, Laurel.
 October 9, 1913—R. L. Ford, Laurel.

December 24, 1913—Goode Montgomery, Laurel, District No. 2.
December 30, 1913—D. I. McDonald, Moselle.
January 14, 1914—Thomas M. Gibson, Laurel.
January 30, 1914—W. M. Boyd, Laurel.
February 2, 1914—Stover Dunagan, Laurel.
February 18, 1914—W. F. Rumble, Laurel.
February 12, 1914—E. E. Perkins, Sandersville.
May 11, 1914—John M. Williams, Laurel.
June 1, 1914—F. J. Black, Laurel.
November 3, 1914—E. D. Hurst, Laurel.
December 15, 1914—H. E. Graves, Laurel.
January 8, 1915—J. T. Taylor, Ellisville.
March 4, 1915—Henry Hilbun, Laurel.
April 15, 1915—T. E. Taylor, Laurel.
September 20, 1915—L. L. Brasfield, Laurel.

KEMPER COUNTY.

January 31, 1912—T. S. Limerick, Cullum, District No. 5.
February 7, 1912—James T. Darnall, Rio.
January 1, 1913—W. J. Ross, DeKalb, District No. 3.
January 26, 1913—J. C. Temple, Rio, R. F. D. No. 2, District No. 2
June 21, 1913—B. W. Perkins, Moscow, District No. 3.
February 26, 1914—D. W. Luke, Preston, District No. 4.
March 5, 1914—T. M. Boyd, Porterville, District No. 2.
October 10, 1914—Walter S. Carter, Scooba.
February 3, 1915—S. W. Whitmore, Scooba, District No. 1.
April 12, 1915—M. Jonas, Succarnochee, District No. 2.
August 14, 1915—I. R. Daws, DeKalb, District No. 4.

LAFAYETTE COUNTY.

December 11, 1911—L. F. Patton, Tula, District No. 5.
January 13, 1912—S. W. Dorsett, Bland, District No. 5.
January 24, 1912—M. D. Ragland, Taylor.
January 25, 1912—J. C. Treloar, Taylor, District No. 4.
January 29, 1912—J. C. Tatum, Splinter, District No. 4.
January 30, 1912—W. A. Temple, Oxford, District No. 1.
February 28, 1912—Jas. N. Webb, Dallas, District No. 5.
April 5, 1912—W. J. Barron, Markette, District No. 1.
October 9, 1912—A. B. Schauber, University, District No. 1.
January 3, 1913—W. J. Brown, Oxford.
March 10, 1913—D. H. Cronson, Paris, District No. 5.
April 2, 1913—D. W. Billingsley, Blackwater, District No. 3.
July 29, 1913—G. F. Heard, Oxford.

May 17, 1912—Geo. M. Knight, Oxford.
 January 21, 1914—H. S. Sisk, Oxford.
 November 18, 1914—J. E. Avent, Oxford.
 October 27, 1915—F. M. Pettis, Abbeville.

LAMAR COUNTY.

January 10, 1912—C. V. Hathorn, Purvis.
 May 22, 1912—W. N. Collins, Oloh.
 June 26, 1912—F. H. Robertson, Clyde, District No. 5.
 October 14, 1913—J. W. Shanks, Sumrall.
 May 16, 1914—W. F. Kohler, Baxterville, District No. 3.
 October 7, 1914—Geo. W. Pace, Purvis, District No. 1.
 January 5, 1915—J. T. Garraway, Sumrall.
 January 20, 1915—C. McDonald, Lumberton.
 April 12, 1915—A. Foote, Sumrall.
 May 15, 1915—J. B. Salmond, Lumberton.
 June 21, 1915—J. M. Waits, Sumrall.

LAUDERDALE COUNTY.

October 17, 1911—O. Black, Meridian, District No. 1.
 November 1, 1911—T. L. Harbour, Daleville, District No. 2.
 November 8, 1911—W. G. Simpson, Meridian.
 November 28, 1911—Walter G. Hodges, Meridian.
 December 23, 1911—E. B. Williams, Meridian.
 January 4, 1912—Julian P. Alexander, Meridian.
 January 30, 1912—R. M. Snell, Bonita, District No. 1.
 February 10, 1912—B. H. Rhodes, Meridian, District No. 1.
 February 12, 1912—H. L. J. Barnes, Meridian.
 February 14, 1912—J. F. Kelly, Lockhart, District No. 2.
 February 23, 1912—I. H. Rosenbaum, Meridian.
 February 26, 1912—H. H. Cleaver, Meridian.
 March 13, 1912—W. W. Moore, Russell, District No. 1.
 April 12, 1912—J. T. Snowden, Bailey, District No. 3.
 May 18, 1912—S. M. Graham, Meridian.
 May 28, 1912—D. S. Harhon, Meridian, District No. 1.
 June 14, 1912—C. W. Bailey, Meridian.
 August 20, 1912—S. I. Solomon, Meridian.
 September 3, 1912—Cliff Mulloy, Meridian.
 December 13, 1912—C. C. Miller, Meridian.
 December 16, 1912—John H. Blanks, Meridian.
 January 3, 1913—Alfred H. Smith, Meridian.
 January 18, 1913—B. J. Carter, Meridian.
 January 16, 1913—Ralph R. Buvinger, Meridian.

February 15, 1913—E. L. Gaston, Meridian.
March 21, 1913—A. B. Amis, Meridian.
March 25, 1913—C. C. Johnson, Meridian.
July 11, 1913—M. A. Pigford, Russell, District No. 1.
July 25, 1913—Mark E. Dabbs, Meridian, District No. 1.
July 29, 1913—Allen McCants, Meridian.
September 4, 1913—Walter M. White, Meridian.
September 29, 1913—Akin Brooke, Meridian.
November 15, 1913—A. C. Heulett, Meridian.
November 15, 1913—Bernard Rosenbush, Meridian.
November 17, 1913—Wm. Wright, Meridian.
January 2, 1914—B. J. Carter, Jr., Meridian, District No. 1.
January 26, 1914—W. F. Temple, Meridian, District No. 1.
February 28, 1914—C. F. Woods, Meridian, District No. 1.
February 10, 1914—J. B. Holland, Meridian, District No. 1.
March 14, 1914—O. O. Summer, Meridian, District No. 1.
March 28, 1914—C. C. Alexander, Meridian.
April 11, 1914—S. I. McCants, Meridian.
April 17, 1914—H. A. Shotts, Meridian.
May 2, 1914—I. W. Semmes, Meridian, District No. 1.
July 4, 1914—Aubert Smith, Meridian.
September 8, 1914—E. A. Miller, Meridian.
November 14, 1914—F. A. Kamper, Meridian.
October 30, 1914—J. R. Hawkins, Meridian, District No. 1.
December 3, 1914—P. A. Broach, Meridian.
December 30, 1914—Geo. L. Blanks, Toomsuha, District No. 5.
December 21, 1914—W. C. Sams, Meridian.
January 19, 1915—J. M. Chalk, Meridian.
January 25, 1915—H. Talbot Odom, Meridian.
February 1, 1915—W. B. Ford, Kewanee.
February 4, 1915—G. W. Watson, Meridian.
March 15, 1915—L. D. Caldwell, Meridian.
March 25, 1915—A. B. McGraw, Meridian.
April 30, 1915—W. J. Leslie, Meridian.
May 29, 1915—J. A. Treadaway, Meridian.
July 26, 1915—J. Edward Reed, Jr., Meridian.
July 22, 1915—J. B. Watts, Meridian.
August 13, 1915—John W. McCall, Meridian.

LAWRENCE COUNTY.

January 13, 1913—H. C. Bush, New Hebron, District No. 4.
February 3, 1913—C. E. Gibson, Monticello, District No. 1.
June 11, 1914—R. L. Longino, Silver Creek.
March 4, 1915—W. E. Driver, Monticello, District No. 1.

- March 27, 1915—A. J. McGahey, Oakvale.
 July 9, 1915—Robert E. J. Day, Sontag, District No. 2.
 July 27, 1915—B. W. Day, Jayess, District No. 3.
 August 18, 1915—B. D. Hennington, Oma, District No. 2.

LEAKE COUNTY.

- November 16, 1911—W. W. McMillan, Edinburg.
 December 23, 1911—J. B. Lowe, Dossville, R. F. D. L., District No. 1.
 April 30, 1914—J. I. Mills, Carthage, R. F. D. No. 3, District No. 5.
 April 24, 1915—S. E. Waggoner, Conway, District No. 1.

LEE COUNTY.

- November 22, 1911—G. L. Francis, Nettleton.
 January 31, 1912—J. M. Stokes, Guntown, District No. 1.
 February 6, 1912—Guy L. Bruton, Guntown.
 February 22, 1912—J. H. Cobb, Verona.
 March 14, 1912—I. S. Harris, Tupelo.
 March 7, 1912—S. H. Thompson, Belden.
 May 8, 1912—Chas. A. Roberts, Nettleton.
 June 4, 1912—W. E. Wiygul, Nettleton.
 June 14, 1912—J. P. Morgan, Saltillo.
 October 3, 1912—G. M. Crane, Tupelo.
 November 4, 1912—Forest Prather, Baldwyn.
 January 14, 1913—F. M. Savery, Tupelo.
 January 11, 1913—M. L. Waters, Guntown.
 January 11, 1913—Jas. P. Latham, Tupelo.
 January 17, 1913—J. D. Norman, Baldwyn.
 September 25, 1913—John R. Anderson, Tupelo.
 October 4, 1913—T. A. Goodwin, Verona.
 October 4, 1913—John T. Bryson, Guntown, District No. 1.
 December 16, 1913—B. C. McCarley, Guntown, District No. 1.
 December 20, 1913—C. G. Kiser, Baldwyn.
 February 7, 1914—W. C. Webb, Nettleton.
 March 16, 1914—N. H. Crenshaw, Guntown.
 April 4, 1914—Shelby Topp, Tupelo.
 April 30, 1914—V. S. Whitesides, Tupelo.
 November 20, 1914—W. M. B. Cox, Baldwyn.
 February 10, 1915—S. R. Lowry, Verona, District No. 4.
 January 29, 1915—Geo. R. Simmons, Tupelo, District No. 4.
 April 20, 1915—P. S. Weaver, Tupelo, District No. 3.
 April 24, 1915—M. M. Miller, Shannon.
 April 25, 1915—J. D. Springer, Shannon.

LEFLORE COUNTY.

January 22, 1912—C. W. Crockett, Greenwood.
January 23, 1912—Bryan C. Payne, Morgan City, District No. 5.
February 13, 1912—S. H. Montgomery, Greenwood.
February 5, 1912—M. B. Grace, Greenwood, District No. 3.
February 13, 1912—J. C. Reese, Itta Bena.
March 20, 1912—R. R. Bernander, Money, District No. 2.
April 5, 1912—W. J. Dent, Morgan City, District No. 5.
May 7, 1912—Amos N. Tims, Jr., Greenwood.
May 21, 1912—J. H. Ellington, Greenwood.
December 26, 1912—Frank C. Dorman, Greenwood.
January 20, 1913—M. E. Robertson, Itta Bena.
February 18, 1913—J. B. Elli, Berclair, District No. 4.
June 28, 1913—J. W. Dulaney, Jr., Greenwood.
September 20, 1913—John Ashcroft, Greenwood.
October 2, 1913—C. P. Bradford, Itta Bena.
November 3, 1913—J. F. Russell, Itta Bena.
January 14, 1914—Warren Wells, Greenwood.
March 2, 1914—Jas. Gordon Gillespie, Greenwood.
February 16, 1914—E. E. Jameson, Schlater, District No. 2
May 12, 1914—H. H. Hodges, Greenwood.
June 11, 1914—Sam I. Osborn, Greenwood.
October 16, 1914—A. F. Gardner, Jr., Greenwood.
November 14, 1914—D. F. Swift, Wzra, District No
January 5, 1915—Chas. R. Jarman, Sidon.
January 16, 1915—H. L. Ray, Greenwood.
February 9, 1915—R. B. Sims, Minter City.
April 19, 1915—S. M. Kimbrough, Itta Bena.
June 26, 1915—E. M. Purcell, Greenwood.

LINCOLN COUNTY.

January 26, 1912—F. N. Q. Miller, Norfield.
February 5, 1912—S. A. Walker, Brookhaven.
June 5, 1912—J. H. Bailey, Brookhaven.
September 7, 1912—C. M. Higdon, Brookhaven.
September 13, 1912—Chas. B. Dunning, Brookhaven.
October 2, 1912—F. A. X. Jernegan, Bogue Chitto, District No. 3.
October 31, 1912—D. C. Coker, Brookhaven, District No. 3.
February 14, 1913—J. H. Sumrall, Brookhaven.
June 24, 1913—J. N. Yawn, Bogue Chitto.
January 6, 1914—A. T. Tull, Brookhaven.
February 12, 1914—Albert T. Witbeck, Brookhaven.
February 24, 1914—Luther L. Tyler, Brookhaven.

May 20, 1914—W. E. Boothe, Brookhaven.
 July 1, 1914—E. E. Cosnahan, Norfield.
 October 13, 1914—C. J. Kees, Brookhaven.
 September 13, 1915—B. E. Brister, Bogue Chitto.

LOWNDES COUNTY.

January 5, 1912—D. D. Richards, Columbus.
 January 23, 1912—V. B. Imes, Columbus.
 February 7, 1912—C. H. Ayres, Columbus.
 May 28, 1912—J. S. Marx, Columbus.
 August 3, 1912—Parker Reeves, Columbus.
 September 18, 1912—W. O. Bowman, Columbus.
 January 11, 1913—A. T. McIlwain, Artesia.
 January 31, 1913—A. J. Ervin, Jr., Crawford.
 March 17, 1913—I. L. Gaston, Columbus.
 April 18, 1913—E. A. Blanks, Columbus.
 June 16, 1913—J. W. Loving, Columbus.
 September 4, 1913—L. G. Ellis, Columbus.
 October 23, 1914—O. G. McIlwain, Artesia.
 May 3, 1915—J. H. Brickell, Columbus, District No. 2.
 May 14, 1915—W. Lansdale Dyer, Columbus.
 August 1, 1915—W. G. Johnson, Columbus.
 August 25, 1915—E. C. Chapman, Columbus.

MADISON COUNTY.

November 8, 1911—N. L. Lancaster, Canton.
 February 5, 1912—Dan Fore, Flora.
 November 22, 1912—W. H. Coulter, Shron, District No. 4.
 December 16, 1912—A. Gabarino, Canton.
 January 4, 1913—W. B. Robinson, Canton.
 January 1, 1913—W. E. Harris, Flora, District No. 2.
 September 17, 1913—Robert H. Powell, Canton.
 September 13, 1913—John W. Cox, Madison, District No. 3.
 January 2, 1914—Sam M. Riddick, Canton.
 March 23, 1914—R. C. Ray, Canton.
 January 4, 1915—W. M. Yandell, Canton.
 August 12, 1915—J. M. Greaves, Canton.

MARION COUNTY.

November 1, 1911—M. D. Thomason, Jonestown, District No. 3.
 December 28, 1911—R. D. Brock, Columbia.

December 28, 1911—John M. Graham, Kokoma, District No. 3.
 February 18, 1912—A. S. Turner, Columbia.
 April 23, 1912—T. R. Willoughby, Columbia, District No. 3.
 November 25, 1912—J. E. Watts, Columbia.
 January 9, 1913—W. L. Simmons, Columbia.
 October 30, 1913—George B. Mixon, Columbia.
 March 19, 1914—B. J. Goss, Columbia.
 April 22, 1914—T. P. Dale, Foxworth, District No. 3.
 January 28, 1915—R. H. Dale, Columbia, District No. 5.
 June 2, 1915—C. E. Conner, Columbia.

MARSHALL COUNTY.

January 4, 1912—E. Clyde Wright, Holly Springs, District No. 1.
 January 16, 1912—Van D. Brooks, Collierville, Tennessee, District
 No. 3.
 February 15, 1912—H. F. Lumpkin, Hudsonville, District No. 2.
 January 17, 1913—J. M. Hall, Holly Springs.
 January 18, 1913—L. A. Smith, Holly Springs.
 March 22, 1913—Thos. Finley, Holly Springs.
 August 28, 1913—W. A. Bolk, Holly Springs, District No. 1.
 June 9, 1913 —B. L. Burford, Potts Camp.
 August 30, 1913—W. M. Nichols, Byhalia.
 February 6, 1914—G. W. Stamps, Mt. Pleasant, District No. 2.
 April 1, 1915—Chas. B. Hardy, Victoria, District No. 3.
 August 17, 1915—H. L. Gordon, Holly Springs, District No. 4.

MONROE COUNTY.

December 19, 1911—Claude Mealer, Strong, District No. 4.
 February 13, 1912—J. A. Cunningham, Muldon.
 March 4, 1912—B. B. Bradley, Aberdeen, R. F. D. No. 4, District
 No. 4.
 March 7, 1912—C. L. Tubbs, Aberdeen.
 July 20, 1912—S. L. Cheek, Amory.
 August 10, 1912—W. C. Ware, Aberdeen.
 August 2, 1912—James S. Hopkins, Aberdeen.
 August 27, 1912—L. Z. Brock, Amory, District No. 1.
 December 10, 1912—R. L. Brewer, Aberdeen, District No. 4.
 December 16, 1912—W. Alfred Bean, Amory.
 January 15, 1913—C. E. Hamilton, Aberdeen.
 February 11, 1913—N. A. Bourland, Amory.
 March 26, 1913—E. S. Franklin, Muldon, District No. 4.
 March 31, 1913—I. P. Hataway, Aberdeen.

May 17, 1913—A. R. Holmquest, Amory.
 December 3, 1913—W. H. Sullivan, Smithville, District No. 1.
 January 29, 1914—A. M. Sargent, Amory.
 April 11, 1914—R. C. Maynard, Aberdeen.
 September 30, 1914—E. R. Vick, Splunge, District No. 1.
 October 8, 1914—Chas. L. Tubb, Amory.
 December 5, 1914—Guy H. Watkins, Aberdeen.
 November 7, 1914—Joe E. Houston, Aberdeen.
 November 10, 1914—R. W. Flynt, Aberdeen, District No. 4.
 December 12, 1914—J. M. Higgason, Gibson, District No. 4.
 January 7, 1915—J. P. Johnston, Amory.
 February 8, 1915—J. A. Bright, Amory, District No. 2.
 March 18, 1915—C. M. Harrison, Amory.
 August 30, 1915—G. M. Holmes, Aberdeen, District No. 4.

MONTGOMERY COUNTY.

January 26, 1912—Walter H. Witty, Winona.
 January 26, 1912—W. L. Shelton, Winona.
 February 7, 1912—J. H. Cowan, Duck Hill, District No. 2.
 October 24, 1913—W. H. Hurt, Kilmichael, District No. 4.
 November 19, 1914—W. A. Holman, Winona.
 November 20, 1914—J. S. Powell, Stewart, District No. 4.

NESHOBA COUNTY.

November 30, 1912—J. W. Burroughs, Neshoba.
 December 4, 1912—H. L. Austin, Philadelphia.
 April 2, 1913—W. D. Smith, McDonald.
 October 25, 1913—J. C. Darnell, Rio, R. F. D. No. 1, District No. 3.
 October 27, 1913—W. R. Williams, Union, District No. 3.
 December 16, 1914—Oscar Johnson, Philadelphia, District No. 1.
 January 15, 1915—J. D. King, Philadelphia.
 March 22, 1915—E. R. Bassett, Philadelphia, District No. 1.

NEWTON COUNTY.

January 4, 1912—J. L. Bingham, Newton.
 January 23, 1912—Le Roy Dease, Hickory, District No. 5.
 February 6, 1912—T. H. Selby, Newton.
 February 20, 1912—T. J. Reynolds, Chunky, District No. 5.
 March 29, 1912—J. M. Buntyn, Stratton, District No. 3.
 April 1, 1912—J. R. Rowzee, Newton, District No. 4.
 May 28, 1912—R. M. Wood, Chunky, District No. 5.
 July 17, 1912—W. B. Phillips, Lawrence, District No. 4.
 October 3, 1912—Lee J. Jackson, Battlefield, District No. 2.

December 3, 1912—G. M. Beaver, Newton.
January 6, 1913—J. W. Cross, Hickory.
January 21, 1913—D. Blackburn, Decatur, District No. 3.
April 3, 1913—O. E. Madden, Newton.
May 26, 1913—J. J. Tatom, Newton.
November 15, 1913—R. G. Cooper, Union.
January 7, 1914—J. F. McCauley, Philadelphia.
August 17, 1914—Wm. M. McLemore, Union.
August 26, 1915—L. C. Price, Lawrence, District No. 4.

NOXUBEE COUNTY.

April 27, 1912—D. H. Steele, Shuqualak.
May 31, 1912—Wm. B. Lucas, Macon.
June 17, 1912—C. B. Dorroh, Macon.
January 9, 1913—Chas. Richardson, Macon.
August 9, 1913—A. S. J. Glenn, Brooksville.
December 22, 1913—F. B. Collier, Macon.
December 30, 1913—Paul Sivley, Macon.
January 4, 1914—Wm. Jackmond, Cooksville.
January 12, 1914—B. Jennings, Shuqualak.
January 12, 1914—J. L. Minor, Shuqualak.
February 23, 1914—W. E. Whitman, Brooksville, District No. 5.
August 14, 1914—P. P. Kellis, Shuqualak.

OKTIBBEHA COUNTY.

November 8, 1911—J. E. Sharp, Sturgis.
January 10, 1912—L. F. Sanders, Longview, District No. 1.
February 2, 1912—L. S. Peterson, Sturgis, District No. 4.
March 6, 1912—J. C. Page, Starkville.
March 19, 1912—Henry H. Reynolds, Starkville.
March 30, 1912—John Perkins, Starkville.
February 14, 1913—C. S. Waller, Sturgis.
August 9, 1913—Wirt Carpenter, Starkville, District No. 1.
August 14, 1913—Geo. W. Cooke, Maben.
January 21, 1914—Will E. Ward, Starkville.
October 22, 1914—A. F. Rush, Starkville.
January 5, 1915—Dennis W. Dean, Maben.

PANOLA COUNTY.

January 22, 1912—C. R. Brown, Como.
February 21, 1912—Lomax B. Lamb, Batesville.

June 6, 1912—J. B. Carothers, Batesville, District No. 5.
 March 10, 1913—R. F. Haynes, Crenshaw.
 April 7, 1914—J. M. Kyle, Sardis, District No. 5.
 May 7, 1914—E. G. Wall, Sardis.
 September 16, 1914—V. A. Weir, Como.
 February 18, 1915—G. M. Lee, Sardis, District No. 5.
 February 20, 1915—J. Q. West, Jr., Sardis.
 March 30, 1915—W. K. Hardy, Courtland.
 September 25, 1915—C. S. Smythe, Pope.

PEARL RIVER COUNTY.

February 5, 1912—J. Oscar Batson, Hillsdale, District No. 2.
 January 31, 1912—H. H. Parker, Poplarville, District No. 1.
 April 30, 1912—J. C. Tally, Poplarville.
 October 26, 1912—L. E. Freeman, Picayune.
 July 1, 1913—A. McGill, McNeill.
 May 4, 1914—J. E. Stockstill, Picayune.
 October 9, 1914—K. F. McCollum, Picayune, District No. 4.
 November 14, 1914—J. J. Scarborough, Poplarville.
 May 31, 1915—T. F. Smith, Orvisburg, District No. 1.

PERRY COUNTY.

January 27, 1912—John MacDonald, Richton.
 January 20, 1913—N. M. Trest, Richton, District No. 3.
 January 27, 1913—Fred Walley, Richton.
 August 16, 1913—C. C. Smith, Richton, District No. 3.
 February 26, 1914—Q. S. Heidelberg, Richton, District No. 3.
 May 11, 1914—J. M. Anderson, Richton, District No. 3.
 February 15, 1915—A. T. L. Watkins, New Augusta, District
 No. 1.
 September 7, 1915—H. A. Forgey, Beaumont, District No. 4.

PIKE COUNTY.

November 3, 1911—G. W. Lightly, McComb City.
 November 3, 1911—E. B. Mayes, McComb City.
 December 5, 1911—Thomas Mitchell, Magnolia.
 January 8, 1912—E. G. Williams, McComb City.
 January 30, 1912—L. E. Ross, McComb City.
 January 30, 1912—Robert Bacot, Sr., McComb City.
 February 28, 1912—L. Edwin Gill, Magnolia.
 March 12, 1912—H. A. Scott, Summit.

March 9, 1912—W. B. Mixon, McComb City.
April 8, 1912—J. B. Holden, McComb City, District No. 4.
August 5, 1912—Jos. F. Schulter, Summit, District No. 4.
August 22, 1912—Justin J. Cassidy, McComb City.
December 16, 1912—Luther W. Felder, Tylertown, District No. 5.
February 1, 1913—C. L. Quin, Holmesville, District No. 1.
February 20, 1912—I. T. O'Mara, McComb City.
March 18, 1913—F. D. Hewell, McComb City.
April 21, 1913—Claude C. Comerly, Knoxo, District No. 2.
April 25, 1913—K. G. Price, Magnolia.
June 23, 1913—P. L. Dobbs, McComb City.
August 8, 1913—John T. Hood, Tylertown, District No. 2.
August 18, 1913—A. M. Newman, Summit.
December 24, 1913—L. M. Holmes, McComb City.
December 29, 1913—W. H. White, Tylertown.
February 2, 1914—P. J. Albright, McComb City.
January 27, 1914—S. F. Fortinberry, Osyka.
August 7, 1914—Norman Alford, McComb City.
August 25, 1914—Hugh F. Causey, McComb City, District No. 4.
September 28, 1914—W. L. Brock, Magnolia.
November 12, 1914—Wm. R. Watkins, McComb City.
January 4, 1915—K. C. Quin, McComb City, District No. 4.
February 11, 1915—E. H. Cotten, Summit.
March 4, 1915—J. T. Thompson, Tylertown, District No. 2.
March 6, 1915—Frank C. Lee, McComb City, District No. 4.

PONTOTOC COUNTY.

November 24, 1911—J. C. King, Pontotoc, District No. 4.
December 16, 1911—R. S. Staten, Pontotoc.
December 25, 1911—Tony Wingo, Toccopola.
February 3, 1912—V. B. Tucker, Ecu.
February 16, 1912—W. H. Wagner, Chesterville, District No. 4.
March 1, 1912—W. Ward Moore, Pontotoc.
October 11, 1913—J. H. Taylor, Springville, District No. 3.
November 20, 1913—J. C. Sudduth, Pontotoc, District No. 4.
March 24, 1914—R. K. Russell, Thaxton.
January 12, 1915—D. W. Franks, Toccopola.
March 25, 1915—Shelby Grady, Ecu.
April 20, 1915—W. T. Brown, Sherman.
August 10, 1915—J. J. Henderson, Pontotoc.

PRENTISS COUNTY.

January 5, 1912—B. McCullar, Sr., Booneville.
December 26, 1912—H. E. Barnett, Booneville.

January 11, 1913—J. M. Grisham, Booneville.
 April 17, 1913—R. L. Bolton, Booneville.
 May 16, 1914—D. M. Lominick, Baldwyn, District No. 3.
 November 16, 1914—Andrew Johnsey, Booneville.
 January 9, 1915—P. J. Foster, Booneville.
 March 15, 1915—S. V. Crow, Booneville.
 March 17, 1915—V. H. Stephenson, Booneville, District No. 1.
 March 18, 1915—Fred H. Muse, Booneville, District No. 1.
 September 18, 1915—C. Van Grisham, Wheelers.

QUITMAN COUNTY.

January 22, 1912—A. B. Sims, Hinchcliff, District No. 5.
 February 5, 1912—W. A. Cole, Lambert, District No. 5.
 February 7, 1912—M. P. Lowrey, Marks, District No. 3.
 February 9, 1912—B. M. Matthews, Vance, District No. 4.
 September 27, 1913—W. A. Cox, Marks, District No. 3.
 February 10, 1914—G. H. Mabin, Falcon, District No. 1.
 April 5, 1914—Robert J. Lauderdale, Sledge, District No. 1.
 October 27, 1914—Howard S. Ellison, Lambert, District No. 5.
 January 16, 1915—W. L. Bannister, Marks.
 January 13, 1915—W. J. Bready, Falcon, District No. 1.
 March 26, 1915—C. B. Webb, Belen, District No. 2.
 October 6, 1915—Sidney B. Fithian, Marks, District No. 1.

RANKIN COUNTY.

January 25, 1912—H. S. Garrett, Star.
 March 7, 1912—L. T. Suber, Pelahatchie, District No. 4.
 September 20, 1912—George Robinson, Pelahatchie, District No. 4.
 March 7, 1912—R. F. Brown, Brandon.
 May 17, 1912—W. S. May, Brandon.
 January 9, 1914—W. L. Martin, Florence, District No. 1.
 January 21, 1914—J. Luther Singletary, Florence, District No. 1.
 March 2, 1914—Roy L. Fox, Brandon.

SCOTT COUNTY.

January 4, 1912—J. C. Mize, Forest, District No. 1.
 January 16, 1912—O. B. Triplett, Forest.
 February 8, 1912—R. O. Rigby, Beach, District No. 4.
 March 2, 1912—Oliver Eastland, Forest, District No. 4.
 April 12, 1912—Frank F. Mize, Forest, District No. 1.

November 1, 1912—J. E. Welch, Lake.
February 6, 1913—McN. Moore, Forest.
February 2, 1914—R. L. Goodwin, Forest, District No. 1.
February 12, 1914—J. A. Terral, Jr., Lake.
November 13, 1914—J. R. McCravey, Forest.
January 30, 1915—T. W. Townsend, Morton, District No. 3.

SHARKEY COUNTY.

January 12, 1913—M. P. Moore, Anguilla.
August 17, 1915—Weaver Haas, Issaquena, District No. 2.

SIMPSON COUNTY.

January 25, 1913—A. S. Davis, Mendendall.
February 18, 1913—W. R. May, D'Lo.
April 1, 1913—W. L. Gardner, Mt. Olive.
January 29, 1914—R. A. Everett, Braxton.
March 7, 1915—E. J. Lockhart, Magee.

SMITH COUNTY.

January 4, 1912—M. A. Sullivan, Mt. Olive, District No. 3.
January 4, 1912—R. S. Tullos, Raleigh, District No. 1.
January 16, 1912—O. P. Hales, Polkville, District No. 4.
January 27, 1912—J. B. Guthrie, Raleigh, District No. 1.
February 15, 1912—J. S. Hardin, Mize.
March 15, 1912—C. C. Craft, Taylorsville, District No. 1.
May 16, 1912—A. S. Roberts, Summerland.
August 14, 1912—S. Hall, Rogers, District No. 2.
October 10, 1912—D. D. Hopkins, Mize.
January 6, 1913—J. S. Armour, Taylorsville.
January 16, 1913—J. T. Broadfoot, Lingle, District No. 4.
February 16, 1913—R. O. Wilkins, Pineville, District No. 5.
August 16, 1913—J. Knox Huff, Mize.
February 26, 1914—W. D. Upton, Sylvarena, District No. 1.
November 12, 1914—W. W. James, Mize, District No. 3.
April 24, 1915—G. N. Cargile, Taylorsville.

SUNFLOWER COUNTY.

November 2, 1911—E. A. Norton, Lombardy, District No. 5.
November 4, 1911—Jacob Stein, Sunflower, District No. 3.

- January 28, 1912—E. P. Shofner, Ruleville, District No. 3.
 January 27, 1912—P. F. P. Herring, Indianola.
 March 23, 1912—E. M. Holmes, Heathman.
 March 25, 1912—D. S. Lovelace, Indianola, District No. 3.
 May 21, 1912—Isaac S. Handy, Indianola.
 May 14, 1912—H. P. Edwards, Parchman.
 September 12, 1912—W. Siddon, Lotus, District No. 1.
 October 30, 1912—Geo. W. Sledge, Sunflower, District No. 2.
 November 22, 1912—Robert Gardner, Indianola, District No. 3.
 December 10, 1912—J. H. Jones, Moorhead.
 December 16, 1912—C. Q. Weeks, Reuben, District No. 1.
 March 30, 1913—J. A. Davis, Dockery, District No. 5.
 February 1, 1913—Frank E. Everett, Indianola, District No. 3.
 March 4, 1913—R. A. Jourdan, Indianola, District No. 3.
 August 16, 1913—B. P. Stevens, Rome, District No. 5.
 December 1, 1913—M. A. Moore, Indianola.
 December 8, 1913—Geo. K. Smith, Jr., Indianola.
 January 10, 1914—L. D. Eubanks, Doddsville, District No. 4.
 January 21, 1914—J. L. Barton, Ruleville, District No. 4.
 February 19, 1914—A. H. Cable, Sunflower.
 March 10, 1914—W. W. Brown, Blaine, District No. 4.
 May 25, 1914—I. E. Stokely, Drew, District No. 5.
 October 12, 1914—E. A. Tanner, Indianola.
 February 6, 1915—O. E. Wiley, Ruleville, District No. 5.
 January 27, 1915—J. P. Williams, Drew, District No. 5.
 January 30, 1915—D. L. Weatherly, Ruleville, District No. 5.
 January 28, 1915—E. P. Shofner, Ruleville, District No. 3.
 February 15, 1915—C. E. Wallace, Inverness.
 December 30, 1914—S. A. Bunnell, Merigold, District No. 5.
 February 14, 1915—C. W. Weatherly, Ruleville, District No. 5.
 February 27, 1915—J. T. Carroll, Boyer, District No. 4.
 March 17, 1915—W. E. Stevenson, Moorhead, District No. 2.

TALLAHATCHIE COUNTY.

- January 19, 1912—E. A. Copeland, Webb.
 February 6, 1912—J. H. Caldwell, Charleston.
 April 2, 1912—R. K. Wilson, Sharkey, District No. 4.
 April 23, 1912—R. P. Turner, Tutwiler.
 May 5, 1912—W. H. Houston, Macel, District No. 4.
 May 23, 1912—L. S. Morgan, Oakland, District No. 4.
 August 2, 1912—Ned R. Rice, Charleston.
 March 31, 1913—R. Denman, Charleston.
 April 28, 1913—B. E. McCullough, Tutwiler.
 December 3, 1913—E. O. Whittington, Tutwiler, District No. 5.

February 19, 1914—H. I. Brown, Enid.
February 28, 1914—W. H. Hey, Glendora.
April 27, 1914—Ben T. Rowland, Sumner.
January 2, 1914—S. H. Gaines, Enid, District No. 1.
December 22, 1914—W. E. Denman, Cascilla, District No. 3.
January 23, 1915—W. A. McMullen, Sumner.
February 19, 1915—M. T. Bynum, Webb.
March 22, 1915—S. N. Brown, Vance, District No. 5.
April 22, 1915—Fred T. Ellis, Macel, District No. 4.
April 26, 1915—J. B. Ward, Phillipp.
July 9, 1915—E. E. Smith, Glendora.

TATE COUNTY.

January 22, 1912—A. G. Atkins, Coldwater.
March 1, 1912—W. R. Gilliland, Coldwater.
January 22, 1913—M. H. Daudridge, Senatobia.
March 27, 1913—I. B. Salmon, Senatobia.
September 11, 1913—H. T. Perkins, Senatobia.
January 19, 1914—W. A. May, Arkabutla.
March 19, 1914—A. A. Royall, Senatobia, District No. 4.
December 5, 1914—J. K. Thomas, Senatobia, District No. 4.
April 29, 1915—Arthur L. Rodman, Sarah, District No. 1.

TIPPAH COUNTY.

January 17, 1912—J. B. Frederick, Walnut, District No. 1.
June 27, 1912—W. G. Thompson, Blue Mountain, District No. 3.
August 5, 1912—W. P. Wiseman, Cotton Plant.
March 10, 1913—Joe Warrington, Cotton Plant, District No. 3.
February 21, 1914—A. A. Graham, Blue Mountain, District No. 3.
November 20, 1914—Chas. T. Hovis, Ripley.
January 18, 1915—J. W. McGill, Falkner, District No. 2.
March 22, 1915—A. L. Conner, Falkner, District No. 2.

TISHOMINGO COUNTY.

January 27, 1913—Geo. L. McMasters, Iuka.
February 12, 1913—T. M. Jourdan, Iuka.
July 7, 1913—C. L. Smith, Tishomingo.
October 20, 1913—R. E. Wright, Belmont, District No. 5.
December 3, 1913—W. D. Ferguson, Iuka.
January 17, 1914—John M. Hale, Golden.
April 16, 1914—Geo. P. Hammerly, Iuka.

- May 26, 1914—J. T. Storment, Iuka, District No. 1.
November 7, 1914—T. H. Elam, Iuka.
January 19, 1915—A. D. Woodruff, Burnsville, District No. 2.

TUNICA COUNTY.

- February 19, 1912—H. M. Carnathan, State Line, District No. 4.
March 4, 1912—Burnie L. Russell, Tunica.
(March 1, 1912—J. F. Rena, Tunica, District No. 5.
December 19, 1912—J. F. Young, Prichard, District No. 2.
December 26, 1912—H. C. Webb, Commerce, District No. 1.
February 1, 1913—J. C. Herrin, Robinsonville.
January 22, 1914—H. B. Kittle, Evansville, District No. 3.
January 9, 1915—A. S. Harris, Tunica.
February 20, 1915—W. H. Houston, Tunica.
July 3, 1915—R. C. Love, Robinsonville, District No. 1.

UNION COUNTY.

- January 22, 1913—John F. Guyton, Ingomar, District No. 2.
March 25, 1913—G. P. Russel, Glenfield, District No. 3.
June 21, 1913—S. S. Robinson, Blue Springs.
August 12, 1913—Thos. F. Dorman, New Albany.
January 27, 1914—L. K. Carlton, New Albany.
March 5, 1914—A. R. Collins, Myrtle.
September 12, 1914—J. F. Hall, New Albany.
March 25, 1915—R. L. Smallwood, New Albany.

WALTHALL COUNTY.

- January 26, 1912—Fred L. Beard, Nome, District No. 5.
July 9, 1914—B. F. Moak, Tylertown, District No. 2.
July 17, 1914—J. R. Boyd, Holmesville, District No. 5.
March 19, 1912—C. A. Brister, Verna, District No. 5.
March 4, 1915—J. T. Thompson, Tylertown, District No. 2.
September 14, 1915—V. M. Roby, Tylertown, District No. 2.
October 19, 1915—J. M. Alford, Tylertown.

WARREN COUNTY.

- January 29, 1912—Frank W. Little, Vicksburg.
March 7, 1912—Wm. Waggoner, Vicksburg.
January 30, 1912—P. C. Canizarro, Vicksburg.
February 21, 1912—J. H. Short, Vicksburg.

- February 2, 1912—W. C. Clark, Vicksburg.
 April 3, 1912—S. B. White, Yokena, District No. 3.
 April 13, 1912—W. A. Murch, Vicksburg.
 August 2, 1912—R. L. C. Barrett, Vicksburg.
 August 27, 1912—Robert E. Paxton, Vicksburg.
 October 10, 1912—W. W. White, Vicksburg, R. F. D. 1, District No. 2.
 October 26, 1912—Geo. B. Schaeffer, Vicksburg.
 December 16, 1912—E. L. Brien, Vicksburg.
 August 5, 1913—C. B. Paxton, Vicksburg.
 August 11, 1913—J. T. Strother, Vicksburg.
 September 2, 1913—L. Bryan Dabney, Vicksburg.
 September 19, 1913—E. B. Booth, Vicksburg.
 September 24, 1914—H. K. Murray, Vicksburg.
 January 27, 1914—Maude L. Powell, Vicksburg.
 February 12, 1914—Geo. W. McCabe, Vicksburg.
 May 24, 1914—Samson Kaiser, Vicksburg.
 April 15, 1914—W. L. Nicholson, Vicksburg.
 April 16, 1914—T. W. Gwin, Brunswick, District No. 2.
 November 24, 1914—James J. French, Vicksburg.
 January 9, 1915—Jas. K. Moore, Vicksburg.
 December 28, 1914—E. K. Morera, Vicksburg.
 February 15, 1915—J. G. Hickman, Vicksburg.
 February 8, 1915—Hiram J. Zadek, Vicksburg.
 June 9, 1915—J. M. Duncan, Vicksburg.
 September 18, 1915—Maurice Metzger, Vicksburg.

WASHINGTON COUNTY.

- December 2, 1911—J. H. Robb, Greenville.
 January 4, 1912—Thomas C. Watson, Greenville.
 January 23, 1912—H. H. Blair, Belzoni.
 February 5, 1912—Eldred Wheatley, Greenville.
 February 16, 1912—Louis Bergman, Greenville.
 February 21, 1912—D. S. Strauss, Greenville.
 February 27, 1912—Otto W. Wineman, Greenville.
 March 5, 1912—H. D. Love, Leland.
 March 23, 1912—A. C. Bradley, Belzoni.
 May 18, 1912—Paul Holland, Hollandale.
 May 12, 1912—Wm. T. Wynn, Greenville.
 June 17, 1912—R. P. Dunn, Greenville.
 June 18, 1912—B. C. Moreland, Belzoni, District No. 5.
 July 6, 1912—Willis Brumfield, Belzoni, District No. 5.
 October 10, 1912—S. A. Mayor, Greenville.
 December 31, 1912—Sidney L. Moyse, Greenville.

February 22, 1913—M. B. Smith, Leland.
 February 20, 1913—Arthur Wells, Greenville.
 February 24, 1913—Seymour Simmons, Greenville.
 February 28, 1913—Albert Mayor, Greenville.
 April 8, 1913—D. E. Beanes, Greenville.
 May 2, 1913—O. T. Eddleman, Isola, District No. 5.
 July 2, 1913—Joseph Layacona, Greenville.
 July 26, 1913—A. M. Lyell, Greenville.
 September 1, 1913—A. B. Nance, Greenville.
 September 19, 1913—J. W. McClintock, Belzoni, District No. 5.
 September 27, 1913—J. W. Dupuy, Murphy, District No. 5.
 December 10, 1913—E. M. Burton, Greenville.
 March 10, 1914—A. O. Huddleston, Leland.
 March 16, 1914—M. M. Hartman, Greenville.
 March 16, 1914—W. H. Cammack, Elizabeth, District No. 4.
 March 23, 1914—W. S. Watson, Greenville.
 July 15, 1914—B. B. Carmichael, Greenville, District No. 3.
 August 10, 1914—Clarence Witt, Greenville.
 December 10, 1914—R. S. Porter, Leland.
 January 12, 1915—J. R. Massey, Greenville.
 March 16, 1915—John Whitehurst, Leland.
 April 24, 1915—F. L. Harbison, Greenville.
 July 31, 1915—A. B. Comings, Greenville.
 August 17, 1915—G. F. Marble, Leland.
 September 30, 1915—B. C. Trigg, Greenville.

WAYNE COUNTY.

April 23, 1912—James T. Ward, Chicora.
 May 10, 1912—W. S. Gandy, Waynesboro, District No. 2.
 March 18, 1913—U. L. Busby, Waynesboro.
 April 15, 1913—A. S. Robinson, Waynesboro.
 February 18, 1914—J. Hart Mullen, Hiwanee, District No. 3.
 June 19, 1914—C. P. Jones, Waynesboro, District No. 5.
 April 26, 1915—J. A. Leggett, Waynesboro, District No. 2.

WEBSTER COUNTY.

December 21, 1911—E. A. C. Mobley, Stewart, R. F. D., District No. 3.
 January 22, 1912—R. H. Logan, Hohenlinden, District No. 5.
 January 26, 1912—J. M. Pendergrast, Cadaretta, District No. 2.
 September 21, 1912—S. S. Holland, Sapa, District No. 4.
 January 4, 1913—Arthur A. Pogue, Eupora.
 January 9, 1913—J. E. Eudy, Eupora.

March 18, 1913—A. T. Perry, Eupora.
December 22, 1913—Thos. D. Hendrix, Walthall.
July 20, 1914—T. W. Starnes, Mathiston.
September 6, 1914—C. A. Lamb, Eupora.

WILKINSON COUNTY.

June 6, 1913—Hunter Richardson, Fort Adams, District No. 2.
May 17, 1915—John D. Dixon, Centreville.

WINSTON COUNTY.

January 5, 1912—T. S. Foster, Fearn Springs, District No. 2.
January 8, 1912—Henry C. Wood, Louisville.
March 19, 1912—J. F. Shumaker, Rural Hill, District No. 4.
December 19, 1912—E. A. Tollerson, Hinze, District No. 4.
November 14, 1914—Z. A. Brantley, Louisville.
June 26, 1915—J. W. Mitchell, Estes.

YALOBUSHA COUNTY.

November 21, 1911—Hamner F. Collins, Water Valley.
December 30, 1911—Jas. W. Frost, Oakland.
January 4, 1912—J. Leland Trusty, Water Valley.
January 24, 1912—A. Seymour, Coffeerville.
February 26, 1912—G. E. Denley, Coffeerville, District No. 5.
April 3, 1912—F. L. Dye, Coffeerville.
April 8, 1912—Lucius L. Blount, Water Valley.
March 12, 1913—B. A. Staten, Water Valley.
October 8, 1913—L. A. Thorne, Water Valley.
January 10, 1914—Hugh Johnson, Water Valley.
May 19, 1914—S. N. Berryhill, Water Valley.
June 27, 1914—J. S. Tatum, Tillatoba, District No. 4.
December 16, 1914—Jas. K. Fulson, Water Valley.
January 25, 1915—B. G. Wright, Water Valley.
February 13, 1915—W. B. Carter, Water Valley.
March 4, 1915—Erwin E. Sayle, Coffeerville.
August 30, 1915—W. B. Page, Water Valley.

YAZOO COUNTY.

December 1, 1911—C. M. Moore, Yazoo City.
January 12, 1912—George V. Warren, Benton, District No. 2.
February 5, 1912—J. E. Everett, Yazoo City.

- April 19, 1912—Correy Robinson, Yazoo City.
June 20, 1912—T. H. Campbell, Jr., Yazoo City.
August 5, 1912—W. B. Stinson, Yazoo City, District No. 3.
August 14, 1912—H. C. Owens, Holly Bluff, District No. 5.
March 3, 1913—P. C. Williams, Yazoo City.
October 4, 1913—W. H. Black, Silver City.
January 7, 1914—E. W. Cooper, Jr., Yazoo City.
May 23, 1914—T. F. Davis, Yazoo City, District No. 3.
January 16, 1915—E. T. Jordan, Yazoo City, District No. 5.
February 13, 1914—W. A. Steen, Vaughan, District No. 2.

ELECTION COMMISSIONERS WHOSE TERMS OF OFFICE EX-
PIRE ON THE 1ST DAY OF SEPTEMBER, 1916.

Adams—Albert L. Howe, P. D. Whitney, Jas. McConchie.
Alcorn—G. W. Bynum, J. A. Boarrum, W. H. Kier.
Amite—Jeff D. Lee, K. L. Butler, W. D. Caulfield.
Attala—T. J. Boswell, A. W. Wheelles, M. U. Rhodes.
Benton—P. C. McBride, Dave Roberts, J. A. Barnett.
Bolivar—L. E. Edwards, W. H. Fitzgerald, Fred Clarke.
Calhoun—W. J. Ligon, J. H. Clements, J. W. Patterson.
Carroll—D. W. Bacon, H. A. McEachern, J. M. Powers.
Chickasaw—W. P. Knox, John Abernathy, R. B. Waldrop.
Choctaw—O. L. Shaw, R. D. Pruett, W. M. Roberts.
Claiborne—W. T. Marschalk, T. M. Rea, A. M. Arnett.
Clarke—D. C. Gavin, J. P. May, John S. Dabbs.
Clay—Isam Evans, Stacey Hibbler, W. W. Ward.
Coahoma—G. P. Clark, W. P. Moore, E. L. Anderson.
Copiah—John A. Lewellyn, W. R. Webb, J. J. Decell.
Covington—J. M. Walker, B. C. Blount, Jesse Robertson.
DeSoto—C. A. Henley, W. S. Weisinger, J. D. Fogg.
Forrest—N. T. Currie, T. W. Cox, Benjamin Holmes.
Franklin—H. A. Cotton, F. F. Parsons, U. G. Barlow.
George—B. F. Bailey, R. M. McCay, C. P. Eubanks.
Greene—W. C. Churchwell, W. N. Kittrell, A. H. Harvison.
Grenada—A. T. Inman, A. T. McElwrath, W. M. Johnson.
Hancock—W. A. McDonald, Geo R. Rea, W. A. Cuevas.
Harrison—T. D. Porter, V. J. A. Fucei, J. H. Knost.
Hinds—E. E. Frantz, L. C. Fisher, W. H. Rees.
Holmes—Josephus Moore, P. M. Elmore, Stewart Watson.
Issaquena—Henry L. Mayer, David Hart, I. Lucas.
Itawamba—I. L. Sheffield, G. W. Chatham, S. M. Johnson.
Jackson—W. H. Westfall, W. O. Taylor, H. F. Russell.
Jasper—W. B. Morris, B. W. Chatham, C. Thigpen.
Jefferson—John D. McArn, E. H. Reber, C. E. Hicks.
Jefferson Davis—J. C. Burkett, R. E. Wilson, E. C. Fagan.
Jones—E. H. Woodham, S. B. Burton, A. B. Folks.
Kemper—E. Abel Key, Mose Jonas, Thos. Gewin.
Lafayette—A. G. Freeman, L. M. Brummett, A. M. Hall.
Lamar—R. W. Hinton, Sr., W. R. Salter, B. F. Edwards.
Lauderdale—O. J. Wilder, N. M. Collins, Chas. Jones.
Lawrence—J. H. Arrington, Joseph Dale, G. A. Teunisson.
Leake—E. W. Barnett, A. L. Jordan, J. L. Freeny.
Lee—W. J. Bunch, H. E. Porter, J. C. McCarthy.
Leflore—Hub Cain, Wm. Sanders, B. H. Brown.

Lincoln—J. H. Rawls, A. Maxwell, B. P. Smith.
Lowndes—J. H. Brickell, Warren M. Cox, C. W. West.
Madison—R. E. Spivey, J. D. Pace, V. T. Rhyne.
Marion—John L. Carlisle, G. F. Bayliss, C. L. Cook.
Marshall—John R. Cochran, W. W. Ragsdale, Ernest Fant.
Monroe—J. P. Brewer, Lon W. Lowe, G. C. Clopton.
Montgomery—John Stafford, L. J. Boothe, T. J. Whitehead.
Neshoba—T. P. Jay, T. N. Crockett, J. N. Cooper.
Newton—H. C. McMullen, W. C. Thornton, J. E. Butts.
Noxubee—W. E. Stokes, R. M. Pruitt, G. T. Heard.
Oktibbeha—Wm. Ward, Hampton Young, R. E. Hannah.
Panola—W. B. Taylor, Eugene Howry, F. L. Wall.
Pearl River—R. R. Smith, A. L. Livings, M. B. Pitts.
Perry—W. M. Dorsett, H. B. Smith, A. G. Brown.
Pike—J. A. Wiltshire, Jr., S. C. Walker, W. T. Denman.
Pontotoc—W. A. Mayo, Clay Lemons, J. M. Wingo.
Prentiss—W. A. White, A. M. Street, J. B. Tyra.
Quitman—J. W. Mack, J. W. Henderson, J. D. Stone.
Rankin—Wayne S. May, W. D. Ragland, H. L. McCaskill.
Scott—J. D. Davis, R. H. Holmes, W. C. Steele.
Sharkey—T. W. Campbell, Jos. H. Cortwright, V. W. Barrier.
Simpson—L. J. Caughman, Tom Kelly, Mims Williams.
Smith—J. R. Currie, L. M. Kelly, R. H. Smith.
Sunflower—W. E. Chapman, J. W. Riddell, H. L. Herring.
Tallahatchie—J. R. Oakes, A. L. Whitten, W. B. Brooks.
Tate—Frank Solomon, John W. Miller, Frank E. Cotton.
Tippah—P. E. Pegram, A. M. Clayton, J. M. Braddock.
Tishomingo—A. G. W. Byram, Sam H. Allen, R. W. Carter.
Tunica—George Kausler, O. F. West, John L. Harris.
Union—M. P. Shelton, Ben Kitchen, H. B. Raines.
Warren—J. C. Hamilton, C. B. Paxton, Steve Treanor.
Washington—Mal Robertshaw, T. A. McEachern, J. L. Strickland.
Wayne—D. O. Sigler, J. S. Busby, D. M. Taylor.
Webster—L. F. Latham, Sam Cook, J. T. Marshall.
Wilkinson—T. B. Hatfield, J. P. Miller, J. W. Cobb.
Winston—R. E. Yarborough, J. C. Cox, H. J. Gammill.
Walthall—H. F. Bridges, R. A. Conerly, W. A. Pigott.
Yalobusha—G. D. Brown, S. L. Brannon, Jas. R. Tarver.
Yazoo—J. E. Everett, J. W. Luckett, Sr., W. W. Russell.

GENERAL ELECTION, NOVEMBER 3, 1914.
FOR CONGRESSMEN—SIXTY-FOURTH CONGRESS.

FIRST DISTRICT.

E. S. Chandler, Jr.

Alcorn	1,064
Itawamba	436
Lee	575
Lowndes	425
Monroe	649
Noxubee	233
Oktibbeha	952
Prentiss	577
Tishomingo	340

 5,271

SECOND DISTRICT.

H. D. Stephens.

Benton	316
DeSoto	520
Lafayette	399
Marshall	391
Panola	820
Tallahatchie	805
Tate	518
Tippah	540
Union	850

 5,169

THIRD DISTRICT.

B. G. Humphreys.

John McQuister.

Bolivar	262	9
Coahoma	217	26
Holmes	476	...
Issaquena	62	...
Leflore	282	1
Quitman	92	2
Sharkey	75	...
Sunflower	292	3
Washington	283	2
Tunica	84	...

 2,125

 43

FOURTH DISTRICT.

	T. U. Sisson.	H. A. Harbaugh.
Attala	539	34
Calhoun	461	30
Carroll	302	12
Chickasaw	431	32
Grenada	182	7
Montgomery	353	8
Pontotoc	598	17
Webster	408	27
Yalobusha	810	30
Clay	221	5
Choctaw	379	13
	<hr/>	<hr/>
	4,684	215

FIFTH DISTRICT.

	S. A. Witherspoon.	C. W. Smith.
Clarke	499	35
Jasper	362	14
Kemper	480	24
Lauderdale	1,805	263
Leake	586	28
Neshoba	563	47
Newton	916	53
Scott	437	15
Smith	362	7
Winston	441	15
	<hr/>	<hr/>
	6,451	501

SIXTH DISTRICT.

	B. P. Harrison.	Fred N. Scott.
Covington	915	59
Perry	141	6
Forrest	233	24
Simpson	386	2
George	283	35
Greene	334	5
Wayne	486	5
Hancock	148	4
Harrison	745	32

Jackson	617	8
Jefferson Davis.....	323	20
Jones	597	78
Lamar	238	10
Lawrence	280	3
Marion	239	...
Pearl River.....	260	4
	<hr/>	<hr/>
	6,325	295

SEVENTH DISTRICT.

		P. E. Quin.
Adams		207
Amite		386
Claborne		116
Copiah		542
Franklin		233
Jefferson		146
Lincoln		385
Pike		772
Walthall		477
Wilkinson		438
		<hr/>
		3,702

EIGHTH DISTRICT.

	J. W. Collier.	L. J. Raymond.
Hinds	763	17
Madison	273	25
Rankin	428	...
Warren	403	18
Yazoo	366	11
	<hr/>	<hr/>
	2,233	71

GENERAL ELECTION, NOVEMBER 3, 1914, FOR CIRCUIT
JUDGES AND CHANCELLORS.

FIRST CIRCUIT COURT DISTRICT—CLAUDE CLAYTON, JUDGE.

Alcorn	1,032
Itawamba	351
Lee	600
Monroe	640
Pontotoc	574
Prentiss	575
Tishomingo	318
	<hr/>
	4,090

SECOND CIRCUIT COURT DISTRICT—J. H. NEVILLE, JUDGE.

George	263
Hancock	152
Harrison	751
Jackson	572
	<hr/>
	1,738

THIRD CIRCUIT COURT DISTRICT—J. L. BATES, JUDGE.

Benton	315
Calhoun	458
Chickasaw	434
Lafayette	398
Marshall	375
Tippah	549
Union	771
	<hr/>
	3,300

FOURTH CIRCUIT COURT DISTRICT—FRANK E. EVERETT,
JUDGE.

Holmes	478
Leflore	278
Sunflower	289
Washington	272
	<hr/>
	1,317

FIFTH CIRCUIT COURT DISTRICT—H. H. ROGERS, JUDGE.

Carroll	275
Attala	541
Choctaw	355
Grenada	170
Montgomery	325
Webster	390
Winston	413
	<hr/>
	2,469

SIXTH CIRCUIT COURT DISTRICT—R. E. JACKSON, JUDGE.

Adams	212
Amite	389
Franklin	231
Jefferson	144
Wilkinson	433
	<hr/>
	1,409

SEVENTH CIRCUIT COURT DISTRICT—W. H. POTTER, JUDGE.

Hinds	763
Madison	286
Yazoo	365
	<hr/>
	1,414

EIGHTH CIRCUIT COURT DISTRICT—J. D. CARR, JUDGE.

Leake	589
Neshoba	594
Newton	962
Rankin	434
Scott	442
	<hr/>
	3,021

NINTH CIRCUIT COURT DISTRICT—E. L. BRIEN, JUDGE.

Claiborne	116
Issaquena	72
Sharkey	78
Warren	406
	<hr/>
	666

TENTH CIRCUIT COURT DISTRICT—W. W. VENABLE, JUDGE.

Clarke	526
Greene	312
Lauderdale	2,041
Wayne	485
	<hr/>
	3,264

ELEVENTH CIRCUIT COURT DISTRICT—W. A. ALCORN, JR.,
JUDGE.

Coahoma	233
Tunica	83
Bolivar	269
Quitman	99
	<hr/>
	684

TWELFTH CIRCUIT COURT DISTRICT—PAUL B. JOHNSON,
JUDGE.

Forrest	328
Perry	152
Jones	646
	<hr/>
	1,126

THIRTEENTH CIRCUIT COURT DISTRICT—W. H. HUGHES,
JUDGE.

Covington	905
Jasper	365
Simpson	371
Smith	356
	<hr/>
	1,997

FOURTEENTH CIRCUIT COURT DISTRICT—J. B. HOLDEN,
JUDGE.

Walthall	466
Copiah	529
Lincoln	381
Pike	794
	<hr/>
	2,170

FIFTEENTH CIRCUIT COURT DISTRICT—A. E. WEATHERSBY,
JUDGE.

Jefferson Davis.....	315
Marion	217
Pearl River.....	259
Lawrence	279
Lamar	227
	<hr/>
	1,197

SIXTEENTH CIRCUIT COURT DISTRICT—T. B. CARROLL,
JUDGE.

Clay	222
Noxubee	235
Lowndes	423
Obtibbeha	969
Kemper	491
	<hr/>
	2,340

SEVENTEENTH CIRCUIT COURT DISTRICT—E. D. DINKINS,
JUDGE.

	E. D. Dinkins.	L. F. Rainwater.
Tallahatchie	612	265
Yalobusha	580	288
Panola	286	600
DeSoto	246	304
Tate	369	210
	<hr/>	<hr/>
	2,093	1,667

FIRST CHANCERY COURT DISTRICT—A. J. McINTYRE,
CHANCELLOR.

Alcorn	1,072
Chickasaw	426
Clay	222
Itawamba	433
Lee	603
Monroe	646
Oktibbeha	930
Pontotoc	589
Prentiss	87

Tishomingo	322
Webster	392
Union	805
	<hr/>
	7,027

SECOND CHANCERY COURT DISTRICT—G. C. TANN,
CHANCELLOR.

Clarke	535
Jasper	364
Jones	636
Lauderdale	1,978
Newton	965
Rankin	434
Scott	436
Smith	357
	<hr/>
	5,705

THIRD CHANCERY COURT DISTRICT—J. G. McGOWEN,
CHANCELLOR.

Benton	317
Calhoun	455
DeSoto	514
Grenada	189
Lafayette	393
Marshall	389
Montgomery	340
Panola	809
Tate	507
Tippah	543
Yalobusha	742
	<hr/>
	5,198

FOURTH CHANCERY COURT DISTRICT—R. W. CUTRER,
CHANCELLOR.

Adams	175
Amite	379
Claiborne	114
Franklin	203
Jefferson	142

Pike	786
Walthall	450
Wilkinson	431
	<hr/>
	2,680

FIFTH CHANCERY COURT DISTRICT—O. B. TAYLOR,
CHANCELLOR.

Copiah	549
Hinds	760
Lincoln	384
Madison	284
Yazoo	366
	<hr/>
	2,343

SIXTH CHANCERY COURT DISTRICT—A. Y. WOODWARD,
CHANCELLOR.

Attala	561
Carroll	308
Choctaw	392
Holmes	474
Kemper	505
Leake	580
Lowndes	422
Neshoba	594
Noxubee	234
Winston	457
	<hr/>
	4,367

SEVENTH CHANCERY COURT DISTRICT—J. A. MAY,
CHANCELLOR.

Bolivar	268
Coahoma	228
Leflore	262
Quitman	98
Tallahatchie	807
Tunica	81
	<hr/>
	1,744

EIGHTH CHANCERY COURT DISTRICT—J. M. STEVENS,
CHANCELLOR.

Forrest	367
George	271
Greene	270
Hancock	133
Harrison	746
Jackson	504
Perry	146
Wayne	451
	<hr/>
	2,888

NINTH CHANCERY COURT DISTRICT—E. N. THOMAS,
CHANCELLOR.

Issaquena	70
Sharkey	77
Sunflower	278
Warren	407
Washington	275
	<hr/>
	1,097

TENTH CHANCERY COURT DISTRICT—D. M. RUSSELL,
CHANCELLOR.

Covington	896
Jefferson Davis	314
Lamar	237
Lawrence	274
Pearl River	258
Simpson	385
Marion	225
	<hr/>
	2,589

Following are the Constitutional Amendments voted on in the general election held on the 3d day of November, 1914:

NO. 1.

A Concurrent Resolution proposing an amendment to the Constitution requiring the Judges of the Supreme Court to be elected by the people.

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, 1914, viz.:

Amend Section 145 of the Constitution by striking therefrom the words, "and the Governor, by and with the advice and consent of the Senate, shall appoint one judge for and from each district;" and inserting in lieu thereof the words, "and there shall be elected one judge for and from each district by the qualified electors thereof at a time and in the manner provided by law." The adoption of this amendment shall not abridge the terms of any of the present incumbents, but they shall continue to hold their respective offices until the expiration of the terms for which they were respectively appointed.

Passed the Senate on the 5th, 6th and 7th of March, 1914.

Passed the House of Representatives on the 19th, 20th and 21st of March, 1914.

NO. 2.

A Concurrent Resolution proposing an amendment to the Constitution fixing the term of office of the Judges of the Supreme Court

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, 1914, viz.:

In event there shall be submitted and adopted at this election an amendment to the Constitution providing that the Judges of the Supreme Court shall be elected by the people, Section 149 of the Constitution shall be and is hereby amended so as to read as follows:

"Section 149. The term of office of the Judges of the Supreme Court shall be eight (8) years. The Legislature shall provide, as near as can be conveniently done, that the offices of not more than a majority of the judges of said court shall become vacant at any one time, and, if necessary for the accomplishment of that purpose, it shall have power to provide that the terms of office of some of the judges first to be elected shall expire in less than eight years. The adoption of this amendment shall not abridge the terms of any of the present incumbents of the office of Judge of the Supreme Court; but they shall continue to hold their respective offices until the expiration of the terms for which they were respectively appointed."

Passed the Senate on the 5th, 6th and 7th of March, 1914.

Passed the House of Representatives on the 19th, 20th and 21st of March, 1914.

NO. 3.

A Concurrent Resolution proposing an Amendment to the Constitution by eliminating therefrom Section 151.

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, 1914, viz.:

In the event there shall be submitted and adopted at this election an amendment to the Constitution requiring that Judges of the Supreme Court shall be elected by the people, Section 151 of the Constitution shall be and is hereby annulled and eliminated therefrom.

Passed the Senate on the 5th, 6th and 7th of March, 1914.

Passed the House of Representatives on the 19th, 20 and 21st of March, 1914.

NO. 4.

A Concurrent Resolution proposing an amendment to the Constitution increasing the number of Supreme Court Judges to six.

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, 1914, viz:

Amend the Constitution by adding an additional section thereto, which shall read as follows:

The Supreme Court shall consist of six judges, that is to say, of three Judges in addition to the three provided for by Section 145 of this Constitution, any four of whom when convened shall form a quorum. The additional judges herein provided for shall be selected one for and from each of the Supreme Court districts in the manner provided by Section 145 of this Constitution, or any amendment thereto. Their terms of office shall be provided by Section 149 of this Constitution or any amendment thereto.

Passed the Senate on the 5th, 6th and 7th of March, 1914.

Passed the House of Representatives on the 18th, 20th and 21st of March, 1914.

NO. 5.

A Concurrent Resolution proposing an amendment to the Constitution, eliminating therefrom the provision that "Where either party shall desire, the Supreme Court, for the trial of any cause, shall be composed of three judges. No judgment or decree shall be affirmed by disagreement of two judges constituting a quorum.

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, 1914, viz:

In event there shall be submitted and adopted at this election an amendment to the Constitution increasing the number of Judges of the Supreme Court, Section 165 of the Constitution shall then be amended so as to strike therefrom the three (3) and a fraction lines thereof, which read as follows: "When either party shall desire, the Supreme Court, for the trial of any cause, shall be composed of three judges. No judgment or decree shall be affirmed by disagreement of two judges constituting a quorum."

Passed the Senate on the 5th, 6th and 7th of March, 1914.

Passed the House of Representatives on the 19th, 20th and 21st of March, 1914.

NO. 6.

A Concurrent Resolution proposing an amendment to the Constitution providing that the Supreme Court may sit for trial of causes in two divisions.

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, 1914, viz:

In event there shall be adopted at this election an amendment to the Constitution increasing the number of Judges of the Supreme Court, the Constitution shall then be further amended by adding thereto a new section, which shall read as follows:

"The Supreme Court shall have power, under such rules and regulations as it may adopt, to sit in two divisions of three judges each, any two of whom when convened shall form a quorum; each division shall have full power to hear and adjudge all causes that may be assigned to it by the court. In event the judges composing any division shall differ as to the judgment to be rendered in any cause, or in event any judge of either division, within a time and in a manner to be fixed by the rules to be adopted by the court, shall certify that in his opinion any decision of any division of the court is in conflict with any prior decision of the court or of any division thereof, the cause shall then be considered and adjudged by the full court, or a quorum thereof."

Passed the Senate on the 5th, 6th and 7th of March, 1914.

Passed the House of Representatives on the 19th, 20th and 21st of March, 1914.

NO. 7.

A Concurrent Resolution to amend Section 31 of the State Constitution so that nine or more jurors in civil suits may agree on the verdict and return it as the verdict of the jury.

Be It 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, 1914, viz.:

Amend Section 31 of the Constitution so that it will read as follows:

Section 31. The right of trial by jury shall remain inviolate, but the Legislature may, by enactment, provide that in all civil suits tried in the circuit or chancery courts, nine or more jurors may agree on the verdict, and return it as the verdict of the jury.

Passed the House of Representatives on the 10th and 12th of February and the 6th of March, 1914.

Passed the Senate on the 17th, 19th and 20th of March, 1914.

NO. 8.

A Concurrent Resolution proposing an amendment to Section 33 of the Constitution of Mississippi, providing for initiative and referendum.

Resolved, By the House of Representatives of the Senate of the State of Mississippi, two-thirds of the members of each House concurring therein, that Section 33 of the State Constitution be amended so as to read as follows:

Section 33. The legislative authority of the State shall be vested in a Legislature which shall consist of a Senate and a House of Representatives, but the people reserve to themselves the power to propose legislative measures, laws, resolutions and amendments to the Constitution, and to enact or reject the same at the polls independent of the Legislature; and also reserve the power, at their own option, to approve or reject at the polls any act, item, section or any part of any act or measure passed by the Legislature.

1. The first power reserved by the people is the initiative, and not more than seven thousand five hundred (7,500) qualified electors shall be required to propose any measure by initiative petition, and every such petition shall include the full text of the measure so proposed. Initiative petitions shall be filed with the Secretary of State not less than three months before the election at which they are to be voted upon.

2. The second power reserved by the people is the referendum, and it may be ordered either by a petition signed by the required number of qualified voters or by the Legislature, as other bills are enacted. Not more than six thousand (6,000) qualified voters may be required to sign and make valid referendum petition. The filing of a referendum petition against any one or more items, sections, or parts of any measure shall not delay the remainder from becoming operative. Referendum petitions against measures passed by the Legislature shall be filed with the Secretary of State not later than ninety (90) days after the final adjournment of the Legislature at which such measures were passed, except when adjournment shall be taken temporarily for a longer period than ninety (90) days, in which case such petition shall be filed not later than ninety (90) days after such temporary adjournment. All measures referred to a vote of the people by referendum petitions shall remain in abeyance until such vote is taken.

3. If it shall be necessary for the immediate preservation of the public peace, health or safety, then a measure shall become effective without delay, such necessity shall be stated in one section and if upon a yea and nay vote, three-fourths of those voting in each House shall vote in favor of the measure going into immediate operation, such measure shall become operative at once. It shall be necessary to state in such section the facts constituting such emergency. Provided, that an emergency shall not be declared on any franchise or special privilege or act creating any vested right or interest, or alienating any property of the State. If a referendum petition is filed against such emergency measure, such measure shall be a law until it is voted upon by the people, and if it is then rejected by a majority of the voters voting thereon, it shall be thereby repealed.

4. The word "measure" as used herein means any law, bill, resolution, constitutional amendment, or any other legislative measure. All elections on general, local and special measures referred to the people of the State shall be held at the general State or congressional elections, except when the Legislature shall order a special election. Any measure submitted to the people as herein provided shall take effect and become law when approved by a majority of the votes cast thereon, and not otherwise. Such measure shall be in operation on and after the 30th day after the election at which it is approved. The veto power of the Governor shall not extend to measures initiated by or referred to the people. If conflicting measures submitted to the people shall be approved by a majority of the votes severally cast for and against the same, the one having the highest number of affirmative votes shall thereby become law. No measure enacted by a vote of the people shall be amended or repealed by the Legislature except by yea and nay votes, upon roll call of three-fourths of the members of each House voting thereon. Qualified electors only shall be counted upon petitions. Petitions may be circulated and presented in parts, but each part of any petition shall have attached thereto the affidavit of the person circulating the same that all of the signatures thereon were made in the presence of the affiant, and that, to the best of the affiant's knowledge and belief, each signature is genuine, and that the person signing is a qualified elector, and no other affidavit or verification shall be required. The sufficiency of all petitions shall be decided by the Secretary of State. In the event that the sufficiency of the petition is challenged, the question shall be tried at once in term time or in vacation, and such cause shall be a preference cause over all other causes. If the Secretary of State shall decide any petition to be insufficient, he shall, without delay, notify the sponsors of the petition and permit at least thirty (30) days for correction or amend-

ment. In the event of legal proceedings, in any court, to prevent giving effect to any petition, upon any grounds, the burden of proof shall be upon the person or persons attacking the validity of the petition. This section shall not be construed to deprive any member of the Legislature of the right to introduce any bill. The style of all of the bills initiated by petition shall be, "Be it enacted by the people of the State of Mississippi." In submitting the measures the Secretary of State and all other officials shall be guided by the general election laws until additional legislation may be provided therefor, but no legislation shall be enacted tending to impair or hamper the exercise of the rights herein reserved to the people.

Sec. 2. That this amendment be submitted to the qualified electors on the first Tuesday after the first Monday in November, 1914, in accordance with the provisions of Section 273 of the State Constitution.

Passed the House of Representatives on the 6th, 9th and 10th of March, 1914.

Passed the Senate on the 17th, 19th and 20th of March, 1914.

NO. 9.

A Concurrent Resolution proposing an amendment to Section 255 of the Constitution relating to apportionment of Senators.

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, 1914, viz:

Amend Section 255 of the Constitution so as to read as follows:

First—The County of Harrison shall constitute the first district and elect one Senator.

Second—The Counties of Wayne and Jones, the second district, and elect one Senator.

Third—The Counties of Jasper and Clarke the third district, and elect one Senator.

Fourth—The Counties of Simpson and Covington the fourth district, and elect one Senator.

Fifth—The Counties of Rankin and Smith the fifth district, and elect one Senator.

Sixth—The Counties of Pike and Franklin the sixth district and elect one Senator.

Seventh—The Counties of Amite and Wilkinson the seventh district, and elect one Senator.

Eighth—The Counties of Lincoln and Lawrence the eighth district, and elect one senator.

Ninth—The County of Adams the ninth district, and elect one Senator.

Tenth—The Counties of Claiborne and Jefferson the tenth district, and elect one Senator.

Eleventh—The County of Copiah the eleventh district, and elect one Senator.

Twelfth—The Counties of Hinds and Warren the twelfth district, and elect one Senator each and a Senator between them, to be chosen from the counties alternately, beginning with Warren.

Thirteenth—The Counties of Scott and Newton the thirteenth district, and elect one Senator.

Fourteenth—The County of Lauderdale the fourteenth district, and elect one Senator.

Fifteenth—The Counties of Kemper and Winston the fifteenth district, and elect one Senator.

Sixteenth—The County of Noxubee the sixteenth district, and elect one Senator.

Seventeenth—The Counties of Leake and Neshoba the seventeenth district, and elect one Senator.

Eighteenth—Th County of Madison the eighteenth district, and elect one Senator.

Nineteenth—The County of Yazoo the nineteenth district, and elect one Senator.

Twentieth—The Counties of Sharkey and Issaquena the twentieth district, and elect one Senator.

Twenty-first—The County of Holmes the twenty-first district, and elect one Senator.

Twenty-second—The County of Attala the twenty-second district, and elect one Senator.

Twenty-third—The Counties of Oktibbeha and Choctaw the twenty-third district, and elect one Senator.

Twenty-fourth—The Counties of Clay and Webster the twenty-fourth district, and elect one Senator.

Twenty-fifth—The County of Lowndes the twenty-fifth district, and elect one Senator.

Twenty-sixth—The Counties of Carroll and Montgomery the twenty-sixth district, and elect one Senator.

Twenty-seventh—The Counties of Leflore and Tallahatchie the twenty-seventh district, and elect one Senator.

Twenty-eighth—The counties of Yalobusha and Grenada the twenty-eighth district, and elect one Senator.

Twenty-ninth—The Counties of Washington and Sunflower the twenty-ninth district, the County of Washington shall elect one Senator and the Counties of Washington and Sunflower elect a Senator between them.

Thirtieth—The County of Bolivar the thirtieth district, and elect one Senator.

Thirty-first—The Counties of Chickasaw, Calhoun and Pontotoc the thirty-first district, and elect two Senators. Both Senators shall at no time be chosen from the same county.

Thirty-second—The County of Lafayette the thirty-second district, and elect one Senator.

Thirty-third—The County of Panola the thirty-third district, and elect one Senator.

Thirty-fourth—The Counties of Coahoma, Tunica and Quitman the thirty-fourth district, and elect one Senator.

Thirty-fifth—The County of DeSoto the thirty-fifth district, and elect one Senator.

Thirty-sixth—The Counties of Union, Tippah, Benton, Marshall and Tate the thirty-sixth district, and elect three Senators. The Counties of Tate and Benton shall be entitled to one, the Counties of Union and Tippah one, and the County of Marshall one.

Thirty-seventh—The Counties of Tishomingo, Alcorn and Prentiss the thirty-seventh district, and elect one Senator.

Thirty-eighth—The Counties of Monroe, Lee and Ittawamba the thirty-eighth district, and elect two Senators, one of whom shall be

a resident of the County of Monroe, and the other a resident of Lee or Itawamba Counties.

Thirty-ninth—The Counties of Jefferson Davis, Marion and Wal-thall the thirty-ninth district, and elect one Senator.

Fortieth—The Counties of Lamar, Pearl River and Hancock the fortieth district, and elect one Senator.

Forty-first—The Counties of George, Greene and Jackson the forty-first district, and elect one Senator.

Forty-second—The counties of Forrest and Perry the forty-second district, and elect one Senator.

Passed the Senate on the 17th, 19th and 20th of March, 1914.

Passed the House of Representatives on the 25th, 26th and 27th of March.

In explanation of the tabulated vote on Constitutional Amendments, herewith submitted, I call attention to the following statement of facts:

As the returns were being received from the various counties we began to tabulate them, taking the "high" vote, or the "highest vote" shown on the face of the returns, to make up the total vote cast in the State. Later we noted that in two or three instances the County Commissioners had included with their returns a separate certificate, certifying to the "total number of votes cast" in the county. These figures showed us that the total number of votes polled in the counties exceeded the highest vote shown on the returns. There were on the ballots voted nine constitutional amendments, a Judge, a Chancellor, Congressman and frequently one or more county officers, and a proposition for "tick eradication" all to be voted for. The voter voted for all or as few of these as he saw fit. Thus, if 100 men went to the polls and 40 voted only for the amendments and 60 only for Congressman, the Congressman would show on the returns as having received the highest vote, yet there would, in reality, be 40 more votes in the box than he received; nor would there be any way to determine this fact from the face of the returns.

Being aware of the fact that our Supreme Court has held that a Constitutional amendment is not carried at the polls unless it receives a majority of "all the votes cast at the election," whether they are voted for the amendment or some other proposition, I felt that we should ascertain the total vote cast in each county, and I therefore prepared and sent to each county returning board a cer-

AY OF AUGUST, 1915

Prison Trustee 1st Dist.	Prison Trustee 2nd Dist.		Prison Trustee 3rd Dist.				Bank Examiner 2nd Dist.			
	Montgomery.	Wilburn.	Thames.	Montgomery.	Matthews.	Crenshaw.	Stone.	Burkett.	Love.	Pettis.
791			419	400	879	263	821	438	766	154
			537	1,090					1,270	339
229	1,775	1,006			452	57	344	84		
	793	472								
704					910	318	672	376		
435					387	419	213	700		
473					660	381	368	390		
582					460	325	450	420		
			404	327					507	198
			913	927					1,495	410
472					322	340	318	349		
332					555	263	62	68		
			1,324	767					1,686	372
			1,192	545					1,377	340
454					416	309	387	184		
			1,333	693					1,869	282
			422	835					738	419
			496	255					597	197
			561	212					570	210
686					612	124	141	128		
			461	418					493	303
			1,736	898					1,795	830
	1,892	1,516								
		1,179								
	91	44								
750					228	245	1,668	270		
			768	341					870	303
			955	864					1,254	605
			331	373					386	279
			522	443					802	149
			2,186	1,099					1,910	1,564
	985	862								
738					1,601	267	318	124		
			579	587					961	220
	1,805	2,240								
			624	475					876	183
	1,137	913								
871					512	245	2,054	434		
830					603	202	158	239		
			999	1,683					1,818	653
617					416	502	272	323		
	492	749								
			606	787					1,196	236
576					930	287	221	142		
799					432	1,474	789	207		
050					724	304	287	265		
	113	1,633								
	1,414	804								
	482	591								
475					305	508	388	345		
599					908	480	491	145		
			760	559					956	310
			449	299					607	167
			1,059	1,216					1,601	663
007					991	287	1,199	292		
145					709	193	961	299		
185					188	119	139	15		
	847	746								
	1,195	685								
	282	170								
			1,387	478					1,535	224
			1,762	713					2,026	418
	562	761								
029					666	365	426	236		
693					445	352	528	214		
889					927	83	917	253		
335					409	162	985	118		
48					243	21	20	52		
10					1,570	176	795	295		
			453	767					901	283
	1,601	358								
	697	566								
			1,127	504					1,284	405
30			442	254					431	259
	1,268	782								
50					871	376	316	210		
	1,028	1,199								
84	19,459	17,276	24,807	18,811	19,909	9,790	17,065	8,117	32,577	10,959

to state blank, requesting them to certify back to me the total number of votes polled in the county, as their returns seemed to me to be complete without this. All of the county boards complied with this request and certified in these total votes, excepting the Counties of Bolivar, Carroll, DeSoto, Holmes, Issaquena and Lafayette.

In making up the table of the vote, which follows, it will be noted that I have made up two separate totals—one showing the "high vote" in each county, as taken from the face of the returns, and the other showing the "total vote," or total number of ballots cast, as taken from the supplemental certificates sent in by the county boards. In this latter result I have included the "high vote" only from the six counties which failed to certify their total vote. The first of these totals gives 37,583; the second gives us 40,070.

If we accept the high vote total, all of the amendments have carried; but since this is obviously not the total number of votes cast in the election, can it be arbitrarily accepted in the face of the Supreme Court's decision?

If, on the other hand, we accept the total vote as shown by the certificates, which would meet the decision of the Supreme Court, would we not have to leave out the high vote of the six counties which failed to certify in their totals?

If neither of these results can be accepted, has the election failed for want of a proper return?

I submit the facts as they are for the consideration of the Legislature.

At a meeting of the State Democratic Executive Committee, held in the Senate Chamber, in the City of Jackson, on the 21st day of July, 1915, the following were declared the nominees of the Democratic party for the offices to which they aspired, they having no opposition on that date:

- For Secretary of State—Joseph W. Power.
- For Superintendent Education—W. H. Smith.
- For Attorney General—Ross A. Collins.
- For Commissioner of Agriculture—H. E. Blakeslee.
- For Bank Examiner, First District—E. F. Anderson.
- For Bank Examiner, Third District—S. S. Harris.

Official Vote of the Democratic Primary of Mississippi, held on the 24th day of August, 1915

	Land Commissioner		Revenue Agent		R. R. Commissioner 1st Dist.		Prison Trustee 3rd Dist.	
	M. A. Brown	H. C. Woods	Stokes V. Roberson	Chas. J. Moore	Geo. R. Edwards	Jas. A. McDowell	E. Matthews	L. O. Stone
Adams	296	362	465	342
Alcorn	1,171	1,322	1,737	813	1,104	1,484
Amite	888	698	1,064	616
Attala	1,564	1,148	1,383	1,331	1,819	905
Benton	450	359	450	382	456	396
Bolivar	568	587	519	707	938	503
Calhoun	1,295	914	1,239	1,112	1,273	1,164
Carroll	741	922	825	835	862	815
Chickasaw	933	797	1,089	775	883	997
Choctaw	730	1,009	1,074	675	804	974
Claiborne	401	306	334	407
Clarke	1,147	670	1,182	736
Clay	408	882	431	919	641	697
Coahoma	507	356	445	483	655	326
Copiah	1,162	776	1,078	896
Covington	1,172	532	1,195	570
DeSoto	638	605	683	586	784	504
Forrest	1,052	920	1,637	445
Franklin	689	552	681	583
George	442	277	506	248
Greene	440	341	534	298
Grenada	314	680	421	594	726	280

OFFICIAL VOTE OF THE DEMOCRATIC PRIMARY OF MISSISSIPPI—Continued.

Hancock	497	358	560	356
Harrison	883	1,086	883	995	1,066
Hinds	861	1,306	1,404	1,748	1,219	1,970
Holmes	653	828	429	1,173	762	849
Issaquena	51	20	41	31	27	49
Itawamba	1,512	890	1,316	1,159	383	2,157
Jackson	419	682	617	506
Jasper	1,215	623	1,040	819
Jefferson	435	218	371	293
Jefferson Davis	571	336	681	304
Jones	1,887	1,219	1,845	1,451
Kemper	763	1,141	942	979	1,267	684
Lafayette	1,226	921	1,285	921	1,704	657
Lamar	702	480	929	353
Lauderdale	1,834	2,094	1,842	2,203	2,309	1,992
Lawrence	495	569	598	494
Leake	1,026	1,067	1,070	1,031	1,258	916
Lee	1,660	1,502	1,893	1,384	456	2,983
Leflore	461	482	539	414	734	208
Lincoln	1,594	939	1,371	1,251
Lowndes	580	814	749	737	741	768
Madison	626	618	706	554	504	747
Marion	811	557	874	556
Marshall	748	784	792	779	1,194	289
Monroe	1,199	1,579	1,299	1,500	1,017	1,868
Montgomery	781	701	669	884	900	706
Neshoba	611	2,022	1,096	1,661	1,458	1,372
Newton	1,105	1,188	1,470	833	1,447	953
Noxubee	121	951	433	626	355	731
Oktibbeha	689	804	882	606	456	1,075
Panola	1,107	839	1,052	911	1,204	788
Pearl River	835	533	1,061	401
Perry	516	270	640	215
Pike	1,279	832	1,205	972
Pontotoc	1,002	1,749	1,888	946	1,315	1,645
Prentiss	1,255	883	1,147	1,077	782	1,590
Quitman	98	170	229	241	288	195

OFFICIAL VOTE OF THE DEMOCRATIC PRIMARY OF MISSISSIPPI—Continued.

	Land Commissioner		Revenue Agent		R. R. Commissioner 1st Dist.		Prison Trustee 3rd Dist.	
	M. A. Brown	H. C. Woods	Stokes V. Roberson	Chas. J. Moore	Geo. R. Edwards	Jas. A. McDowell	P. E. Matthews	L. O. Stone
Rankin	935	604	753	776	711	917
Scott	585	1,260	1,177	565	1,175	711
Sharkey	312	125	216	220	225	222
Simpson	1,143	633	738	1,034
Smith	1,010	1,241	1,292	1,143
Sunflower	499	821	428	877	557	792
Tallahatchie	837	858	935	784	1,042	693
Tate	916	626	944	672	874	752
Tippah	1,122	1,117	1,586	707	1,164	1,166
Tishomingo	1,072	543	901	785	507	1,261
Tunica	153	142	218	82	234	76
Union	1,321	1,450	1,345	1,522	1,907	960
Walthall	646	582	764	447
Warren	771	908	839	851	967	929
Washington	525	632	421	821	540	741
Wayne	955	681	1,121	569
Webster	1,058	708	1,142	684	976	916
Wilkinson	404	275	336	373
Winston	440	1,706	1,135	945	1,352	799
Yalobusha	814	746	825	950	1,254	569
Yazoo	1,325	759	1,075	994	1,028	1,060
	66,959	63,487	73,023	61,680	19,928	17,842	27,320	29,064

SENATORIAL DISTRICTS—VOTES CAST IN THE PRIMARIES 1907-1911-1915.

	Primary 1907.	Primary 1911.	Primary 1915.
First District:			
Hancock	1,152	1,093	1,170
Harrison	2,065	2,531	2,931
Jackson	1,338— 4,555	1,258— 4,872	1,318— 5,419
Second District:			
Forrest	1,591	1,959	2,267
Wayne	1,188	1,487	1,829
Jones	2,296	2,970	3,637
Perry	516	673	953
Greene	719	785	953
George— 6,300	757— 8,611	860— 10,498
Third District:			
Jasper	1,511	1,845	1,919
Clarke	1,412— 2,923	1,934— 3,779	2,129— 4,048
Fourth District:			
Simpson	1,875	1,936	1,915
Covington	1,588	1,684	1,839
Marion	1,277	1,536	1,768
Pearl River	577	1,329	1,574
Lamar	846— 6,163	1,084— 7,569	1,366— 8,463
Fifth District:			
Rankin	1,511	1,775	1,724
Smith	2,092— 3,603	2,405— 4,180	2,617— 4,341
Sixth District:			
Pike	2,113	2,875	2,319
Franklin	1,113	1,279	1,395
Walthall— 3,226— 4,154	1,306— 5,020
Seventh District:			
Amite	1,600	1,604	1,718
Wilkinson	844— 2,444	723— 2,327	751— 2,469

SENATORIAL DISTRICTS—VOTES CAST IN THE PRIMARIES 1907-1911-1915—Continued.

	Primary 1907.		Primary 1911.		Primary 1915.	
Eighth District:						
Jefferson Davis.....	838		1,040		1,085	
Lincoln.....	2,429		2,576		2,802	
Lawrence.....	981—	4,248	950—	4,566	1,182—	5,069
Ninth District:						
Adams.....	1,116—	1,116	1,055—	1,055	1,148—	1,148
Tenth District:						
Claiborne.....	748		750		761	
Jefferson.....	821—	1,569	782—	1,532	759—	1,520
Eleventh District:						
Copiah.....	2,595—	2,595	2,315—	2,315	2,188—	2,188
Twelfth District:						
Hinds.....	2,848		2,825		3,444	
Warren.....	1,728—	4,576	1,986—	4,811	2,150—	5,594
Thirteenth District:						
Scott.....	1,590		1,879		1,970	
Newton.....	2,126—	3,716	2,654—	4,533	2,498—	4,468
Fourteenth District:						
Lauderdale.....	3,430—	3,430	4,076—	4,076	4,539—	4,539
Fifteenth District:						
Kemper.....	1,543		1,943		1,976	
Winston.....	1,568—	3,111	1,945—	3,888	2,200—	4,176
Sixteenth District:						
Noxubee.....	993—	993	1,058—	1,058	1,113—	1,113
Seventeenth District:						
Leake.....	2,001		2,176		1,197	
Neshoba.....	2,021—	4,022	2,587—	4,754	2,876—	5,073
Eighteenth District:						
Madison.....	1,316—	1,316	1,289—	1,289	1,306—	1,306

SENATORIAL DISTRICTS—VOTES CAST IN THE PRIMARIES 1907-1911-1915.

	Primary 1907.	Primary 1911.	Primary 1915.
First District:			
Hancock	1,152	1,093	1,170
Harrison	2,065	2,531	2,931
Jackson	1,338— 4,555	1,258— 4,872	1,318— 5,419
Second District:			
Forrest	1,591	1,989	2,267
Wayne	1,188	1,487	1,829
Jones	2,296	2,970	3,637
Perry	516	673	953
Greene	719	785	953
George	— 6,300	757— 8,611	860— 10,498
Third District:			
Jasper	1,511	1,845	1,919
Clarke	1,412— 2,923	1,934— 3,779	2,129— 4,048
Fourth District:			
Simpson	1,875	1,936	1,915
Covington	1,588	1,684	1,839
Marion	1,277	1,536	1,768
Pearl River	577	1,329	1,574
Lamar	846— 6,163	1,084— 7,569	1,366— 8,463
Fifth District:			
Rankin	1,511	1,775	1,724
Smith	2,092— 3,603	2,405— 4,180	2,617— 4,341
Sixth District:			
Pike	2,113	2,875	2,319
Franklin	1,113	1,279	1,395
Walthall	— 3,226	— 4,154	1,306— 5,020
Seventh District:			
Amite	1,600	1,604	1,718
Wilkinson	844— 2,444	723— 2,327	751— 2,469

SENATORIAL DISTRICTS—VOTES CAST IN THE PRIMARIES 1907-1911-1915—Continued.

	Primary 1907.	Primary 1911.	Primary 1915.
Eighth District:			
Jefferson Davis	838	1,040	1,085
Lincoln	2,429	2,576	2,802
Lawrence	981— 4,248	950— 4,566	1,182— 5,069
Ninth District:			
Adams	1,116— 1,116	1,055— 1,055	1,148— 1,148
Tenth District:			
Claiborne	748	750	761
Jefferson	821— 1,569	782— 1,532	759— 1,520
Eleventh District:			
Copiah	2,595— 2,595	2,315— 2,315	2,188— 2,188
Twelfth District:			
Hinds	2,848	2,825	3,444
Warren	1,728— 4,576	1,986— 4,811	2,150— 5,594
Thirteenth District:			
Scott	1,590	1,879	1,970
Newton	2,126— 3,716	2,654— 4,533	2,498— 4,468
Fourteenth District:			
Lauderdale	3,430— 3,430	4,076— 4,076	4,539— 4,539
Fifteenth District:			
Kemper	1,543	1,943	1,976
Winston	1,568— 3,111	1,945— 3,888	2,200— 4,176
Sixteenth District:			
Noxubee	993— 993	1,058— 1,058	1,113— 1,113
Seventeenth District:			
Leake	2,001	2,176	1,197
Neshoba	2,021— 4,022	2,587— 4,754	2,876— 5,073
Eighteenth District:			
Madison	1,316— 1,316	1,289— 1,289	1,306— 1,306

SENATORIAL DISTRICTS—VOTES CAST IN THE PRIMARIES 1907-1911-1915—Continued.

	Primary 1907.		Primary 1911.		Primary 1915.	
Nineteenth District:						
Yazoo	2,221—	2,221	2,097—	2,097	2,259—	2,259
Twentieth District:						
Sharkey	370		393		563	
Issaquena	126—	496	169—	562	136—	699
Twenty-first District:						
Holmes	1,672—	1,672	1,600—	1,600	1,631—	1,631
Twenty-second District:						
Attala	2,607—	2,607	2,761—	2,761	2,826—	2,826
Twenty-third District:						
Oktibbeha	1,359		1,440		1,647	
Choctaw	1,716—	3,075	1,964—	3,404	1,941—	3,588
Twenty-fourth District:						
Clay	1,271		1,258		1,405	
Webster	1,707—	2,972	2,016—	3,274	2,122—	3,527
Twenty-fifth District:						
Lowndes	1,361—	1,361	1,487—	1,487	1,644—	1,644
Twenty-sixth District:						
Carroll	1,693		1,834		1,792	
Montgomery	1,634—	3,327	1,116—	3,498	1,709—	3,501
Twenty-seventh District:						
Leflore	976		1,125		1,258	
Tallahatchie	1,459—	2,435	1,487—	2,612	1,786—	3,044
Twenty-eighth District:						
Yalobusha	1,580		1,780		1,956	
Grenada	874—	2,454	830—	2,610	1,099—	3,055
Twenty-ninth District:						
Washington	1,296		1,178		1,419	
Sunflower	792—	2,088	1,230—	2,408	1,404—	2,823
Thirtieth District:						
Bolivar	893—	893	1,206—	1,206	1,328—	1,328

SENATORIAL DISTRICTS—VOTES CAST IN THE PRIMARIES 1907-1911-1915—Continued.

	Primary 1907.		Primary 1911.		Primary 1915.	
Thirty-first District:						
Chickasaw	1,654		1,878		2,023	
Calhoun	1,898		2,212		2,616	
Pontotoc	2,193—	5,745	2,419—	6,509	3,076—	7,715
Thirty-second District:						
Lafayette	2,128—	2,128	2,103—	2,103	2,361—	2,361
Thirty-third District:						
Panola	1,846—	1,846	1,690—	1,690	2,163—	2,163
Thirty-fourth District:						
Coahoma	700		761		1,067	
Tunica	346		329		361	
Quitman	468—	1,514	485—	1,575	509—	1,937
Thirty-fifth District:						
DeSoto	1,147—	1,147	1,094—	1,094	1,367—	1,367
Thirty-sixth District:						
Union	2,233		2,489		3,096	
Tippah	1,911		2,153		2,641	
Benton	852		945		1,092	
Marshall	1,475		1,505		1,629	
Tate	1,479—	7,950	1,405—	8,497	1,686—	10,144
Thirty-seventh District:						
Tishomingo	1,316		1,650		1,962	
Alcorn	2,025		2,244		2,717	
Prentiss	2,003—	5,344	2,153—	6,047	2,637—	7,316
Thirty-eighth District:						
Monroe	2,466		2,622		3,023	
Lee	2,726		2,782		3,479	
Itawamba	1,912—	7,104	2,247—	7,651	2,595—	9,097
Totals	118,345	118,345	132,401	132,401	148,431	148,431
Total vote cast in Primary of 1907	118,345		Total vote cast in Primary of 1911	132,401		
	Total vote cast in Primary of 1915			148,431		

RAILROAD COMMISSIONERS' DISTRICTS.

Showing number of votes cast in each district, number of Senators and Representatives apportioned to each district.

FIRST DISTRICT.

Attala, Bolivar, Hinds, Holmes, Issaquena, Kemper, Lauderdale, Leake, Madison, Neshoba, Newton, Noxubee, Rankin, Scott, Sharkey, Sunflower, Warren, Washington, Winston, Yazoo—SENATORS, 16½; REPRESENTATIVES, 42.

Vote in Primary 1907.....	32,652
Vote in Primary 1911.....	36,818
Vote in Primary 1915.....	39,559

SECOND DISTRICT.

Adams, Amite, Claiborne, Clarke, Copiah, Covington, Franklin, Greene, George, Hancock, Harrison, Jackson, Jasper, Jefferson, Jones, JJefferson Davis, Lamar, Lawrence, Lincoln, Marion, Pearl River, Perry, Pike, Simpson, Smith, Wayne, Wilkinson, Walthall, Forrest—SENATOR, 10½; REPRESENTATIVES, 39.

Vote in Primary 1907.....	37,291
Vote in Primary 1911.....	43,576
Vote in Primary 1915.....	48,458

THIRD DISTRICT.

Alcorn, Benton, Calhoun, Carroll, Chickasaw, Choctaw, Clay, Coahoma, DeSoto, Grenada, Itawamba, Lafayette, Lee, Leflore, Lowndes, Marshall, Monroe, Montgomery, Oktibbeha, Panola, Pontotoc, Prentiss, Quitman, Tallahatchie, Tate, Tippah, Tishomingo, Tunica, Union, Webster, Yalobusha—SENATORS, 18; REPRESENTATIVES, 57.

Vote in Primary 1907.....	48,402
Vote in Primary 1911.....	51,907
Vote in Primary 1915.....	60,414

SENATORIAL DISTRICTS.

First District—Hancock, Harrison, Jackson—1 Senator, 4 Representatives. Total vote 1915, 5,419.

Second District—Forrest, Wayne, Jones, Perry, Greene, George—1 Senator, 6 Representatives. Total vote 1915, 10,498.

Third District—Jasper, Clarke—1 Senator, 3 Representatives. Total vote in 1915, 4,048.

Fourth District—Simpson, Covington, Marion, Pearl River, Lamar
1 Senator, 5 Representatives. Total vote in 1915, 8,463.

Fifth District—Rankin, Smith—1 Senator, 3 Representatives. Total
vote in 1915, 4,341.

Sixth District—Pike, Franklin, Walthall—1 Senator, 4½ Repre-
sentatives. Total vote in 1915, 5,020.

Seventh District—Amite, Wilkinson—1 Senator, 4 Representa-
tives. Total vote in 1915, 2,469.

Eighth District—Jefferson Davis, Lincoln, Lawrence—1 Senator,
3½ Representatives. Total vote in 1915, 5,069.

Ninth District—Adams—1 Senator, 2 Representatives. Total vote
in 1915, 1,148.

Tenth District—Claiborne, Jefferson—1 Senator, 3 Representa-
tives. Total vote in 1915, 1,520.

Eleventh District—Copiah—1 Senator, 3 Representatives. Total
vote in 1915, 2,188.

Twelfth District—Hinds, Warren—3 Senators, 6½ Representa-
tives. Total vote in 1915, 5,594.

Thirteenth District—Scott, Newton—1 Senator, 3 Representa-
tives. Total vote in 1915, 4,468.

Fourteenth District—Lauderdale—1 Senator, 3 Representatives.
Total vote in 1915, 4,539.

Fifteenth District—Kemper, Winston—1 Senator, 3½ Representa-
tives. Total vote in 1915, 4,176.

Sixteenth District—Noxubee—1 Senator 3 Representatives. Total
vote in 1915, 1,113.

Seventeenth District—Leake, Neshoba—1 Senator, 2½ Repre-
sentatives. Total vote in 1915, 5,073.

Eighteenth District—Madison—1 Senator, 2 Representatives. To-
tal vote in 1915, 1,306.

Nineteenth District—Yazoo—1 Senator, 3½ Representatives. To-
tal vote in 1915, 2,259.

Twentieth District—Sharkey, Issaquena—1 Senator, 2 Representa-
tives. Total vote in 1915, 699.

Twenty-first District—Holmes—1 Senator, 3 Representatives. To-
tal vote in 1915, 1,631.

Twenty-second District—Attala—1 Senator, 2 Representatives. Total vote in 1915, 2,826.

Twenty-third District—Oktibbeha, Choctaw—1 Senator, 3 Representatives. Total vote in 1915, 3,588.

Twenty-fourth District—Clay, Webster—1 Senator, 3 Representatives. Total vote in 1915, 3,527.

Twenty-fifth District—Lowndes—1 Senator, 3 Representatives. Total vote in 1915, 1,644.

Twenty-sixth District—Carroll, Montgomery—1 Senator, 3½ Representatives. Total vote in 1915, 3,501.

Twenty-seventh District—Leflore, Tallahatchie—1 Senator, 2 Representatives. Total vote in 1915, 3,044.

Twenty-eighth District—Yalobusha, Grenada—1 Senator, 3½ Representatives. Total vote in 1915, 3,055.

Twenty-ninth District—Washington, Sunflower—2 Senators, 4 Representatives. Total vote in 1915, 2,823.

Thirtieth District—Bolivar—1 Senator, 2 Representatives. Total vote 1915, 1,328.

Thirty-first District—Chickasaw, Calhoun, Pontotoc—2 Senators, 6 Representatives. Total vote in 1915, 7,715.

Thirty-second District—Lafayette—1 Senator, 2 Representatives. Total vote in 1915, 2,361.

Thirty-third District—Panola—1 Senator, 3 Representatives. Total vote in 1915, 2,163.

Thirty-fourth District—Coahoma, Tunica, Quitman—1 Senator, 4 Representatives. Total vote in 1915, 1,937.

Thirty-fifth District—DeSoto—1 Senator, 2 Representatives. Total vote in 1915, 1,367.

Thirty-sixth District—Union, Tippah, Benton, Marshall, Tate—3 Senators, 10 Representatives. Total vote in 1915, 10,144.

Thirty-seventh District—Tishomingo, Alcorn, Prentiss—1 Senator, 5 Representatives. Total vote in 1915, 7,316.

Thirty-eighth District—Monroe, Lee, Itawamba—2 Senators, 7 Representatives. Total vote in 1915, 9,097.

ADAMS COUNTY

SUPERVISORS.

First District—L. A. Benoist, Natchez.
 Second District—H. B. Vaughn, Kingston.
 Third District—E. G. Baker, Jeannette.
 Fourth District—Jas. H. McClure, Natchez.
 Fifth District—W. H. Ratcliff, Washington.

JUSTICE OF PEACE.

First District—Wm. A. Diers, Natchez.
 Second District—L. F. Foules, Kingston.
 Third District—W. A. Foster, Natchez.
 Fourth District—N. E. Lazarus, Pine Ridge.
 Fifth District—John Kennedy, Washington.

CONSTABLES.

First District—Amos Alexander, Natchez.
 Fourth District—E. G. Quarterman, Natchez.
 Fourth District—W. E. Mingee, Pine Ridge.
 Fifth District—J. C. Starnes, Washington.

ALCORN COUNTY.

SUPERVISORS.

First District—S. B. Martin, Corinth.
 Second District—J. B. Romine, Corinth.
 Third District—C. Y. Butram, Rienzi.
 Fourth District—T. D. McCalla, Corinth.
 Fifth District—J. B. Coleman, Corinth.

JUSTICE OF PEACE.

First District—J. C. Tyson, Corinth.
 First District—Edd Meadows, Corinth.
 First District—Eugene Rogers, Corinth.
 Second District—Eugene Babb, Corinth.
 Second District—H. T. Coke, Glen.
 Third District—Will Miracle, Rienzi.
 Third District—W. B. Burnett, Rienzi.
 Fourth District—John Cook, Kossuth.
 Fourth District—Tom Jobe, Corinth, R. F. D. No. 1.

Fifth District—J. S. Henderson, Kossuth.

Fifth District—I. N. Spencer, Corinth, R. F. D. 9.

CONSTABLES.

First District—D. R. Davis, Corinth.

First District—M. N. Nelms, Corinth.

Second District—J. F. Haynie, Corinth.

Third District—Edd Cheeves, Rienzi.

Fourth District—J. W. Mincy, Kossuth.

Fifth District—Willie Willhite, Kossuth.

AMITE COUNTY.

SUPERVISORS.

First District—Dewitt E. Quin, Liberty, R. F. D. 4.

Second District—Wallace Jackson, Liberty, R. F. D. No. 5.

Third District—Theo. F. Randall, Bewelcome.

Fourth District—R. E. Williams, Smithdale.

Fifth District—Wiley Smith, Liberty, R. F. D. No. 2.

JUSTICE OF PEACE.

First District—W. R. Jacobs, Liberty, R. F. D. 6.

First District—A. B. Carroll, Liberty.

Second District—H. R. Causey, Liberty, R. F. D. No. 5.

Second District—E. H. White, Capell.

Third District—Gray Anders, Gloster, R. F. D. No. 3.

Third District—W. V. Caufield, Gloster.

Fourth District—T. F. Badon, Smithdale.

Fourth District—W. D. Pray, Summit.

Fifth District—R. F. Owen.

Fifth District—W. P. Wilson.

CONSTABLES.

First District—Robert Huff, Liberty, R. F. D. No. 6.

Second District—Ben Smylie, Ariel.

Third District—L. H. Dawson, Gloster, Route No. 3.

Fourth District—Robert Cockerham, Smithdale.

Fifth District—Jake W. McGehee, Peoria.

ATTALA COUNTY.

SUPERVISORS.

First District—C. C. Comfort, Kosciusko.
 Second District—John D. Boyd, McCool.
 Third District—J. R. Hand, West.
 Fourth District—A. E. Weeks, Sallis.
 Fifth District—L. D. Rone, Ethel.

JUSTICE OF PEACE.

First District—T. O. Conner, Kosciusko.
 First District—H. A. Sawyer, Kosciusko.
 Second District—A. H. Wasson, Ethel, R. F. D.
 Second District—P. H. Conner, McCool, R. F. D.
 Third District—S. C. Williams, Hesterville, R. F. D.
 Third District—Jesse Wilson, Hesterville, R. F. D.
 Fourth District—E. F. Allen, Sallis, R. F. D.
 Fourth District—J. H. Holley, Goodman, R. F. D.
 Fifth District—R. S. O'Briant, Ethel, R. F. D.
 Fifth District—S. A. Middlebrook, Ethel, R. F. D.

CONSTABLES.

First District—S. F. Shearer, Kosciusko.
 Second District—W. C. Landrum, McCool.
 Third District—J. H. Hodges, Hesterville, R. F. D.
 Fourth District—A. B. Roe, Sallis, R. F. D.
 Fifth District—R. L. Jones, Kosciusko, R. F. D.

BENTON COUNTY.

SUPERVISORS.

First District—J. T. Street, Falkner.
 Second District—W. H. Chairs, Michigan City.
 Third District—W. A. Simpson, Ashland.
 Fourth District—R. B. McGaughy, Ashland.
 Fifth District—W. P. Gresham, Hickory Flat.

JUSTICE OF PEACE.

First District—H. A. Montgomery, Ashland.
 First District—J. R. Caviness, Ashland.

Second District—R. J. Curtis, Lamar.
 Second District—H. McKenzie, Lamar.
 Third District—M. Gillean, Ashland.
 Third District—W. C. Norton, Ashland.
 Fourth District—J. B. Mathis, Ashland.
 Fourth District—W. C. Stone, Holly Springs.
 Fifth District—Hugh Clayton, Hickory Flat.
 Fifth District—J. M. Goolsby, Hickory Flat.

CONSTABLES.

First District—W. J. Gatlin, Canaan.
 Second District—J. W. McKenzie, Michigan City.
 Third District—J. C. Childers, Ashland.
 Fourth District—T. J. Autry, Ashland.
 Fifth District—J. C. Eddings, Hickory Flat.

BOLIVAR COUNTY.

SUPERVISORS.

First District—Samuel D. Knowlton, Perthshire.
 Second District—W. A. Speakes, Berioit.
 Third District—H. L. Wilkinson, Shelby.
 Fourth District—Jos. L. Smith, Cleveland.
 Fifth District—W. E. Litton, Shaw.

JUSTICE OF PEACE.

First District—J. C. West, Round Lake.
 First District—W. H. Arnold, Gunnison.
 Second District—J. A. Cooper, Beulah.
 Second District—Robert Arnold.
 Second District—C. Watlington.
 Third District—O. O. Wolfe, Jr., Duncan.
 Third District—J. H. Stafford, Shelby.
 Fourth District—W. E. Watts, Cleveland.
 Fourth District—R. C. Johnson, Merigold.
 Fifth District—Ray Coalter, Boyle.
 Fifth District—M. Hyman, O'Reilly.

CONSTABLE.

Fourth District—B. F. Avants.

CALHOUN COUNTY.

SUPERVISORS.

First District—H. H. Terry, Calhoun City.
 Second District—G. H. Glenn, Sariapta.
 Third District—J. J. McPherson, Pine Valley.
 Fourth District—J. G. Barton, State Springs.
 Fifth District—Wess Edmondson, Vardaman.

JUSTICE OF PEACE.

First District—S. C. Lee, Calhoun City.
 First District—E. A. Murk, Pittsboro.
 Second District—J. S. Morgan, Vardaman.
 Second District—W. F. Cain, Sariapta.
 Second District—Jess Taylor, Sariapta.
 Third District—J. N. Shippey.
 Third District—Calvin Jenkins.
 Fourth District—L. L. Hammock, Sopouglia.
 Fourth District—Hix McPhail, State Springs.
 Fourth District—W. S. Wright.
 Fifth District—J. A. Martin, Vardaman.
 Fifth District—W. J. Easley, Derma.
 Fifth District—Sidney Carter, Hoheulinden.

CONSTABLES.

First District—Jessie Cozart, Pittsboro.
 Second District—J. H. Hillhouse, Sariapta.
 Second District—Felix Brown.
 Third District—Lee Parker, Pine Valley.
 Fourth District—J. E. Hendricks.
 Fourth District—Rich Gregg, Slate Springs.
 Fifth District—S. V. Christion, Vardaman.

CARROLL COUNTY.

SUPERVISORS.

First District—W. L. Lott, McCarley, R. No. 1.
 Second District—M. E. Neal, Holcomb.
 Third District—C. M. Smith, Coila, R. No. 2.
 Fourth District—J. A. Minyard, McCarley, R. 2.
 Fifth District—W. P. Stuckey, Vaiden.

JUSTICE OF PEACE.

- First District—R. C. Riley, Grenada, R. 1.
 First District—J. M. Corley, McCarley, R. 1.
 Second District—J. H. Lee, Carrollton, R. 3.
 Second District—Sam Beaty, Carrollton, R. 1.
 Third District—S. L. Barrentine, Coila, R. 2.
 Third District—R. W. Holly, Cruger, R. 1.
 Fourth District—J. A. Norwood, Carrollton.
 Fourth District—D. W. Beck, Coila.
 Fifth District—R. B. Smith, Vaiden.
 Fifth District—B. C. McDougal, Vaiden, R. 1.

CONSTABLES.

- First District—J. T. DeLoach, McCarley, R. 1.
 Second District—J. M. Hobgood, Carrollton, R. 3.
 Third District—Harry Bruce, Greenwood, R. 2.
 Third District—Johnson Gailey, Black Hawk.
 Fourth District—F. D. Wiltshire, Carrollton.
 Fifth District—W. M. Girner, Vaiden.

CHICKASAW COUNTY.

SUPERVISORS.

- First District—R. M. Peden, Houston.
 Second District—Oscar P. Normon, Haulka.
 Third District—Lon Judd, Okolona.
 Fourth District—T. E. Seay, Houston, R. F. D.
 Fifth District—D. D. Dendy, Woodland, R. F. D.

JUSTICE OF PEACE.

- First District—D. A. Blair, Houston.
 First District—J. A. Martin, Houston.
 First District—L. E. Wooldridge, Thorn.
 Second District—Fife Williams, Haulka.
 Second District—N. S. Bivins, R. F. D.
 Third District—H. B. Lacey, Okolona.
 Third District—Geo. Peele, Egypt.
 Fourth District—W. A. Finn, Houston, R. D.
 Fourth District—W. W. Porten, Houston, R. D.
 Fifth District—Eugene Mixon, Sparta.
 Fifth District—Albert Carlisle, Woodland.
 Fifth District—B. V. McCool, Atlanta.

CLAIBORNE COUNTY.

SUPERVISORS.

First District—L. B. Allen, Port Gibson.
 Second District—A. C. Callender, Port Gibson.
 Third District—J. M. Nelson, Willows, P. O.
 Fourth District—W. R. Trim, Conn, P. O.
 Fifth District—I. W. Fife, Pattison.

JUSTICE OF PEACE.

First District—J. W. Mitchell, Port Gibson.
 First District—J. A. Hedrick, Port Gibson.
 Second District—John W. Ragland, Ingleside.
 Third District—G. G. Wallace, Humphreys, P. O. (Claib. Co.)
 Third District—J. E. Ross, Utica, R. No. 4.
 Fourth District—W. G. Herrington, Hermanville.
 Fourth District—A. R. Chunn, Hermanville.
 Fifth District—J. P. Martin, Barland, P. O. (Claib. Co.)
 Fifth District—J. C. Wilkinson, Pattison.

CONSTABLES.

First District—W. S. Beard, Port Gibson.
 Third District—G. Jack Ross, Utica, R. No. 4.
 Fourth District—W. L. Mitchell, Hermanville.
 Fifth District—Anderson Hennington, Pattison.

CLARKE COUNTY.

SUPERVISORS.

First District—W. P. Hodges, DeSoto.
 Second District—A. Johnston, Shubuta.
 Third District—O. C. Wainwright, Stonewall.
 Fourth District—C. M. Davis, Quitman, R. F. D. 4.
 Fifth District—W. J. Norsworthy, Manassa.

JUSTICE OF PEACE.

First District—C. H. Acklin, Quitman, R. F. D. 1.
 First District—J. M. Herrington, Quitman, R. F. D. 2.
 Second District—C. E. Rogers, Pachuta.
 Second District—W. L. Bounds, Vossburg.

CONSTABLES.

First District—A. P. Seay, Houston.
First District—West Clark, Thorn.
Second District—B. L. Bray, Haulka.
Second District—Jim Young, Okolona.
Third District—Marshall H. La Grove, Okolona.
Third District—M. A. Johnson, Egypt.
Fourth District—B. H. Cox, Houston, R. F. D.
Fifth District—E. W. Cliddle, Sparta..
Fifth District—Tom Gideon, Atlanta.
Fifth District—L. T. Harrington, Woodland.

CHOCTAW COUNTY.

SUPERVISORS.

First District—W. H. Adams, Ackerman.
Second District—D. H. Bradberry, Ackerman.
Third District—R. H. Curtis, French Camp.
Fourth District—J. R. Gladney, Weir.
Fifth District—T. F. McGee, Weir.

JUSTICE OF PEACE.

First District—Jep Bruce, Ackerman.
First District—C. G. Collier, Chester.
Second District—J. W. Woodward, Mathiston.
Second District—J. H. Hitchcock, Mathiston.
Third District—N. A. Adams, Weir.
Third District—J. L. Bramlett, Stewart.
Fourth District—John M. Turnipseed, McCool.
Fourth District—J. D. Black, McCool.
Fifth District—N. Lee, Ackerman.
Fifth District—J. S. Rhodes, Weir.

CONSTABLES.

First District—Foster Murphy, Chester.
Second District—J. E. Long, Ackerman.
Third District—Henry Jenkins, Stewart.
Fourth District—Arthur Bruce, Weir.
Fifth District—M. E. Catledge, Ackerman.

Third District—H. R. Ward, Enterprise.
 Third District—T. J. Harper, Stonewall.
 Fourth District—M. T. Shirley, Increase, R. F. D. 1.
 Fourth District—N. A. Fontaine, Quitman, R. F. D. 1.
 Fifth District—E. L. Brewer, Carmichael.
 Fifth District—J. H. Reaves, Theadville.

CONSTABLES.

First District—A. B. Jackson, Quitman, R. F. D. 2.
 Second District—W. J. Crane, Shubuta.
 Third District—E. C. Kidd, Enterprise.
 Fourth District—F. C. Corley, Increase, R. F. D. 1.
 Fifth District—John Ivy, Manassa.

CLAY COUNTY.

SUPERVISORS.

First District—Z. T. Ellis, West Point.
 Second District—C. C. Wilsford, West Point.
 Third District—W. T. McLemore, Abbott.
 Fourth District—J. M. Gosa, Montpelier, R. F. D.
 Fifth District—M. N. Taylor, Mantee, R. F. D.

JUSTICE OF PEACE.

First District—W. B. Whatley, West Point, R. F. D.
 First District—Martin Rose, West Point.
 Second District—John Martin, West Point.
 Second District—C. E. Crowell, West Point.
 Third District—Earl E. Hudson, Abbott, R. F. D.
 Third District—A. B. Miller, Prairie, R. F. D.
 Fourth District—Homer V. Cooper, Cedar Bluff.
 Fourth District—J. M. Edwards, Montpelier, R. F. D.
 Fourth District—J. A. Carlisle, Abbott, R. F. D.
 Fifth District—J. L. Dalton, Montpelier.
 Fifth District—J. A. Henley, Pheba.

CONSTABLES.

First District—T. M. Wilson, Jr., West Point, R. F. D.
 Second District—J. J. Hodges, West Point.
 Third District—J. R. Dunegan, West Point, R. F. D.
 Fourth District—G. W. Blankenship, Montpelier, R. F. D.
 Fifth District—J. B. Hurst, Pheba, R. F. D.

COAHOMA COUNTY.

SUPERVISORS.

- First District—L. S. Powell, Powell.
 Second District—T. S. Aderholdt, Friars Point.
 Third District—J. M. Montroy, Coahoma.
 Fourth District—E. J. Mullens, Clarksdale.
 Fifth District—J. Holmes Sherard, Sherard.

JUSTICE OF PEACE.

- First District—J. C. Caldwell, Lula.
 First District—W. F. Rainey, Rich.
 Second District—F. L. Puckett, Friars Point.
 Third District—Jas. E. Montroy, Coahoma.
 Third District—A. H. Miller, Jonestown.
 Fourth District—J. B. Killebrew, Clarksdale.
 Fourth District—E. R. Maxey, Clarksdale.
 Fourth District—R. B. Eggleston, Mattson.
 Fifth District—R. L. Cox, Bobo, Miss.
 Fifth District—J. F. McNally, Rena Lara.

CONSTABLES.

- First District—None.
 Second District—None.
 Third District—None.
 Fourth District—Frank Harris, Clarksdale.
 Fifth District—None.

COPIAH COUNTY.

SUPERVISORS.

- First District—Geo. B. Nelson, Hazlehurst.
 Second District—S. F. Lusk, Beauregard.
 Third District—M. E. Furr, Allen, R. F. D. No. 1.
 Fourth District—W. E. Purser, Carpenter, R. F. D. No. 2.
 Fifth District—Glenn Ervin, Crystal Springs.

JUSTICE OF PEACE.

- First District—A. W. Russell, Hazlehurst.
 First District—Elie M. Cook, Hazlehurst.
 Second District—G. H. Matthews, Beauregard.

Second District—A. J. Hickman, Rockport.
 Third District—S. S. Newman, Allen.
 Third District—J. M. Edwards, Glancy.
 Fourth District—J. A. Jenkins, Utica, R. F. D.
 Fourth District—J. M. Evans, Carpenter, R. F. D. No. 2.
 Fifth District—A. D. Slay, Crystal Springs.
 Fifth District—B. T. Walden, Georgetown.
 Fifth District—C. J. Davis, Hopewell.

CONSTABLES.

First District—Philip Massa, Hazlehurst.
 Second District—John Butler, Wesson, R. F. D. No. 2.
 Third District—Tom Weeks, Allen.
 Fourth District—F. G. Thompson, Carpenter, R. F. D.
 Fifth District—C. B. Willard, Crystal Springs.

COVINGTON COUNTY.

SUPERVISORS.

First District—D. W. Cranford, Seminary.
 Second District—John L. Lott, Sumrall, R. F. D. No. 1.
 Third District—J. F. Speed, Collins, R. F. D. 1.
 Fourth District—A. K. Worthy, Mt. Olive.
 Fifth District—J. C. Walker, Taylorville, R. F. D.

JUSTICE OF PEACE.

First District—A. G. Knight, Seminary.
 First District—J. P. Deen, Collins, R. D. No. 4.
 Second District—Sam Mooney, Sanford, R. F. D.
 Second District—Will Martin.
 Third District—J. H. Riley, Collins.
 Third District—T. C. Campbell, Collins, R. F. D. 5.
 Fourth District—Archy Faviley, Mt. Olive.
 Fourth District—F. M. Mathis, Prentiss, R. F. D. 2.
 Fifth District—T. J. Clark, Mt. Olive, R. F. D. 1.
 Fifth District—Clarence Speed, Collins, R. F. D. 3.

CONSTABLES.

First District—J. S. Bullock, Seminary.
 Second District—J. C. Dossett, Sanford.
 Third District—W. M. Upton, Collins.

- Third District—Asa Campbell, Collins, R. F. D. 5.
 Fourth District—J. C. Ponder, Mt. Olive, R. F. D. 2.
 Fourth District—J. A. Hudson.
 Fifth District—J. W. Hankins, Taylorsville, R. F. D. 1.

DeSOTO COUNTY.

SUPERVISORS.

- First District—R. M. Davis, Olive Branch.
 Second District—M. C. Dickson, Nesbitt, R. F. D.
 Third District—Eben Nelms, Lake Cormorant, R. F. D.
 Fourth District—Z. H. Nail, Hernando, R. F. D.
 Fifth District—W. A. Lauderdale, Hernando.

JUSTICE OF PEACE.

- First District—W. T. Watkins, Cedar View.
 First District—J. M. Maxwell, Cockrum, Miss.
 Second District—T. J. Wilroy, Pleasant Hill.
 Third District—E. J. Pollard, Horn Lake.
 Third District—J. H. McGowen, Walls.
 Third District—O. H. Nemnich, Lake Cormorant.
 Fourth District—J. W. Nichols, Hernando, R. F. D.
 Fourth District—J. H. Moore, Hernando, R. F. D.
 Fifth District—J. M. Weissinger, Hernando.
 Fifth District—E. B. Lauderdale, Nesbitt.
 Fifth District—J. M. Mathershed.

CONSTABLES.

- First District—J. E. Watkins, Olive Branch, R. F. D.
 Second District—A. W. White, Jr., Lake Cormorant, R. F. D.
 Third District—J. D. Wilson, Lake Cormorant, R. F. D.
 Fourth District—J. O. White, Hernando, R. F. D.
 Fifth District—S. W. Vinson, Hernando.

FORREST COUNTY.

SUPERVISORS.

- First District—R. M. Hendrix, Hattiesburg.
 Second District—R. G. Lee, Hattiesburg, R. F. D. No. 5.
 Third District—C. C. Russell, Hattiesburg.
 Fourth District—J. A. Ryan.
 Fifth District—Geo. W. Boone, Helena.

JUSTICE OF PEACE.

First District—J. G. Fairley, Hattiesburg.
 First District—T. J. Pittman, Hattiesburg.
 Second District—W. J. Patrick, Hattiesburg, R. F. D. No. 1.
 Second District—L. M. Runnels, Hattiesburg, R. F. D. No. 5.
 Third District—H. C. Greer, Hattiesburg.
 Third District—J. B. Clarke, Hattiesburg.
 Fourth District—R. H. Cowart, McLaurin.
 Fourth District—P. L. Fiveash, McLaurin.
 Fifth District—Geo. J. Trotter, Maxie.
 Fifth District—S. B. Randall, Helena.

CONSTABLES.

First District—F. C. Cooper, Hattiesburg.
 First District—W. W. Moore, Hattiesburg.
 Second District—Thom. Millstead, Hattiesburg, R. F. D. No. 5.
 Third District—Fred Gillis, Hattiesburg.
 Third District—R. R. Ford, Hattiesburg.
 Fourth District—Dan A. Anderson, McLaurin.
 Fifth District—J. D. Edwards, Helena.

FRANKLIN COUNTY.

SUPERVISORS.

First District—W. H. Graves, Roxie.
 Second District—H. P. Hall, Kirby.
 Third District—W. E. Mullins, Meadville, R. F. D. No. 1.
 Fourth District—G. W. Lewis, McCall Creek, R. F. D. No. 1.
 Fifth District—J. Q. Jones, McCall Creek, R. F. D. No. 1.

JUSTICE OF PEACE.

First District—M. J. Thompson, Garden City.
 First District—D. C. Wilkinson, Roxie.
 First District—D. W. Hunt, Suffolk.
 Second District—H. N. Bedford, Kirby.
 Second District—J. L. Calcote, Hamburg.
 Third District—E. W. Ford, Bude.
 Third District—B. G. Saxon, Meadville.
 Fourth District—A. L. Sample, Lucien.
 Fourth District—S. T. Barfoot, McCall Creek, R. F. D. No. 2.
 Fifth District—J. W. Jones, Little Springs.
 Fifth District—P. J. Steele, Meadville, R. F. D. No. 3.

CONSTABLES.

- First District—Tom Ford, Suffolk.
Second District—H. B. Porter, McNair.
Third District—I. N. Willis, Eddiceton.
Fourth District—H. E. Wooten, Lucien.
Fourth District—F. G. Smith, McCall Creek.
Fifth District—William Nettles, Smithdale, R. F. D.

GEORGE COUNTY.

SUPERVISORS.

- First District—W. H. Stinson, Lucedale, Route 1.
Second District—J. E. Harper, Wilmer, Ala.
Third District—P. M. Byrd, Basin.
Fourth District—Jas. T. Howell, Lucedale.
Fifth District—Rufus Flurry, Daisy.

JUSTICE OF PEACE.

- First District—W. T. Franklin, Lucedale.
First District—John A. Jones.
Second District—C. H. Havard, Lucedale, Route No. 1.
Third District—J. S. Foster.
Fourth District—A. T. Murrah.
Fourth District—H. H. Mizelle.
Fifth District—J. W. Whittington.

CONSTABLE.

- Second District—C. E. Pierce.

GREENE COUNTY.

SUPERVISORS.

- First District—J. E. Miller, Leakesville.
Second District—D. E. Lankford, State Line.
Third District—George W. Walley, Richton, R. F. D. No. 1.
Fourth District—G. H. Cowart, Merrill.
Fifth District—C. H. Dunnam, Neely.

JUSTICE OF PEACE.

- First District—T. G. Briscoe, Leakesville.
Second District—W. A. Shults, State Line.

Second District—W. M. Elliott, State Line.
 Third District—R. H. Hinton, Richton, R. F. D. No. 1.
 Fifth District—J. L. Green, Neely.
 Fifth District—John Smith, McLain.

CONSTABLES.

None.

GRENADA COUNTY.

SUPERVISORS.

First District—W. A. Odom, Grenada.
 Second District—J. E. Carpenter, Wisterton.
 Third District—W. V. Harton, Tarrance, R. F. D.
 Fourth District—D. R. Childress, Cascilla, R. F. D.
 Fifth District—L. T. Hayden, Holcomb.

JUSTICE OF PEACE.

First District—J. H. Owens, Grenada.
 First District—B. F. Turner, Tie Plant.
 Second District—W. E. Tillman, Graysport.
 Second District—B. F. Powell, Misterton.
 Third District—J. H. Gray, Big Creek, R. F. D.
 Third District—E. C. Hayward, Grenada.
 Fourth District—T. J. Curry, Jr., Cascilla, R. F. D.
 Fourth District—S. A. Dubois, Cascilla, R. F. D.
 Fifth District—B. L. Harris, Holcomb, R. F. D.
 Fifth District—W. T. Turner, Holcomb.

CONSTABLES.

First District—Geo. Kilgore, Grenada.
 W. L. Caffey, Kincaid.
 Third District—J. T. Harris, Tarrance, R. F. D.
 Fourth District—John Thomas, Cascilla, R. F. D.
 Fifth District—C. A. Carpenter, Holcomb, R. F. D.

HANCOCK COUNTY.

SUPERVISORS.

First District—H. S. Weston, Logtown.
 Second District—John B. Wheat, Picayune, R. F. D.
 Third District—R. C. Smith, Caesar.
 Fourth District—A. J. McLeod, Kiln.
 Fifth District—Jos. L. Favre, Bay St. Louis.

JUSTICE OF PEACE.

First District—Freeman Jones, Logtown.
 First District—Frank Gutierrez, Pearlinton.
 Second District—William J. Lott, Picayune, R. F. D.
 Third District—None.
 Third District—W. H. Harrell.
 Fourth District—N. T. Mauffray, Kiln.
 Fourth District—Frutos Fuente, Kiln.
 Fifth District—J. A. Breath.
 Fifth District—M. E. Ausley.

CONSTABLES.

First District—None.
 Second District—None.
 Third District—None.
 Fourth District—Adolph Depreo, Kiln.
 Fifth District—Albert Jones, Bay St. Louis.

HARRISON COUNTY.

SUPERVISORS.

First District—J. C. Batton, Biloxi.
 Second District—Icham Reeves, Lyman.
 Third District—F. Andresen, Pass Christian.
 Fourth District—W. Knox Ramsay, McHenry.
 Fifth District—E. R. Smith, Powers.

JUSTICE OF PEACE.

First District—I. B. Ellis, Biloxi.
 First District—E. H. Benedict, Biloxi.
 Second District—H. A. Rankin, Gulfport.
 Second District—W. W. Baucum, Gulfport.
 Third District—Geo. P. Brandt, Pass Christian.
 Third District—R. W. McDonald, Pass Christian.
 Fourth District—J. N. Dale, Wiggins.
 Fourth District—C. U. Porter, McHenry.
 Fifth District—M. A. Broadus, Saucier.
 Fifth District—Enoch O'Neal, Saucier.

CONSTABLES.

First District—L. Largilliere, Biloxi.
 Second District—D. H. King, Gulfport.
 Third District—J. T. McDonald, Jr., Pass Christian.
 Third District—Jno. D. Northrup.
 Fourth District—J. S. Wheat, Wiggins.
 Fifth District—None.
 Fifth District—Marvin Spikes.

HINDS COUNTY.

SUPERVISORS.

First District—J. D. Gordon, Jackson.
 Second District—Jesse Birdsong, Balton.
 Third District—C. F. Griffin, Utica.
 Fourth District—Lamar Puryear, Raymond.
 Fifth District—Geo. P. Luckett, Jackson.

JUSTICE OF PEACE.

First District—J. G. Tinnin, Clinton, R. F. D.
 First District—Courtney Cabell, Clinton.
 First District—Tom B. Moore, Asylum.
 Second District—D. A. McNeil, Balton.
 Second District—W. B. Atkinson, Clinton, R. F. D.
 Second District—T. H. W. Barrett, Edwards.
 Third District—H. S. Foote, Utica, R. F. D.
 Third District—G. S. Ross, Utica.
 Fourth District—James Liddell, Learned.
 Fourth District—P. J. Dolan, Raymond.
 Fifth District—Allen Brown, Jackson.
 Fifth District—L. P. May, Jackson.

CONSTABLES.

First District—P. H. Fairley, Jackson.
 First District—J. D. Costello, Clinton, R. F. D.
 First District—F. P. Tait, Clinton.
 Second District—J. W. Moore, Balton.
 Second District—A. C. Laury, Edwards.
 Third District—John M. Shelton, Utica.
 Fourth District—W. A. Puckett, Learned.
 Fifth District—D. B. Guice, Jackson.
 Fifth District—Lee S. Hendrick, Jackson.

HOLMES COUNTY.

SUPERVISORS.

- First District—D. H. Hobbs, Lexington.
Second District—H. L. McLellan, Durant, R. F. D. No. 2.
Third District—P. H. Zeigler, Tolarville.
Fourth District—J. H. Hargraves, Belzoni.
Fifth District—Ira Jones, Tchula.

JUSTICE OF PEACE.

- First District—C. K. Reid, Lexington.
First District—G. D. McCaleb, Lexington, R. F. D. No. 1.
First District—J. H. Walton, Lexington, R. F. D. No. 8.
Second District—A. C. Howell, Durant.
Second District—Guy Grace, West, R. F. D. No. 3.
Third District—E. E. Brown, Ebenezer.
Third District—I. H. Upshaw, Pickens, R. F. D. No. 2.
Fourth District—R. M. Edwards, Thornton.
Fourth District—S. H. Carson, Belzoni.
Fifth District—George Wallace, Tchula.
Fifth District—S. W. Alford, Cruger.

CONSTABLES.

- First District—D. F. Boatwright, Lexington.
First District—J. D. Parrish, Lexington, R. F. D. No. 3.
Second District—M. G. Brough, Lexington, R. F. D. No. 6.
Third District—Ed Ellison, Pickens, R. F. D. No. 2.
Third District—Jonas Long, Talorville.
Fourth District—S. J. Brown.
Fifth District—R. J. Whittington, Tchula.

ISSAQUENA COUNTY.

SUPERVISORS.

- First District—J. T. Middlebrook, Valley Park.
Second District—O. P. Simpson, Snave.
Third District—L. E. Mann, Tallula.
Fourth District—V. A. Killian, Mayersville.
Fifth District—W. H. Brown, Addie.

JUSTICE OF PEACE.

First District—J. B. Benton, Valley Park.
 First District—G. H. Brown, Magna Vista.
 Second District—F. P. Barrett, Shiloh.
 Third District—J. P. Heath, Fitler.
 Fourth District—I. H. Mobley, Mayersville.
 Fifth District—R. W. Wells, Valewood.
 Fifth District—Joe Gravois, Grace.

ITAWAMBA COUNTY.

SUPERVISORS.

First District—D. W. Graham, Eastman.
 Second District—W. E. Walker, Ratliff.
 Third District—J. H. Stovall, Dorsey.
 Fourth District—E. P. Kennedy, Smithville.
 Fifth District—Franklin Pearce, Fulton.

JUSTICE OF PEACE.

First District—R. L. Alverson, Red Bay, Ala.
 First District—R. A. Moses, Eastman.
 Second District—D. C. Boren, Ratliff.
 Second District—T. J. Phillips, Marietta.
 Third District—J. T. Canwill, Nettleton.
 Third District—S. A. Enlow, Nettleton.
 Fourth District—J. D. Cranch, Smithville.
 Fourth District—W. T. Lessenberry, Rara Avis.
 Fifth District—W. G. Jarrel, Fulton.
 Fifth District—Tilden Anthony, Fulton.
 Fifth District—W. C. Sample, Fulton.

CONSTABLES.

First District—T. C. Sanderson, Eastman.
 Second District—S. M. Melton, Ratliff.
 Second District—Mose M. Walker, 6th part of 2d, Marietta.
 Third District—George Bean, Dorsey.
 Fourth District—I. B. Gilliland, Rora Avis.
 Fifth District—R. R. Hare, Fulton.

JACKSON COUNTY.

SUPERVISORS.

First District—M. Jerome Roberts, Arena.

Second District—Fritz Colmer, Moss Point.

Third District—W. L. McWhite, Pascagoula.

Fourth District—George Robinson, Ocean Springs, R. F. D. No. 1.

Fifth District—W. P. Ramsay, Ocean Springs, R. F. D. No. 2.

JUSTICE OF PEACE.

First District—Sid D. Coleman, Wade.

First District—T. A. Roberts, Hurley.

Second District—W. R. Thompson, portion of district south of Dog River, Moss Point.

Second District—A. G. Dudley, portion of district south of Dog River, Escatawpa.

Third District—Charles E. Chidsey, Pascagoula.

Fourth District—O. D. Davidson, Ocean Springs.

Fifth District—S. M. Ware, Vancleave.

Fifth District—J. J. Fletcher, Dead Lake.

CONSTABLES.

First District—Charlie W. Johnson, Wade, Jackson County.

Second District—George H. Canfield, portion of district north of Dog River, Escatawpa.

Second District—J. J. Cunningham, portion of district south of Dog River, Moss Point.

Third District—E. D. Hudson, Sr., Pascagoula.

Fifth District—H. L. Lyons, Vancleave.

JASPER COUNTY.

SUPERVISORS.

First District—W. B. Shoemaker, Jr., Ras.

Second District—J. L. Cross, Hickory, R. F. D.

Third District—C. F. Neill, Montrose.

Fourth District—B. R. Fail, Bay Springs.

Fifth District—J. G. Ellis, Heidelberg.

JUSTICE OF PEACE.

First District—J. B. Crawford, Ras.
 First District—T. Jeff Fail, Lake Como.
 Second District—C. M. Davis, Rose Hill.
 Second District—R. A. Fowler, Rose Hill.
 Third District—D. M. Grayson, Louin.
 Third District—S. H. Fortson, Baxter.
 Fourth District—J. J. Ishee, Moss.
 Fourth District—J. J. Thomas, Bay Springs, R. F. D.
 Fifth District—A. L. McIntosh, Heidelberg.
 Fifth District—Ed McCarty, Heidelberg.

CONSTABLES.

First District—Aaron Green, Louin, R. F. D.
 Second District—J. M. Jay, Hero.
 Third District—W. H. Anderson, Louin.
 Fourth District—G. D. Blackledge, Moss.
 Fifth District—W. P. Lowry, Heidelberg.

JEFFERSON COUNTY.

SUPERVISORS.

First District—Allen Nevels, Perth.
 Second District—R. A. Owen, McNair, R. F. D.
 Third District—W. M. Geoghegan, Fayette.
 Fourth District—L. D. Stowers, Church Hill.
 Fifth District—W. E. Faloon, Lorman.

JUSTICE OF PEACE.

First District—T. J. Flowers, Union Church.
 First District—W. O. Mitchell, Union Church.
 First District—W. W. Guptan, Clark.
 Second District—C. J. Liddell, McNair, R. F. D. 1.
 Second District—D. R. Fulton, Red Lick.
 Third District—T. P. Bullen, Fayette.
 Third District—W. H. Grome, McNair.
 Fourth District—T. D. West, Church Hill.
 Fourth District—T. Jeff Chamberlain, Cannonsburg.
 Fifth District—M. F. Mitchell, Lorman.
 Fifth District—Dunbar Hunt, Rodney.

CONSTABLES.

First District—H. M. Saxon, Union Church.
 First District—C. E. Davis, Union Church.
 First District—C. E. Garrett, Clark P. O.
 Second District—C. S. Cogan, Stonington.
 Second District—Andrew J. Twiner, McNair, R. F. D. No. 1.
 Third District—James Moffett, Fayette.
 Third District—W. J. Brown, Fayette.
 Fourth District—B. W. Latham, Church Hill.
 Fourth District—S. L. Chamberlain, Cannonsburg.
 Fifth District—D. B. Mitchell, Lorman.
 Fifth District—W. B. Haacks, Rodney.

JEFFERSON DAVIS COUNTY.

SUPERVISORS.

First District—M. S. Parkman, Carson.
 Second District—J. W. Stamps, Carson.
 Third District—T. W. Carraway, Bassfield.
 Fourth District—L. J. Griffith, Mt. Olive.
 Fifth District—H. Slater, New Hebron.

JUSTICE OF PEACE.

First District—S. C. Stamps, Prentiss.
 First District—J. H. Bullock, Carson.
 Second District—L. J. Smith, Carson.
 Second District—L. L. Robbins, Oakvale.
 Third District—A. E. Lott, Sumrall.
 Third District—John Fagan, Bassfield.
 Fourth District—I. M. Boothe, Mt. Olive.
 Fourth District—J. M. Lee, New Hebron.
 Fifth District—W. C. Morris, New Hebron.
 Fifth District—Clifton Bass, New Hebron.

CONSTABLES.

First District—S. B. Burkett, Prentiss.
 First District—I. S. Raybourn, Prentiss.
 Second District—Bruce Manton, Carson.
 Third District—L. L. Courtney, Bassfield.
 Fourth District—A. D. McInnis, Mt. Olive.
 Fifth District—Tom Slater, New Hebron.

JONES COUNTY.

SUPERVISORS.

- First District—H. S. Tucker, Ellisville.
 Second District—F. H. Bush, Laurel.
 Third District—J. L. Blackledge, Laurel, Route No. 1.
 Fourth District—J. W. Jordan, Laurel, R. F. D. 4.
 Fifth District—W. R. Grayson, Moselle.

JUSTICE OF PEACE.

- First District—E. H. Wooddham, Ellisville.
 First District—G. W. Whitehurst, Ellisville.
 Second District—Evans Hall, Laurel.
 Second District—J. A. Boyd, Laurel.
 Second District—B. A. Boutwell, Laurel.
 Third District—A. J. Hosey, Laurel, Route No. 2.
 Third District—A. E. Smith, Laurel, Route No. 4.
 Third District—A. E. Williams, Laurel, Route No. 4.
 Fourth District—A. A. Madison, Overtt.
 Fourth District—W. S. Boutwell, Overtt.
 Fifth District—J. Q. Hood, Moselle.
 Fifth District—L. S. Bynum, Moselle, Route 1.
 Fifth District—Hubert Herrington.

CONSTABLES.

- First District—F. B. Hendricks, Ellisville.
 First District—W. J. Townsend, Ellisville.
 Second District—John H. Pace, Laurel.
 Second District—W. A. Pruitt, Laurel.
 Third District—Harrison Sims, Laurel, Route No. 2.
 Third District—J. D. Jenkins, Laurel, Route No. 1.
 Fourth District—S. W. Hilton, Overtt.
 Fourth District—T. M. Landrum, Ellisville, Route No. 4.
 Fifth District—A. N. Shows, Estabuchie.
 Fifth District—A. B. Grayham, Sanford, Route No. 1.

KEMPER COUNTY.

SUPERVISORS.

- First District—T. W. Anst, Binnsville.
 Second District—L. A. McDade, Townsend.

Third District—W. H. Wilkerson, Daleville, R. 1.

Fourth District—A. N. Perkins, DeKalb, R. 2.

Fifth District—J. W. Lang, DeKalb.

JUSTICE OF PEACE.

First District—R. L. Thomas, Scooba.

First District—T. C. Reynolds, Scooba.

First District—E. Haskins, Wahalak.

Second District—F. M. Hamner, Porterville, R. 2.

Second District—Walter W. Jones, DeKalb, R. 3.

Third District—J. E. Smith, Daleville, R. 1.

Third District—W. J. W. Jones, Moscow, R. 2.

Fourth District—A. C. Ganard, Killis Store, R. 1.

Fourth District—Frank Breckenridge, Preston.

Fifth District—W. W. Bethany, Scooba, R. 2.

Fifth District—J. D. Thomas, DeKalb.

Fifth District—Clyde Mosley, Daleville, R. 1.

CONSTABLES.

First District—R. A. Bryan, Scooba.

Second District—R. L. Pool, Porterville, R. 1.

Third District—W. T. Hunt, Rio, R. 2.

Fourth District—J. C. Landrum, Preston.

Fifth District—Lee Adams, DeKalb.

LAFAYETTE COUNTY.

SUPERVISORS.

First District—H. P. Stephens, Abbeville, R. 1.

Second District—J. A. Parks, ETTY, R. 2.

Third District—S. T. Rayburn, Tyro, R. 1.

Fourth District—C. W. Shipp, Water Valley, R. 1.

Fifth District—S. M. Parham, Lafayette Springs.

JUSTICE OF PEACE.

First District—W. R. Berryhill, Oxford, R. 2.

First District—G. H. Evans, Oxford, R. 4.

Second District—John Kul, Oxford, R. 1.

Second District—Jessie Adams, Oxford, R. 1.

Third District—A. W. Harding, Abbeville.

Third District—W. P. Monerief, Tyro, R. 1.

Third District—Geo. Galloway, Oxford, R. 5.
 Fourth District—T. A. Sansom, Taylor, R. 1.
 Fourth District—C. L. Shipp, Taylor.
 Fifth District—B. F. Winter, Denmark.
 Fifth District—W. B. Coleman, Tula.

CONSTABLES.

First District—Ned Jones, Oxford.
 Second District—G. W. Russell, Lafayette Springs, R. 1.
 Third District—N. H. Anderson, Oxford, R. 5.
 Third District—C. M. Williams, Abbeville.
 Third District—Albert Smith, Como, R. 2.
 Fourth District—L. A. Kimsey, Water Valley, R. 4.
 Fifth District—Levi Davis, Tuba.
 Fifth District—Baxter Starnes, Lafayette, R. 2.

LAMAR COUNTY.

SUPERVISORS.

First District—B. A. Weems, Purvis.
 Second District—G. W. Burge, Lumberton.
 Third District—D. D. Stanford, Baxterville.
 Fourth District—J. A. Carter, Hattiesburg, R. F. D.
 Fifth District—J. D. Hatten, Sumrall.

JUSTICE OF PEACE.

First District—R. H. Parker, Purvis.
 First District—J. W. Chapman, Purvis.
 Second District—J. K. Murphy, Lumberton.
 Second District—D. L. Waltham.
 Third District—C. W. Hartfield, Baxterville.
 Third District—M. Rayburn.
 Fourth District—W. E. Montague.
 Fourth District—H. J. Turner.
 Fifth District—W. T. Sumrall, Sumrall, Miss.
 Fifth District—J. McPherson, Sumrall, Miss.

CONSTABLES.

First District—Bill Beurman, Purvis.
 Second District—C. M. Kelley, Lumberton.

Third District—W. R. Freeman, Baxterville.

Fourth District—R. D. Lusk.

Fifth District—John Bounds, Sumrall.

LAUDERDALE COUNTY.

SUPERVISORS.

First District—W. T. Rainey, Vimville.

Second District—R. L. Brown, Lauderdale.

Third District—W. J. Talbert, Bailey.

Fourth District—J. G. Moore, Meehan.

Fifth District—J. E. Blanks, Increase.

JUSTICE OF PEACE.

First District—T. C. Kinard, Marion.

First District—Moody Price, Meridian.

First District—A. B. McGraw, Meridian.

Second District—E. J. Miller, Lockhart.

Second District—J. R. Beveraly, Lauderdale.

Third District—Lee Jenkins, Schamberville.

Third District—R. P. Pool.

Third District—J. F. Strange.

Fourth District—B. F. Ponds, Meehan.

Fourth District—G. W. Fairchild, Meridian, R. F. D. No. 3.

Fifth District—B. F. Mason, Whynot.

Fifth District—E. E. Allen, Whynot.

CONSTABLES.

First District—John H. Elkins.

First District—J. B. Kinard, Jr. (outside city), Marion.

First District—W. B. Culpepper and John H. Elkin, Meridian.

Second District—E. D. Null, Lockhart.

Second District—J. C. Allen, Lauderdale.

Third District—H. M. Brown, Duffe.

Third District—J. O. Lovett, Bailey.

Third District—J. W. Bounds.

Fourth District—J. W. Vaughn, Meehan.

Fourth District—R. S. Moore, Meridian, R. F. D. No. 3.

Fifth District—C. S. Fountain, Increase.

Fifth District—H. L. Boswell, Increase.

LAWRENCE COUNTY.

SUPERVISORS.

- First District—T. V. Neal, Monticello.
 Second District—J. M. Boone, Wanilla.
 Third District—G. M. Price, Jayess.
 Fourth District—W. E. Lane, Newhebron.
 Fifth District—P. C. Duckworth, Silver Creek, R. No. 1.

JUSTICE OF PEACE.

- First District—L. H. Miller, Monticello.
 First District—Johnie Hedgpeth, Monticello.
 Second District—N. B. Buckley, Sontag.
 Second District—G. H. Fox, Wanilla.
 Third District—T. J. Collins, Jayess.
 Third District—J. L. Price, Jr., Jayess.
 Fourth District—J. R. Lane, Newhebron.
 Fourth District—J. L. Benson, Silver Creek, R. No. 1.
 Fourth District—S. C. Cliburn, Grange.
 Fifth District—E. W. Stringer, Silver Creek, R. No. 1.
 Fifth District—H. H. Miller, Silver Creek, R. No. 1.

CONSTABLES.

- First District—J. P. Davis, Monticello.
 Second District—E. E. White, Sontag.
 Third District—L. B. Wallace, Monticello, R. No. 2.
 Fourth District—O. O. Shows, Silver Creek, R. No. 4.
 Fifth District—R. P. Harrell, Silver Creek.

LEAKE COUNTY.

SUPERVISORS.

- First District—M. E. Sikes, Edinburg, R. F. D. No. 2.
 Second District—O. L. Presley, Carthage, R. F. D. No. 2.
 Third District—J. P. Dickens, Bolatusha.
 Fourth District—D. S. McDonald, Lena, R. F. D. No. 2.
 Fifth District—Olin Freeny, Carthage, R. F. D. No. 1.

JUSTICE OF PEACE.

- First District—A. A. Sanders, Carthage, R. F. D. No. 3.
 First District—J. L. Casey, Center.

First District—J. A. Chestnutt, Dossville, R. F. D. No. 1.
 Second District—T. J. Phillips, Carthage, R. F. D. No. 2.
 Second District—B. W. Rawson, Dossville.
 Second District—F. P. Triplett, Conway.
 Third District—J. M. Adams, Kosciusko, R. F. D. No. 5.
 Third District—Porter Watkins, Ofahoma.
 Fourth District—A. A. Moreland, Lena.
 Fourth District—Robert M. Nutt, Lena.
 Fifth District—W. H. Greer, Carthage, R. F. D. No. 1.
 Fifth District—Otis Phillips, Walnut Grove.
 Fifth District—J. R. Hays.

CONSTABLES.

First District—Louis A. Johnston, Carthage, R. F. D. No. 3.
 First District—Ed Fortenberry, Edinburg.
 First District—Wiley Dendy, Dossville.
 Second District—L. C. Chamblee, Carthage.
 Second District—W. M. Dowell, Dossville.
 Third District—E. W. Blailock, Bolatusha.
 Third District—J. D. Eldridge, Ofahoma.
 Fourth District—Z. P. Wiggins, Lena.
 Fifth District—P. C. Dowell, Carthage, R. F. D. No. 1.
 Fifth District—J. E. Hanna, Carthage, R. F. D. No. 1.

LEE COUNTY.

SUPERVISORS.

First District—E. F. Bristow, Guntown, R. No. 3.
 Second District—A. S. Parham, Saltillo.
 Third District—F. F. Filgo, Tupelo, R. No. 3.
 Fourth District—B. F. Gregory, Plantersville, R. No. 2.
 Fifth District—M. E. Conwill, Nettleton.

JUSTICE OF PEACE.

First District—L. C. Gibson, Guntown, R. 2.
 First District—Joseph M. Anderson, Guntown.
 Second District—John P. Young, Saltillo, R. 3.
 Second District—H. C. Cruber, Saltillo, R. 3.
 Third District—G. W. Ritter, Belden.
 Third District—Jesse Wade, Mooreville.
 Fourth District—J. M. Sample, Verona.

Fourth District—F. W. Reedy, Nettleton.
 Fifth District—Keith Barnett, Shannon.
 Fifth District—D. B. McGaughey, Shannon.

CONSTABLES.

First District—L. T. Holley, Guntown.
 Second District—Adolphus Neaves, Saltillo.
 Third District—J. E. Carr, Tupelo.
 Fourth District—Mack Monts, Plantersville.
 Fifth District—J. W. Butler, Shannon.

LEFLORE COUNTY.

SUPERVISORS.

First District—James G. Pleasants, Minter City.
 Second District—Mems S. Wilson, Schlater.
 Third District—Jefferson L. Montgomery, Greenwood.
 Fourth District—Jesse L. Haley, Itta Bena.
 Fifth District—Solon I. Brown, Sidon.

JUSTICE OF PEACE.

First District—Frank P. Stainback, Minter City.
 Second District—W. Emmitt Ethridge, Schlater.
 Second District—F. P. Mullen, Money.
 Third District—Robert Hill Hicks, Greenwood.
 Third District—A. W. Evans, Greenwood.
 Fourth District—Joseph H. Bledsoe, Itta Bena.
 Fifth District—Joseph P. Jarman, Sidon.
 Fifth District—W. B. Posey, Swiftown.

CONSTABLES.

Second District—Eli Ethridge, Schlater.
 Third District—H. Woods Petty, Greenwood.
 Fifth District—Asa J. Hatch, Sidon.

LINCOLN COUNTY.

SUPERVISORS.

First District—S. P. Oliver, Brookhaven.
 Second District—W. H. Furr, Wesson.

Third District—C. M. Brister, Bogue Chitto, R. F. D. 1.

Fourth District—J. E. Moak, Bogue Chitto.

Fifth District—C. C. Coleman.

JUSTICE OF PEACE.

First District—R. S. Butler, Brookhaven.

First District—F. H. Hoffman, Brookhaven.

Second District—W. H. Day, Wesson.

Second District—E. P. Maxwell, Nola.

Third District—J. C. Nations, Bogue Chitto.

Third District—J. C. Coon, Bogue Chitto.

Fourth District—J. W. Alderman, Brookhaven.

Fourth District—J. Q. Grice, Norfield.

Fifth District—J. J. Case, Brookhaven.

Fifth District—S. J. Callendar, Brookhaven.

CONSTABLES.

First District—L. R. James, Brookhaven.

Second District—Lloyd Pitts, Wesson.

Third District—J. Alex Brister, Bogue Chitto.

Fourth District—P. E. Smith, Bogue Chitto.

Fifth District—J. Walter Smith, Brookhaven.

LOWNDES COUNTY.

SUPERVISORS.

First District—H. H. Walters, Caledonia.

Second District—L. H. Hatchett, Columbus.

Third District—R. G. Harris, Steen.

Fourth District—J. M. Ledbetter, Crawford.

Fifth District—Jas. A. Watson, Columbus, R. F. D. No. 1.

JUSTICE OF PEACE.

First District—J. A. Dale, Caledonia.

First District—J. M. Dodson, Caledonia.

Second District—T. M. Cummings, Columbus.

Second District—R. M. Nickles, Columbus.

Third District—A. M. Loftis, Steen.

Third District—G. D. McKellar, Columbus, R. F. D. No. 3.

Fourth District—J. O. Hinkle, Crawford.

Fifth District—C. O. Lance, Mayhew.
 Fifth District—J. H. Daughety, Columbus, R. F. D. No. 6.
 Fifth District—J. D. Roberts, Artesia.

CONSTABLES.

First District—R. D. Wiggins, Caledonia.
 Second District—J. T. Robertson, Columbus.
 Second District—W. H. Foreman, Columbus.
 Third District—J. G. Wood, Columbus, R. F. D. No. 2.
 Third District—F. B. Blasegame, Columbus, R. F. D. No. 3.
 Fourth District—M. B. Kemp, Crawford.
 Fifth District—Donald Upchurch, Artesia.

MADISON COUNTY.

SUPERVISORS.

First District—E. M. Smith, Canton.
 Second District—W. E. Harris, Flora.
 Third District—W. E. Mann, Madison, R. F. D. No. 1.
 Fourth District—P. H. Luckett, Camden, R. F. D. No. 3.
 Fifth District—T. H. Simpson, Pickens, R. F. D.

JUSTICE OF PEACE.

First District—A. Purviance, Canton.
 First District—R. E. Hinton.
 Second District—Wallace Hughes, Adelle.
 Second District—A. H. Bradley, Flora.
 Third District—W. G. Dorroh, Madison.
 Third District—C. D. Mann, Madison, R. F. D. No. 1.
 Third District—H. B. Woodbridge, Ridgeland.
 Fourth District—L. P. Donohoe, Camden, R. F. D. No. 3.
 Fourth District—J. M. Cobb, Camden, R. F. D. No. 3.
 Fifth District—C. L. Anderson, Oaks.
 Fifth District—H. Greenwaldt, Camden.
 Fifth District—W. T. Linn, Camden, R. F. D. No. 2.

CONSTABLES.

First District—J. H. Brown, Canton.
 Second District—J. A. Hendricks.
 Third District—W. E. Mixon, Madison.

Fourth District—M. B. Mooney, Lottville.
 Fifth District—F. P. McKay, Camden.
 Fifth District—B. C. Mabry, Goodman, R. F. D.

MARION COUNTY.

SUPERVISORS.

First District—J. M. Broom, Bassfield, R. F. D.
 Second District—W. B. Barnes, Columbia, R. F. D.
 Third District—R. W. Hammond, Claude.
 Fourth District—T. S. Lewis, Tylertown; R. F. D.
 Fifth District—Sam T. Wilks, Columbia.

JUSTICE OF PEACE.

First District—Walter Spears.
 Second District—M. F. Thompson, Columbia, R. F. D.
 Second District—Jno. Bourn, Goss.
 Second District—None.
 Third District—H. H. Pittman, Foxworth.
 Third District—W. J. Mulford, Claude.
 Third District—None.
 Fourth District—W. R. Fortenberry, Pickwick.
 Fourth District—R. T. Simmons, Kokomo.
 Fourth District—None.
 Fifth District—W. H. Wade, Columbia.
 Fifth District—J. W. Jackson, Hub.
 Fifth District—None.

CONSTABLES.

First District—None.
 First District—None.
 Second District—Jim Bourn, Goss.
 Second District—Nathan Weatherford, Goss.
 Third District—G. W. Hammonds, Claude.
 Third District—Jesse Thompson, Foxworth.
 Fourth District—Charley Turnage, Kokomo.
 Fourth District—Esco McNabb, Pickwick.
 Fifth District—Marshal Thornhill, Columbia.
 Fifth District—D. C. Yarborough, Columbia.

MARSHALL COUNTY.

SUPERVISORS.

- First District—R. E. Greene, Holly Springs.
 Second District—E. C. Coopwood, Mt. Pleasant.
 Third District—A. S. Sigman, Byhalia.
 Fourth District—R. Y. Snipes, Holly Springs, R. 6.
 Fifth District—J. C. Morgan, Potts Camp R. R.

JUSTICE OF PEACE.

- First District—W. G. Ford, Holly Springs.
 First District—J. F. M. Colston, Holly Springs, R. 1.
 First District—L. S. Berkley (Red Banks Special), Red Banks.
 Second District—G. S. Phillips, Hudsonville.
 Second District—R. P. McCandless, Lamar, R. 1.
 Third District—S. W. Benson, Byhalia.
 Third District—P. Stanback, Byhalia.
 Fourth District—L. H. Miller, Holly Springs, Route 6.
 Fourth District—H. L. Gordon, Holly Springs, Route 6.
 Fourth District—L. E. Parker (Wall Hill Special), Coldwater, R. 4.
 Fifth District—R. J. Barber (West of Tippah River), Waterford.
 Fifth District—A. L. Dawson (East of Tippah River) Potts Camp.

CONSTABLES.

- First District—Stanley Johnson, Holly Springs.
 First District—Paul Mobley (Red Banks Special), Red Banks.
 Second District—T. E. McCampbell, Mt. Pleasant.
 Third District—J. M. Butler, Collierville, Tenn., R. 5.
 Fourth District—J. M. Malone, Holly Springs, Route 6.
 Fourth District—J. C. Fitch, Holly Springs, Route 6.
 Fourth District—A. J. Dodson (Wall Hill Special), Holly Springs,
 Route 6.
 Fifth District—E. D. Rhew (East of Tippah River), Potts Camp.
 Fifth District—J. M. Bonds, Waterford.

MONROE COUNTY.

SUPERVISORS.

- First District—J. T. Gregory, Amory.
 Second District—E. G. Mize, Quincy.
 Third District—J. S. Howell, Hamilton, R. F. D.

Fourth District—A. C. Lowe, Aberdeen.
 Fifth District—W. G. Roberts, Nettleton, R. F. D.

JUSTICE OF PEACE.

First District—T. C. Lantrip, Amory.
 First District—L. L. Riggan, Splunge.
 Second District—J. W. Boggan, Quincy, R. F. D.
 Second District—G. L. Rogers, Quincy, R. F. D.
 Second District—O. A. Irvin, Gattman, R. F. D.
 Third District—A. W. Sandifer, Hamilton.
 Third District—D. R. Springfield, Gattman, Route No. 1.
 Fourth District—S. A. Dalton, Aberdeen.
 Fourth District—B. B. Brannon, Aberdeen.
 Fifth District—Clark Olliver, Nettleton, R. F. D.
 Fifth District—E. W. Cunningham, Nettleton, R. F. D. 3.
 Fifth District—W. B. Prewett, Aberdeen, R. No. 7.

CONSTABLES.

First District—J. E. Stout, Amory.
 First District—J. H. Gideon, Splunge.
 Second District—R. P. Young, Quincy.
 Second District—W. B. Thomas, Quincy.
 Third District—S. M. Noah, Aberdeen, R. No. 3.
 Third District—Lem Tate, Gattman.
 Fourth District—E. F. Poe, Aberdeen.
 Fifth District—Jesse Owings, Nettleton.
 Fifth District—Sidney Johnson, Aberdeen, R. No. 7.

MONTGOMERY COUNTY.

SUPERVISORS.

First District—S. M. Hammond, Kilmichael, R. F. D.
 Second District—C. Y. Butt, Eskridge.
 Third District—D. A. Pittman, Kilmichael, R. F. D.
 Fourth District—W. D. McCallister, Stewart.
 Fifth District—W. E. Brister, French Camp.

JUSTICE OF PEACE.

First District—J. T. Buckley, Winona.
 First District—Fred Randle, Winona, R. No. 1.

Second District—J. W. Mitchell, Duck Hill.
 Second District—Dan W. Jordan, Duck Hill.
 Third District—John W. Harris, Winona, R. No. 3.
 Third District—J. H. Lindall, Sweatman.
 Fourth District—J. M. Childress, Kilmichael.
 Fourth District—J. L. Cartledge, Kilmichael, R. F. D.
 Fifth District—J. T. Mann, Vaiden, R. No. 2.
 Fifth District—F. D. Jefcoat, Kilmichael, R. F. D.

CONSTABLES.

First District—Taylor H. Wood, Winona, R. No. 3.
 First District—J. W. Rose, Winona, R. No. 1.
 Second District—A. F. Bennett, Duck Hill, R. No.
 Second District—J. R. Bailey, Duck Hill.
 Third District—Lindsey Caffey, Sweatman.
 Third District—R. L. Bennett, Sweatman.
 Fourth District—R. F. Halloway, Kilmichael.
 Fourth District—Tom Henderson, Kilmichael.
 Fifth District—H. M. Biggers, Kilmichael, R. F. D.
 Fifth District—D. E. Strain, Poplar Creek.

NESHOBA COUNTY.

SUPERVISORS.

First District—S. Franklin, Philadelphia.
 Second District—T. M. Cheatham, Philadelphia, Route No. 2.
 Third District—D. Winstead, Union, Route No. 6.
 Fourth District—J. B. Harbour, Union, Route No.
 Fifth District—R. J. Breazeale, Plattsburg.

JUSTICE OF PEACE.

First District—A. Dees, Philadelphia.
 First District—Ab. Strum, Philadelphia, Route No. 4.
 First District—N. L. Parker, Philadelphia, Route No. 4.
 Second District—M. E. Bates, Philadelphia, Route No. 2.
 Second District—G. D. Clay, Philadelphia, Route No. 2.
 Third District—J. W. Meeks, Union, Route No. 6.
 Third District—Jim Smith, Union.
 Fourth District—G. W. Silres, Philadelphia.
 Fourth District—H. L. Tolbert, Dixon.
 Fourth District—J. J. Ingraham, Neshoba.

- Fifth District—W. R. Sherrod, Stallo.
Fifth District—W. M. Atkinson, Plattsburg.

CONSTABLES.

- First District—M. C. Posey, Philadelphia.
Second District—W. F. Long, Philadelphia, Route No. 2.
Third District—W. L. Woodward, Philadelphia, Route No. 6.
Fourth District—J. N. White, Philadelphia, Route No. 7.
Fifth District—J. H. Dewett, Stallo.

NEWTON COUNTY.

SUPERVISORS.

- First District—A. S. Smith, Decatur.
Second District—R. L. Cleveland, Union.
Third District—T. B. Pace, Conehatta.
Fourth District—M. W. Carr, Newton.
Fifth District—C. A. McGee, Hickory.

JUSTICE OF PEACE.

- First District—C. R. Hardy, Decatur.
First District—C. F. Mapp, Decatur.
Second District—Jno. T. Herrington, Little Rock.
Second District—J. S. Wells, Chunky.
Third District—W. J. Massengale, Union.
Third District—T. P. Williams, Conehatta.
Fourth District—C. H. Doolittle, Newton.
Fourth District—W. O. Perry, Newton.
Fifth District—Leroy Dease, Hickory.
Fifth District—T. J. Smith, Chunky.

CONSTABLES.

- First District—A. J. Loper.
Second District—John W. Smith, Little Rock.
Third District—Jno. B. Graham, Conehatta.
Fourth District—O. C. Hull, Lawrence.
Fifth District—M. E. Little.

NOXUBEE COUNTY.

SUPERVISORS.

First District—R. Brewer, Jr., Prairie Point.

Second District—Thos. McHenry, Macon.

Third District—Geo. G. Pagan, Macon.

Fourth District—W. L. Thomas, Shuqualak.

Fifth District—Leland Hines, Brooksville.

JUSTICE OF PEACE.

First District—S. K. Cunningham, Prairie Point, R. F. D. 1.

First District—J. B. Stewart, Prairie Point.

Second District—J. H. Chambers, McLeod, R. F. D. 1.

Second District—C. K. Stewart.

Third District—J. C. Cannon, Macon.

Third District—A. E. Smith, Macon.

Fourth District—Jno. L. Floore, Shuqualak.

Fourth District—C. P. Sennett, Mashulaville.

Fifth District—E. H. Johnson, Brooksville.

Fifth District—B. O. Triplett, Brooksville, R. F. D. 2.

CONSTABLES.

Third District—S. M. Bowen, Macon.

Fourth District—John Higginbotham, Fearn Springs, R. F. D. 1.

Fourth District—T. H. Otis, Mashulaville.

Fifth District—T. J. Conn, Brooksville.

Fifth District—Ben W. Rosser, Brooksville, R. F. D. 2.

OKTIBBEHA COUNTY.

SUPERVISORS.

First District—Jake McCreight, Starkville.

Second District—G. G. Thompson, Mayhew, R. 1.

Third District—J. L. Neely, Maben, R. 2.

Fourth District—Wirt Henry, Sturges.

Fifth District—D. W. Outlaw, Jr., Sessums.

JUSTICE OF PEACE.

First District—W. H. Reynolds, Starkville.

First District—R. P. Hartness, Starkville.

Second District—B. F. Tummus, Mayhew, R. 1.

Third District—R. M. Baynham, Maben.
 Third District—R. E. Lummus, Maben.
 Fourth District—F. F. Sanders, Bradley.
 Fourth District—Houston Smith, Sturges.
 Fifth District—E. G. Harrell, Sessums.
 Fifth District—E. P. Nichols, Sessums.

CONSTABLES.

First District—J. H. Critz, Starkville.
 Second District—Adler Winfield, Mayhew, R. 1.
 Third District—A. W. Tuck, Maben.
 Fourth District—M. C. Landrum, Sturges.
 Fifth District—E. T. Upton, Crawford.

PANOLA COUNTY.

SUPERVISORS.

First District—W. J. Hays, Sardis.
 Second District—W. L. Chamberlin, Pleasant Grove.
 Third District—G. H. Pon, Pope.
 Fourth District—C. P. Jackson, Batesville.
 Fifth District—W. T. Burkhalter, Sardis.

JUSTICE OF PEACE.

First District—J. L. Burgin, Como.
 First District—F. L. Boyd, Como.
 Second District—E. E. Jan, Crenshaw.
 Second District—H. M. Fitts, Pleasant Grove.
 Third District—H. E. Robertson, Pope.
 Third District—J. B. Andrews, Courtland.
 Fourth District—S. B. Williamson, Shuford.
 Fourth District—W. H. Dunlap, Sardis.
 Fifth District—J. K. Harris, Batesville.
 Fifth District—T. F. Gammon, Sardis.

CONSTABLES.

First District—F. A. Moore, Como.
 Second District—B. S. Woollard, Crenshaw.
 Third District—H. W. Hubbard, Pope.
 Fourth District—W. H. Pollard, Shuford.

Fifth District—I. M. Andrews, Sardis.

Fifth District—E. M. Robenberry.

PEARL RIVER COUNTY.

SUPERVISORS.

First District—N. F. Clark, Poplarville.

Second District—P. A. Ladner, Hillsdale.

Third District—W. J. Fornea, Derby.

Fourth District—H. E. Smith, Picayune.

Fifth District—B. E. Lumpkin, Carriere.

JUSTICE OF PEACE.

First District—J. S. McGehee, Poplarville.

First District—H. L. White, Poplarville.

Second District—W. R. Landrum.

Second District—W. F. Seals.

Fourth District—S. J. Moody, Carriere, R. F. D. No. 1.

Fourth District—J. H. Furr, Picayune.

Fifth District—M. B. Pitt, Carriere.

Fifth District—Willie R. Pearson, Carriere.

CONSTABLES.

First District—Z. N. Odem, Poplarville.

Fourth District—J. L. Herring, Picayune.

Fifth District—E. D. Coleman.

PERRY COUNTY.

SUPERVISORS.

First District—John P. Pearce, Agnes.

Second District—D. G. Morgan, New Augusta, R. 1.

Third District—W. R. Best, Richton.

Fourth District—R. Kittrell, Kittrell.

Fifth District—P. E. Cochran, Deep Creek.

JUSTICES OF PEACE.

First District—H. S. Brown, New Augusta.

First District—J. E. Bell, Fingate.

Second District—E. T. Courtney, New Augusta, R. 1.

Second District—J. P. Sapp, Hattiesburg, R. 6.

Third District—P. M. Brown, Richton.
 Third District—W. D. Mills, Richton.
 Fourth District—G. L. Crasby, Kittrill.
 Fourth District—J. H. Patterson, Beaumont.
 Fifth District—L. C. Singley, Brooklyn.

CONSTABLES.

First District—H. C. Hinton, New Augusta.
 Second District—C. W. Morgan, Hattiesburg, R. 6.
 Third District—V. R. Walley, Richton.
 Fourth District—L. S. McCay, Beaumont.
 Fifth District—W. M. Hagan, Brooklyn.

PIKE COUNTY.

SUPERVISORS.

First District—Hon. T. S. Allen, Magnolia, Route No. 5.
 Second District—Hon. Jno. S. Roberts, Magnolia.
 Third District—Hon. R. S. Bridges, Holmesville.
 Fourth District—Hon. Jno. W. Gatlin, McComb City.
 Fifth District—Hon. I. A. Varnado, Osyka, Route No. 1.

JUSTICE OF PEACE.

First District—Hon. W. J. Ellzey, Osyka, Route No. 1.
 First District—Hon. B. P. Alford, Magnolia, Route No. 1.
 Second District—Hon. J. A. Wiltshire, Magnolia.
 Second District—Hon. Z. P. Felder, Fernwood.
 Third District—Hon. A. Y. Howell, Ruth, Route No. 2.
 Third District—Hon. W. H. Gibson, Barto.
 Fourth District—Hon. J. H. Jones, Summit.
 Fourth District—Hon. Wm. Gwin, McComb City.
 Fifth District—Hon. J. W. Richmond, Osyka.
 Fifth District—Hon. P. B. Varnado, Osyka.

CONSTABLES.

First District—E. T. Fortinberry, Osyka, Route No. 1.
 Second District—Ernest T. Prewitt, Magnolia.
 Third District—J. E. Boyd, Holmesville, Route No. 1.
 Fourth District—L. Joe Quin, McComb City.
 Fifth District—E. O. Bergold, Osyka.

PONTOTOC COUNTY.

SUPERVISORS.

- First District—J. T. Little, Blue Springs.
 Second District—T. J. Hale, Thaxton.
 Third District—John C. Bray, Toccopola, R. F. D.
 Fourth District—W. J. King, Pontotoc.
 Fifth District—J. W. Campbell, Algoma.

JUSTICE OF PEACE.

- First District—Edd Johnston, Pontotoc, R. F. D.
 First District—B. M. Cochran, Beldon, R. F. D.
 Second District—J. L. Black, Pontotoc, R. F. D.
 Second District—A. H. Hooker, Thaxton.
 Third District—J. M. Douglass, Randolph.
 Third District—T. R. Crawford, Springville.
 Fourth District—J. E. McLain, Pontotoc, R. F. D.
 Fourth District—T. L. Pyle, Pontotoc, R. F. D.
 Fifth District—M. Falkner, Troy.
 Fifth District—J. L. Johnson, Troy, R. F. D.

CONSTABLES.

- First District—W. R. Barton, Blue Springs, R. F. D.
 Second District—J. C. Coleman, Thaxton.
 Third District—D. E. Harmon, Springville, R. F. D.
 Fourth District—J. F. Jackson, Pontotoc.
 Fifth District—T. A. Ridings, Troy.

PRENTISS COUNTY.

SUPERVISORS.

- First District—H. W. Rees, Booneville.
 Second District—B. T. Moore, Booneville, R. F. D. 2.
 Third District—Jno. T. Miller, Wheeler, Miss.
 Fourth District—Geo. H. Brumley, New Site.
 Fifth District—W. A. Burcham, Booneville, R. F. D. No. 9.

JUSTICE OF PEACE.

- First District—G. W. Brown, Booneville.
 First District—L. C. Rone, Booneville, R. F. D. 4.

Second District—W. D. Yates, Booneville, R. F. D.
 Second District—W. H. Smith, Booneville, R. F. D. No. 2.
 Third District—Ed Flanagan, Baldwyn, R. F. D. No. 2.
 Third District—J. W. Maxwell, Baldwyn, R. F. D. No. 5.
 Fourth District—J. C. Newman, Marietta.
 Fourth District—W. J. Rhoads, New Site.
 Fifth District—M. T. Searcy, Paden, R. F. D. No. 2.
 Fifth District—A. McClanahan, Booneville, R. F. D. No. 10.

CONSTABLES.

First District—D. F. Fulghum, Booneville.
 Second District—W. J. Geno, Rienzi, R. F. D. No. 3.
 Third District—R. B. Gardner, Wheeler.
 Fourth District—Geo. W. Burns, Marietta.
 Fifth District—D. W. Jones, Booneville, R. F. D. No. 9.

QUITMAN COUNTY.

SUPERVISORS.

First District—E. W. Taylor, Sledge.
 Second District—J. W. Scott, Sabino.
 Third District—W. E. Roberts, Marks.
 Fourth District—J. W. Carter, Lyons, R. F. D. No. 1.
 Fifth District—A. B. Shelton, Lambert.

JUSTICE OF PEACE.

First District—I. S. Dunavent, Sledge.
 First District—Wm. Vallum, Darling.
 Second District—J. H. Rowe, Belen.
 Second District—Fred Cooper, Sabino.
 Third District—J. D. Edwards, Marks.
 Third District—J. G. Lucas, Hinchcliff.
 Fourth District—C. F. Evans, Vance.
 Fourth District—A. M. Jones, Lyon.
 Fifth District—O. M. Prater, Lambert.
 Fifth District—Hugo Infram, Lambert.

CONSTABLES.

Second District—H. H. Ramey, Belen.
 Third District—A. B. Carlisle, Marks.
 Fifth District—G. P. Reed, Lambert.

RANKIN COUNTY.

SUPERVISORS.

- First District—W. E. Laird, Florence, R. F. D. No. 1.
 Second District—J. J. Daniels, Langford.
 Third District—J. B. Williamson, Goshen Springs.
 Fourth District—W. H. Till, Pelahatchie.
 Fifth District—R. A. Kenedy, Puckett.

JUSTICE OF PEACE.

- First District—J. O. Parkerson, Florence.
 First District—Drury Hilton, Star, R. F. D. No. 1.
 Second District—W. M. Watson, Brandon.
 Second District—J. E. Fisher, Pearson.
 Third District—W. B. Smith, Fannin.
 Third District—C. Stewart, Pisgah.
 Third District—B. O. Meadors, Leesburg.
 Fourth District—J. M. Evans, Pelahatchie.
 Fourth District—J. P. Franklin, Pelahatchie, R. F. D. No. 2.
 Fifth District—W. H. Walters, Puckett, R. F. D. No. 1.
 Fifth District—W. E. Pope, Braxton, R. F. D. No. 1.
 Fifth District—G. A. Parker.

CONSTABLES.

- First District—Hiram Smith, Star.
 First District—B. B. Clank.
 Second District—T. T. Cottrell, Brandon.
 Second District—W. C. Peevy, Pearson.
 Third District—W. D. Stevenson, Fannin.
 Third District—F. S. Shivers, Pelahatchie, R. F. D. No. 1.
 Third District—R. S. Baker, Pisgah.
 Fourth District—J. D. Robbins, Brandon, R. F. D. No. 1.
 Fifth District—J. H. Jackson, Puckett.

SCOTT COUNTY.

SUPERVISORS.

- First District—T. L. Petty, Harpersville.
 Second District—Harvey Jones, Norris.
 Third District—Geo. A. Cooper, Stage.
 Fourth District—R. H. Wilson, Beach, R. F. D.
 Fifth District—M. L. Anthony, Hays.

JUSTICE OF PEACE.

- First District—T. H. Harper, Forest.
 First District—N. A. Moreman, Hillsboro.
 Second District—Green G. Gould, Lake.
 Second District—C. C. Saxon.
 Third District—B. A. Sims, Morton, R. F. D.
 Third District—T. O. Scales, Morton.
 Fourth District—O. F. Champion, Forkville.
 Fourth District—J. B. Sherman, Lena, R. F. D.
 Fourth District—W. A. Latham, Beach.
 Fifth District—W. P. Loper, Walnut Grove, R. F. D.

CONSTABLES.

- First District—Sam S. Sessums, Hillsboro.
 Second District—H. H. Halbert, Jr.
 Third District—W. T. Keeton.
 Fourth District—J. F. Edwards, Forkville.

SHARKEY COUNTY.

SUPERVISORS.

- First District—John H. Stevens, Blanton.
 Second District—T. H. Powers, Cary.
 Third District—D. B. Moore, Rolling Fork.
 Fourth District—E. M. Baggett, Anguilla.
 Fifth District—H. C. Farrar, Catchings.

JUSTICE OF PEACE.

- First District—None.
 First District—None.
 Second District—None.
 Second District—S. M. Tucker.
 Third District—J. G. Parham, Rolling Fork.
 Third District—S. Lavine, Rolling Fork.
 Fourth District—J. H. Simmons.
 Fourth District—M. S. Marlew.
 Fifth District—J. L. Wilson, Jr., Midnight, P. O.
 Fifth District—J. M. Sylvester, Catchings.

CONSTABLES.

First District—None.
 Second District—None.
 Third District—None.
 Fourth District—None.
 Fourth District—Shirley Anderson.
 Fifth District—None.

SIMPSON COUNTY.

SUPERVISORS.

First District—T. W. Bishop, Magee.
 Second District—Geo. F. Warren, Mt. Olive, R. F. D.
 Third District—J. E. Broggan, Mendenhall.
 Fourth District—T. N. Allen.
 Fifth District—John Harris, Harrisville.

JUSTICE OF PEACE.

First District—W. T. Kennedy, Mendenhall.
 First District—J. B. Turner, Weathersby.
 Second District—A. J. Runnelz, Magee.
 Second District—Hiram Hullos, Magee.
 Third District—J. W. Dear, Pinola.
 Third District—John Phillips, D'Lo.
 Third District—A. J. Sills, Pinola.
 Fourth District—R. R. Little, Pinola.
 Fourth District—Johnson Taylor, Pinola.
 Fifth District—Otha Barron, Harrisville.
 Fifth District—Arter Hedgepeth, Pearl.

CONSTABLES.

First District—John Rankin, Mendenhall.
 First District—John P. Jones, Weathersby.
 Second District—R. S. Magee, Magee.
 Second District—W. I. Hall, Magee.
 Third District—A. J. Keen, Braxton.
 Third District—I. A. Bush, Pinola.
 Third District—J. W. Lee, Shivers.
 Fourth District—Bob Williams, Harrisville, R. F. D.
 Fourth District—T. H. Dickerson, New Hebron, R. F. D.
 Fifth District—W. P. Gates, Pearl.
 Fifth District—G. E. Haley.

SMITH COUNTY.

SUPERVISORS.

- First District—K. J. Moore, Ted.
Second District—J. D. Johnson, Taylorsville.
Third District—T. A. Johnson, Mize, R. F. D.
Fourth District—O. P. Hales, Polkville.
Fifth District—N. B. Baykin, Lemon.

JUSTICE OF PEACE.

- First District—J. L. Croft, Raleigh,
First District—H. A. Thompson, Gunn.
First District—B. F. Huff, Sylvarena.
Second District—W. W. Ware, Taylorsville.
Second District—J. B. S. Shee, Summerland, R. F. D.
Third District—W. M. Howell, Mt. Olive, R. 1.
Third District—W. S. Allen.
Third District—J. W. Taner.
Fourth District—M. E. Westbrooks, Trenton,
Fourth District—S. R. Fortenberry, Polkville.
Fifth District—Walter Bufkin, Lorena.
Fifth District—R. F. Shirley, Pineville.

CONSTABLES.

- First District—B. L. Chisholm, Raleigh.
First District—A. L. Gatewood.
Second District—J. F. Stringer, Taylorsville.
Second District—J. L. Bryant, Summerland.
Third District—W. J. Sullivan, Mt. Olive, R. 1.
Third District—W. W. Tanner, Mize, R. 1.
Fourth District—Cleve Thornton, Trenton.
Fourth District—A. E. Bounds, Polkville.
Fifth District—A. E. Wiggins, Lemon.
Fifth District—Easterling Warren, Pineville.

SUNFLOWER COUNTY.

SUPERVISORS.

- First District—W. H. Phipps, Inverness.
Second District—E. F. Mullins, Sunflower.
Third District—E. K. Simes, Indianola.

Fourth District—J. H. Barksdale, Blaine.

Fifth District—E. C. Stancil, Ruleville.

JUSTICE OF PEACE.

First District—W. T. Cook, Inverness.

Second District—None.

Second District—A. E. Taggart.

Second District—G. W. Sledge.

Third District—W. J. Holt, Indianola.

Third District—R. J. Davis, Indianola.

Fourth District—G. J. Weissinger, Blaine.

Fourth District—Leo Frankel, Linn.

Fourth District—J. T. Frazier, Frazier.

Fifth District—James Stigler, Ruleville.

Fifth District—J. W. Parkes, Drew.

CONSTABLES.

First District—None.

Second District—None.

Third District—None.

Fourth District—None.

Fifth District—None.

TALLAHATCHIE COUNTY.

SUPERVISORS.

First District—J. A. Shores, Enid.

Second District—Shade Barnes, Charleston.

Third District—R. W. Stephens, Cascilla.

Fourth District—S. M. Jones, Glendora.

Fifth District—W. M. Tate, Webb.

JUSTICE OF PEACE.

First District—W. C. Kiihnl, Enid, R. F. D. No. 1.

First District—H. C. Ellis.

Second District—P. T. Rainey, Charleston.

Second District—C. W. Manly, Charleston.

Third District—T. M. Ross, Tillatoba, R. F. D. No. 2.

Third District—Sam Cox, Tillatoba, R. F. D. No. 2.

Fourth District—R. A. Ward, Tippo.

Fourth District—J. B. Ray, Philipp.
 Fifth District—E. C. Funson, Sumner.
 Fifth District—W. C. Sullivan, Webb.

CONSTABLES.

First District—B. Williams, Charleston, R. F. D. No. 1.
 Second District—Geo. J. Little, Charleston.
 Third District—J. D. Ross, Cascilla.

TATE COUNTY.

SUPERVISORS.

First District—R. E. Floyd, Strayhorn.
 Second District—C. H. Hatcher, Arkabutla.
 Third District—E. Perkins, Coldwater.
 Fourth District—J. C. Veazey, Senatobia.
 Fifth District—R. E. Patrick, Coldwater, R. D. No. 4.

JUSTICE OF PEACE.

First District—J. N. Clayton, Strayhorn.
 First District—J. H. Craig, Senatobia, R. F. D. No. 1.
 Second District—J. G. Holloway, Arkabutla.
 Second District—J. H. Garner, Coldwater, R. F. D. No. 3.
 Third District—H. Clay Callicott, Coldwater.
 Third District—J. P. Bailey, Coldwater, R. F. D. No. 2.
 Third District—M. A. McKinnon, Coldwater, R. F. D. No. 1.
 Fourth District—C. P. Varner, Senatobia.
 Fourth District—A. A. Lewers, Looxahoma.
 Fifth District—J. S. Ruswurm, Independence.
 Fifth District—W. P. Womack, Thyatira.
 Fifth District—C. D. Williams, Tyro.

CONSTABLES.

First District—L. R. Pearson, Strayhorn.
 Second District—C. A. Williams, Arkabutla.
 Third District—R. L. Wright, Coldwater, R. F. D. No. 1.
 Third District—William Massey, Coldwater, R. F. D. No. 2.
 Fourth District—John W. Whalen, Senatobia.
 Fifth District—J. B. Miller, Independence.
 Fifth District—H. M. Dean, Tyro.
 Fifth District—N. L. Lewers, Thyatira.

TIPPAH COUNTY.

SUPERVISORS.

- First District—J. W. McCoy, Tiplersville.
 Second District—S. W. Pegram, Ripley.
 Third District—G. O. Sanford, Blue Mountain.
 Fourth District—W. F. Henson, Ripley.
 Fifth District—H. A. Crum, Ripley, R. No. 7.

JUSTICE OF PEACE.

- First District—T. J. Walker, Walnut.
 First District—C. M. Keith, Walnut.
 Second District—M. S. Jackson, Falkner.
 Second District—Jas. L. James, Ripley.
 Third District—A. J. Kent, Blue Mountain.
 Third District—R. E. Clark, Blue Mountain.
 Fourth District—W. N. Morgan, Dumas.
 Fourth District—S. N. Clark, Ripley.
 Fifth District—G. A. Smith, Ripley.
 Fifth District—A. B. Roten, Ripley.

CONSTABLES.

- First District—W. A. Ragan, Pocahontas, Tenn.
 Second District—D. D. Orman, Ripley.
 Third District—G. O. Thomas, Blue Mountain.
 Fourth District—E. B. Smith, Dumas.
 Fifth District—J. H. Robertson, Ripley.

TISHOMINGO COUNTY.

SUPERVISORS.

- First District—D. L. Anderson, Iuka.
 Second District—G. W. Bishop, Iuka.
 Third District—A. B. Long, Iuka.
 Fourth District—R. B. Owen, Tishomingo.
 Fifth District—L. F. Sartain, Dennis.

JUSTICE OF PEACE.

- First District—W. L. Osborn, Iuka.
 First District—S. A. Maxwell, Iuka.

Second District—J. N. Walker, Burnsville.
 Second District—John C. Gilliland, Burnsville.
 Third District—J. D. Fairless, Iuka.
 Third District—L. Q. Riley, Burnsville.
 Fourth District—W. H. Ratliff, Paden.
 Fourth District—S. A. Trim, Tishomingo.
 Fifth District—C. H. Cranford, Belmont.
 Fifth District—T. J. Moore, Dennis.

CONSTABLES.

First District—W. A. Carson, Iuka.
 Second District—M. S. Johnson, Burnsville.
 Third District—J. W. Hindman, Iuka.
 Fourth District—C. T. Goddard, Paden.
 Fifth District—C. S. Shook, Belmont.

TUNICA COUNTY.

SUPERVISORS.

First District—G. M. Shaw, Robinsonville.
 Second District—O. L. Houston, Tunica.
 Third District—S. W. Owen, Evansville.
 Fourth District—Wm. Nichols, Dundee.
 Fifth District—T. E. Salmon, Maud.

JUSTICE OF PEACE.

First District—W. F. Smith, Robinsonville.
 Second District—A. Spain, Tunica.
 Second District—F. J. Hennings, Prichard.
 Third District—A. M. McCormack, Evansville.
 Third District—A. L. Gardner, Austin.
 Fourth District—L. L. West, Dundee.
 Fourth District—O. R. Webster, Dundee.
 Fifth District—T. B. McDowell, Maud, Route 1.
 Fifth District—W. T. Knight, Dubbs.

CONSTABLES.

First District—T. C. Anderson.
 Second District—R. T. King, Tunica.
 Third District—D. W. Yarbrough, Tunica.
 Fourth District—Alex France, Dundee.
 Fifth District—K. L. Wells.

UNION COUNTY.

SUPERVISORS.

- First District—William W. Garrison, Myrtle, No. 1.
 Second District—Joe H. Dodds, Myrtle.
 Third District—J. Andy Barkley, Cotton Plant, No. 1.
 Fourth District—W. H. H. Dickerson, Blue Springs P. O.
 Fifth District—V. H. Branyan, Blue Springs, No. 3.

JUSTICE OF PEACE.

- First District—William I. Hancock, Myrtle No. 1.
 First District—Chas. H. Simmons, Etta, No. 1.
 Second District—L. Quincy, Grisham, Myrtle.
 Second District—Onie L. Gadd, Myrtle.
 Third District—Calvin L. Martin, New Albany.
 Third District—Arthur H. Raggett, New Albany.
 Fourth District—Luther Gassaway, New Albany No. 6.
 Fourth District—William W. Dye, Blue Springs, No. 3.
 Fifth District—J. A. Branyan, Blue Springs, No. 3.
 Fifth District—T. B. Fain, Blue Springs, No. 4.

CONSTABLES.

- First District—R. J. McAuley, Myrtle.
 First District—W. F. Farrow, Etta, No. 1.
 Second District—Frank William, Myrtle.
 Second District—C. E. Rossell, Myrtle.
 Third District—M. B. Hall, New Albany, No. 4.
 Fourth District—Walter Boyd, New Albany, No. 6.
 Fifth District—E. C. Roberts, Blue Springs, No. 3

WALTHALL COUNTY.

SUPERVISORS.

- First District—J. H. Stallings, Tylertown, Route No. 4.
 Second District—D. M. McElveen, Tylertown.
 Third District—T. B. Jones, Tylertown.
 Fourth District—W. K. Ginn, Tylertown, Route No. 1.
 Fifth District—S. J. Lawrence, Holmesville, Route No. 1.

JUSTICE OF PEACE.

- First District—L. J. Dillon, Tylertown, Route No. 4.
 First District—V. M. Holmes, Lexie.
 Second District—Frank Davis, Tylertown.
 Second District—H. M. Stewart, Tylertown, Route No. 1.
 Third District—C. F. Blackwell, Tylertown, Route No. 3.
 Third District—L. F. Magee, Ryals.
 Fourth District—W. T. Pearson, Tylertown, Route No. 1.
 Fourth District—T. W. McKenzie, Tylertown, Route No. 1.
 Fifth District—N. M. Howell, Verna, Route No. 1.
 Fifth District—T. R. Beard, Nome.

CONSTABLES.

- First District—E. G. Ginn, Tylertown, Route No. 4.
 Second District—J. N. Grubbs, Tylertown, Route No. 1.
 Third District—Boyd Regan, Tylertown.
 Third District—J. M. Forbes, Tylertown, Route No. 3.
 Fourth District—S. N. Bracey, Tylertown, Route No. 1.
 Fifth District—B. S. Boyd, Enon.

WARREN COUNTY.

SUPERVISORS.

- First District—Jas. W. Tucker, Vicksburg.
 Second District—Thos. J. Mackey, Vicksburg.
 Third District—Jos. J. Ring, Yokena.
 Fourth District—Percy Goff, Bovina.
 Fifth District—E. S. Martin, Oak Ridge.

JUSTICE OF PEACE.

- First District—W. A. Murch, Vicksburg.
 First District—John C. Kearney, Vicksburg.
 First District—J. R. Easley, Vicksburg.
 Second District—John McGillicuddy, Vicksburg, R. F. D. No. 1.
 Second District—J. E. LeMoore, Vicksburg.
 Second District—Wm. Bowers, Peeler's.
 Third District—S. B. White, Yokena.
 Third District—J. W. Blackburn, Cedars, R. F. D.
 Fourth District—J. H. Davis, Bovina, R. F. D.
 Fourth District—A. M. Stout, Vicksburg, R. F. D. No. 2.
 Fifth District—John R. Pettway, Oak Ridge.

Fifth District—Eugene Baker, Redwood.

CONSTABLES.

First District—J. V. Hamilton, Vicksburg.

First District—Henry King, Vicksburg.

First District—B. J. Crevitt, Vicksburg.

Second District—F. G. Harwood, Vicksburg.

Second District—Fred Jones, Vicksburg.

Third District—T. K. Middleton.

Fourth District—W. L. Gibson.

WASHINGTON COUNTY.

SUPERVISORS.

First District—J. F. Denkins, Greenville.

Second District—L. J. Parnell, Avon.

Third District—Geo. Wheatley, Greenville.

Fourth District—C. C. Dean, Leland.

Fifth District—J. C. Hudson, Hollandale.

JUSTICE OF PEACE.

First District—R. J. Barwick, Glen Allan.

First District—Sam Worthington, Leota.

Second District—W. T. Glathery, Avon.

Second District—Fred Lynch.

Third District—H. H. O'Bannon, Greenville.

Third District—Edw. Keenan, Greenville.

Fourth District—Dan Holmes, Arcola.

Fourth District—J. G. Grimes, Leland.

Fifth District—O. T. Eddleman, Isola.

Fifth District—S. M. Barefield, Hollandale.

Fifth District—J. M. Maxwell, Belzoni.

CONSTABLES.

First District—P. P. Gilchrist, Glen Allan.

Second District—Henry Kaber.

Third District—G. G. Rowland.

Fourth District—J. Hays Brooks, Leland.

Fifth District—W. H. Cummings, Belzoni.

WAYNE COUNTY.

SUPERVISORS.

First District—J. H. Powe, Chicora.

Second District—Noel V. McRae, Waynesboro, R. F. D. No. 2.

Third District—J. M. Ketler, Hiwannee.

Fourth District—George S. Stanley, Shubuta, R. F. D. No. 4.

Fifth District—R. P. Bradley, Richton, R. F. D. No. 2.

JUSTICE OF PEACE.

First District—C. S. Wood, Chicora.

First District—T. M. Holston, Bucatunna.

Second District—T. F. George, Waynesboro.

Second District—E. R. Britton, Waynesboro, R. F. D. No. 5.

Third District—J. R. Norton, Waynesboro, R. F. D. No. 8.

Third District—E. L. O'Dom, Matherville.

Fourth District—W. A. Whigham, Shubuta, R. F. D. No. 4.

Fourth District—George R. Bradley, Shubuta, R. F. D. No. 4.

Fifth District—J. M. Harrison, Waynesboro, R. F. D. No. 6.

Fifth District—G. N. Shirley, Waynesboro, R. F. D. No. 6.

CONSTABLES.

First District—C. T. Fagan, Jr., Bucatunna.

Second District—W. D. Fitzgerald, Waynesboro, R. F. D. No. 3.

Third District—J. H. Cooley, Waynesboro, R. F. D. No. 3.

Fourth District—George W. Reynolds, Shubuta, R. F. D. No. 4.

Fifth District—T. J. Bankston, Laurel, R. F. D. No. 5.

WEBSTER COUNTY.

SUPERVISORS.

First District—H. T. Bingham, Eupora, R. F. D.

Second District—W. F. Rowell, Sweatman, R. F. D.

Third District—Joe A. Mitchell, Stewart, R. F. D.

Fourth District—F. O. Burges, Mathiston, R. F. D.

Fifth District—R. A. Ward, Dancy, R. F. D.

JUSTICE OF PEACE.

First District—S. B. Hood, Walthall.

First District—B. F. Harvey, Walthall.

Second District—T. J. Currington, Embry, R. F. D.

Second District—R. L. Middleton, Embry, R. F. D.
 Third District—N. G. McGouh, Tomnolen, R. F. D.
 Third District—Wm. Tidwell, Tomnolen, R. F. D.
 Fourth District—J. E. Stewart, Mathiston, R. F. D.
 Fourth District—J. A. Shaffer, Sapa.
 Fifth District—W. G. Davis, Dancy, R. F. D.
 Fifth District—Willie Griffin, Dancy, R. F. D.

CONSTABLES.

First District—A. J. Davis, Eupora.
 Second District—J. H. Marter, Embry, R. F. D.
 Third District—John Lot, Stewart, R. F. D.
 Fourth District—Mr. Crowley, Maben, R. F. D.
 Fifth District—W. D. King, Dancy, R. F. D.

WILKINSON COUNTY.

SUPERVISORS.

First District—W. V. Morris, Woodville.
 Second District—E. S. Walls, Woodville.
 Third District—L. C. Miller, Centerville.
 Fourth District—J. E. Carter, Wilkinson.
 Fifth District—W. T. Smith, Gloster, R. F. D. No. 1.

JUSTICE OF PEACE.

First District—H. A. Wood, Woodville.
 Second District—F. T. Stuart, Ft. Adams.
 Third District—W. D. Anderson, Centerville.
 Third District—N. M. Humphrey, Centerville.
 Fourth District—D. H. Carter, Wilkinson.
 Fifth District—Boyd Leak, Wilkinson.
 Fifth District—B. Tillery, Rosetta.

CONSTABLES.

First District—C. S. Lessley, Woodville.
 Third District—R. C. Coon, Centerville.
 Theo. Rushing, Centerville.
 Fifth District—J. B. Nettles, Gloster, R. F. D. No. 1.

WINSTON COUNTY.

SUPERVISORS.

- First District—G. W. Davis, Louisville.
Second District—J. D. Hill, Fearnings.
Third District—A. H. Halfacre, Louisville.
Fourth District—D. A. Lucius, Louisville.
Fifth District—W. C. Clay, Moxapater.

JUSTICE OF PEACE.

- First District—A. C. Hemphill, Louisville.
First District—R. C. Etheridge, Sturges.
Second District—M. B. Gillett, Louisville.
Second District—W. A. Sullivan, Louisville.
Second District—A. B. Rogers, Fearnings.
Third District—N. W. Dempsey, Louisville.
Third District—R. H. Richardson, Louisville.
Fourth District—R. L. Dempsey, Louisville.
Fourth District—W. J. Caperton, Louisville.
Fourth District—Forest Clark, Hinze.
Fifth District—G. W. Jarvis, Noxapater.
Fifth District—H. J. Blount, Plattsburg.
Fifth District—W. A. Stone, Plattsburg.

CONSTABLES.

- First District—W. H. Metts, Louisville.
Second District—P. A. Holder, Fearnings.
Third District—R. R. Bradford, Louisville.
Fourth District—A. Passons, Louisville.
Fifth District—Will Hickman, Noxapater.

YALOBUSHA COUNTY.

SUPERVISORS.

- First District—H. P. Pate, Coffeetown.
Second District—W. H. Walters, Pine Valley.
Third District—J. J. Copeland, Water Valley, Miss.
Fourth District—George T. Lyons, Tillatobia.
Fifth District—W. G. Vickry, Coffeetown, R. F. D.

JUSTICE OF PEACE.

- First District**—G. E. Frost, Coffeerville.
First District—J. H. Mitchell, Coffeerville.
Second District—C. L. Chadwick, Water Valley.
Second District—J. L. Brazzell, Water Valley.
Third District—W. B. Ford, Oakland, Route 1.
Third District—G. A. Brooks, Oakland.
Fourth District—J. B. Massey, Oakland.
Fourth District—George Allexander, Tillatobia.
Fourth District—G. W. Harrison, Scobey.
Fifth District—J. J. Shannon, Coffeerville.
Fifth District—J. E. Holland, Coffeerville.
Fifth District—Frederick Dailey, Torrence.

CONSTABLES.

- First District**—M. B. Arrington, Coffeerville.
Second District—O. G. Edwards, Water Valley, Route 6.
Second District—E. W. Murphree, Pine Valley.
Third District—W. N. Pears, Water Valley.
Third District—J. L. Clowney, Jr., Water Valley, R. 3.
Fourth District—J. L. Tillman.
Fifth District—A. C. Denley, Coffeerville.

YAZOO COUNTY.

SUPERVISORS.

- First District**—W. S. Mansfield, Mechanicsburg.
Second District—X. Cox, Benton.
Third District—J. H. Reagan, Yazoo City, R. F. D.
Fourth District—T. R. Spell, Eden, R. F. D. No. 1.
Fifth District—H. R. Foss, Midnight.

JUSTICE OF PEACE.

- First District**—E. S. Bell, Bentonia.
First District—W. C. Heard, Phoenix.
Second District—J. D. Bunch, Yazoo City, R. F. D. No. 1.
Second District—J. D. Henderson, Vaughan.
Third District—J. T. Blount, Yazoo City.
Third District—S. E. Montgomery, Yazoo City, R. F. D. No. 1.
Fourth District—J. M. Jenkins, Eden, R. F. D. No. 1.
Fourth District—J. T. Waters, Benton, R. F. D. No. 1.

Fourth District—S. W. Leach, Vaughan, R. F. D. No. 2.

Fifth District—R. A. Parker, Louise.

Fifth District—J. W. Bass, Midnight.

CONSTABLES.

First District—W. M. Hilderbrand, Phoenix.

Second District—W. J. Teaster, Jr., Benton.

Third District—J. W. Willoughby, Yazoo City.

Fourth District—W. P. Ward, Eden, R. F. D. No. 1.

Fourth District—J. T. Weaver, Benton, R. F. D. No. 1.

NEW CORPORATIONS CREATED SINCE THE 30TH DAY OF JUNE, 1913, TO THE 30TH DAY OF JUNE, 1915.

Corporate Name.	Domicile.	Capital.	Date Approved.
C. A. Richardson Co. (Amendment)	Jackson	\$ 10,000	July 2, 1913
Dantzler F'dry & Machine Works	Gulfport	15,000	July 7, 1913
Lorenzo Land Co.	Moss Point	25,000	July 9, 1913
Harding-Coor Co.	Jackson	10,000	July 7, 1913
Pond Mercantile Co.	Collins	10,000	July 15, 1913
Merchants & Planters Bk. of Drew, Miss. (Amend.)	Drew	35,000	July 15, 1913
Chickasaw Cotton Oil Co.	Houston	75,000	July 15, 1913
Industrial Home Building Temple of the Seven Stars	Greenville	10,000	June 19, 1913
Havis-Dickson Co. (Amendment)	Jackson	30,000.	July 28, 1913
Hill-Wales Lumber Co. (Amendment)	Canton	July 28, 1913
Magee Gin & Mill Co. (Amendment)	Magee	6,700	July 29, 1913
Porter-Sisk Hardware Co. (Amendment)	Oxford	25,000	July 29, 1913
Farmers' Warehouse Co.	Yazoo City	5,000	July 28, 1913
Pleasant Grove High School	Pittman	July 28, 1913
Longview Bank	Longview	10,000	July 30, 1913
Farmers' Warehouse Co.	Oxford	6,000	July 30, 1913
Artesia Hardware & Furniture Co.	Artesia	10,000	July 30, 1913
Como Cotton Compress Co. (Amendment)	Como	50,000	Aug. 2, 1913
Hall-Miller Decorating Co. (Amendment)	Jackson	Aug. 2, 1913
Citizens Bank	Waterford	10,000	Aug. 4, 1913
State Bank of Sunflower	Sunflower	20,000	Aug. 4, 1913
White Oak School	Gunn	Aug. 4, 1913
Zion Hill Public School	Zion Hill	Aug. 4, 1913
Tishomingo Tie & Stone Co.	Tishomingo	25,000	Aug. 4, 1913
Taylor Land & Lumber Co.	New Albany	10,000	Aug. 4, 1913
Wilson-Rush Co.	Grenada	10,000	Aug. 6, 1913
Superior Oil Co.	Greenville	100,000	Aug. 6, 1913
Hartman Realty Co.	Greenville	5,000	Aug. 7, 1913
Lintonia B. & L. Ass'n (Amendment)	100,000	Aug. 7, 1913
McInnis Lumber Co. (Amendment)	Hattiesburg	50,000	Aug. 8, 1913
F. W. Lott & Co. (Amendment)	Wiggins	Aug. 8, 1913

NEW CORPORATIONS—Continued.

Corporate Name.	Domicile.	Capital.	Date Approved.
Booneville Telephone Co.	Booneville	10,000	Aug. 11, 1913
Issaquena Lumber Co.	Cary	100,000	Aug. 11, 1913
Bank of Heidelberg	Heidelberg	15,000	Aug. 18, 1913
Farmers' Improvement Co.	Laurel	10,000	Aug. 13, 1913
Home Mission Society	Pleasant Hill	Aug. 18, 1913
The Associated Farmers	Greenville	1,000,000	June 19, 1913
Kosciusko Fishing & Hunting Club	Kosciusko	2,500	Aug. 19, 1913
Young Men's Charitable Advance Club	Leland	1,000	Aug. 23, 1913
Tri-County Fair Co.	Tupelo	100	Sept. 2, 1913
Mt. Carmel Fair Ass'n.	Mt. Carmel	5,000	Aug. 28, 1913
D. J. Gay Realty Co.	Biloxi	25,000	Sept. 3, 1913
Evansville Gin Co.	Evansville	3,500	Sept. 3, 1913
Magnolia Compress Co.	Magnolia	20,000	Sept. 8, 1913
Louisville Drug Co.	Louisville	10,000	Sept. 5, 1913
The Bay Association (Amendment)	Sept. 8, 1913
Calhoun Warehouse Co.	Calhoun City	10,000	Sept. 8, 1913
Underwriters' Agency	Hattiesburg	50,000	Sept. 8, 1913
Caldwell Cotton Oil Co.	Vicksburg	10,000	Sept. 9, 1913
Cotton Exchange Bank	Brooksville	25,000	Sept. 8, 1913
Tallahatchie Co-Operative Warehouse Co.	Charleston	10,000	Sept. 8, 1913
Delta B. & L. Ass'n.	Tutwiler	200,000	Sept. 8, 1913
Miss. Abstract & Loan Co.	Indianola	10,000	Sept. 8, 1913
Leflore Compress & Storage Co.	Greenwood	30,000	Sept. 16, 1913
Deeson Cotton Oil Mill Co.	Decson	74,000	Sept. 16, 1913
Bank of French Camp	French Camp	10,000	Sept. 18, 1913
Semmelman's Department Store, Inc.	West Point	30,000	Sept. 19, 1913
Lamar Trading Co.	Hattiesburg	50,000	Sept. 18, 1913
Petrous Mfg. Co. (Amendment)	Biloxi	100,000	Sept. 25, 1913
Mississippi Manufacturing Co. (Amendment)	25,000	Sept. 25, 1913
Liberty Realty Co.	Liberty	30,000	Sept. 26, 1913
R. J. Williams Land Co.	Rexville	30,000	Sept. 30, 1913
Goodman Syrup & Refining Co.	Goodman	5,000	Sept. 30, 1913

NEW CORPORATIONS—Continued.

Corporate Name.	Domicile.	Capital.	Date Approved.
Coast Realty Co.....	Gulfport	20,000	Sept. 30, 1913
Laurel Planing Co.....	Laurel	40,000	Sept. 30, 1913
Mississippi Branch King's Daughters and Sons.....	Natchez	Sept. 30, 1913
Memphis & Pensacola Railroad (Amendment).....	Meridian	1,000,000	Sept. 30, 1913
Mississippi Woman's College (Amendment).....	100,000	Oct. 1, 1913
Sons of Columbus.....	Natchez	Oct. 4, 1913
Southern Distributing Co.....	Hattiesburg	5,000	Oct. 4, 1913
Scott County Live Stock Co.....	Forest	10,000	Oct. 11, 1913
Pearl River Transportation Co.....	Logtown	10,000	Oct. 11, 1913
Union Auto Co.....	Pass Christian	5,000	Oct. 16, 1913
Peoples Tie & Timber Co.....	Louisville	5,000	Oct. 15, 1913
Gulfport Circle, King's Daughters.....	Gulfport	Oct. 16, 1913
Rainey-Thames Lumber Co.....	Meridian	5,000	Oct. 17, 1913
Shell Mound Plantation Co (Amendment).....	Shell Mound	50,000	Oct. 25, 1913
I. Lowenburg Co.....	Natchez	100,000	Oct. 22, 1913
Towsend Hardware Co.....	Tutwiler	10,000	Oct. 22, 1913
Tallahatchie Home Bank.....	Charleston	30,000	Oct. 25, 1913
Pala Alto St. John High School (Amendment).....	Oct. 22, 1913
Gulf Coast Chemical Co.....	Pascagoula	10,000	Oct. 28, 1913
Norfield Drug Co.....	Norfield	3,000	Oct. 28, 1913
W. C. Turnage & Co.....	Shivers	2,500	Oct. 31, 1913
Bank of Hattiesburg.....	Hattiesburg	100,000	Nov. 1, 1913
Lorraine Cotton Mills (Amendment).....	Nov. 1, 1913
J. R. Hill School.....	Ingomar	Nov. 1, 1913
Washington County Abstract Co.....	Greenville	10,000	Oct. 31, 1913
Miss. Foundry & Machine Co. (Amendment).....	75,000	Nov. 11, 1913
McComb City Drug Store.....	McComb City	6,000	Nov. 11, 1913
Planters Gin Co.....	Beulah	5,000	Nov. 11, 1913
Canton Exchange Bank.....	Canton	30,000	Nov. 11, 1913
Hayley-Clover Furniture Co.....	Biloxi	10,000	Nov. 11, 1913
Bank of Shubuta (Amendment).....	Shubuta	Nov. 11, 1913
United Firesides of America.....	Oxford	Nov. 14, 1913

NEW CORPORATIONS—Continued.

Corporate Name.	Domicile.	Capital.	Date Approved.
Morgansfork Lumber Co. (Amendment)	Brookhaven	10,000	Nov. 11, 1913
Peoples Bank		25,000	Nov. 21, 1913
Bank of Belmont	Belmont	10,000	Nov. 24, 1913
Hays & Field Drug Co. (Amendment)	Hattiesburg		Nov. 24, 1913
The Pleides Co.	Brookhaven	30,000	Nov. 28, 1913
Morgan-Gaborino Drug Co.	Canton	2,000	Nov. 28, 1913
Spring Lake Fishing & Hunting Club	Jackson	5,000	Dec. 2, 1913
Seay Drug Company	New Hebron	4,000	Dec. 1, 1913
Southern Export Co.	Gulfport	100,000	Dec. 3, 1913
Commercial Savings Banks (Amendment)	Greenville	100,000	Dec. 8, 1913
Tutwiler Hardware, Furniture & Feed Co.	Tutwiler	10,000	Dec. 9, 1913
Hattiesburg Foundry & Machine Co.	Hattiesburg	40,000	Dec. 10, 1913
Mississippi Benevolent Mutual Aid Ass'n (Amend.)	Yazoo City		Dec. 11, 1913
Madison County Live Stock Co.	Canton	5,000	Dec. 26, 1913
Roberts-Byrne Co.	Jayess	10,000	Dec. 22, 1913
Union Light Co.	Union	3,000	Dec. 24, 1913
Y. T. Eggleston Feed Co.	Greenwood	6,000	Dec. 13, 1913
Ruby Hardwood Co.	Goren	25,000	Dec. 8, 1913
Bank of Commerce	Poplarville	25,000	Dec. 29, 1913
Bellamy Lumber Co.	Hickman	35,000	Dec. 29, 1913
Bay Auto Co.	Bay St. Louis.	10,000	Dec. 24, 1913
Leflore Compress & Storage Co. (Amendment)	Greenwood	37,500	Dec. 29, 1913
W. B. McDavid & Co.	Gulfport	30,000	Dec. 24, 1913
R. R. Sankey Co.	Clarksdale	2,000	Dec. 29, 1913
Tupelo Engineering Co.	Tupelo	1,500	Dec. 29, 1913
Knucky-Mysing Auto Co.	Laurel	10,000	Dec. 24, 1913
Hinds Supply Co.	Guntown	10,000	Dec. 29, 1913
Panama Line Pensacola & Mississippi Valley R. R.	Pascagoula		Dec. 29, 1913
Hattiesburg Wood Reduction Co. (Amendment)	Hattiesburg	100,000	Jan. 2, 1914
Dahmer Co.	Greenwood	25,000	Jan. 3, 1914
McDuffie-May Drug Co.	Nettleton	5,000	Jan. 3, 1914
Citizens Printing Co.	West Point	5,000	Jan. 3, 1914

NEW CORPORATIONS—Continued.

Corporate Name.	Domicile.	Capital.	Date Approved.
Williamson-Pope Co. (Amendment)			Jan. 3, 1914
Bryan Drug Co.	Vicksburg	15,000	Jan. 6, 1914
Laurel Camp No. 173, Woodmen of the World	Laurel		Jan. 3, 1914
Eureka Gravel Co.	Montrose	30,000	Jan. 12, 1914
Bank of Commerce	Meridian	50,000	Jan. 13, 1914
Bank of Silver Creek	Silver Creek	15,000	Jan. 16, 1914
Bay St. Louis—Waveland Yacht Club	Bay St. Louis	10,000	Jan. 16, 1914
Crymes Construction Co.	Hattiesburg	3,000	Jan. 19, 1914
Southern Oakland Motor Co.	Jackson	6,000	Jan. 20, 1914
Canton Exchange Bank (Amendment)	Canton	50,000	Jan. 20, 1914
W. B. Craft Co.	Jackson	5,000	Jan. 21, 1914
Iuka Hardware Co. (Amendment)	Iuka		Jan. 23, 1914
Usher Lumber & Mfg. Co.	Meridian	30,000	Jan. 27, 1914
State Bank & Trust Co. (Amendment)	Jackson	25,000	Jan. 28, 1914
Cowan-Latiolais Co.	Shelby	10,000	Jan. 27, 1914
J. B. Newton & Son	Poplarville	10,000	Jan. 28, 1914
Bank of Weir	Weir	10,000	Jan. 28, 1914
Brookhaven Sanitarium and Training School for Nurses (Amendment)	Brookhaven		Jan. 29, 1914
Denis Coal & Ice Co.	Greenville	30,000	Jan. 30, 1914
Simmons-Wright Co.	Kewanee	20,000	Jan. 31, 1914
Amite County Bank	Gloster	20,000	Feb. 2, 1914
Wise-Ola Co.	Jackson	100,000	Feb. 2, 1914
Fagan-Peel Co., Inc.	Waynesboro	25,000	Feb. 2, 1914
Holmes-Lampton Realty Co.	McComb City	25,000	Feb. 3, 1914
Oakvale Mercantile Co.	Oakvale	10,000	Feb. 3, 1914
E. C. & W. S. Ford Co.	Columbia	10,000	Feb. 4, 1914
North Side Realty Co.	Laurel	13,000	Feb. 6, 1914
Southern Banking & Investment Co. (Amendm't)	Natchez	100,000	Feb. 7, 1914
L. D. Spell & Co.	Georgetown	20,000	Feb. 10, 1914
Shadduck-Kimbrough Co.	Lexington	10,000	Feb. 12, 1914
Greenville Savings Bank & Trust Co. (Amendm't)	Greenville	100,000	Feb. 13, 1914

NEW CORPORATIONS—Continued.

Corporate Name.	Domicile.	Capital.	Date Approved.
Sumner Electric Light & Power Co.....	Sumner	4,000	Feb. 13, 1914
Cole-Baker Co.	Durant	10,000	Feb. 13, 1914
Greenwood Hoop & Lbr. Co.....	Greenwood	10,000	Feb. 12, 1914
DeSoto County Fair Ass'n.....	Hernando	10,000	Feb. 15, 1914
Friendship & Benevolent Society of Mississippi.....	Clay County	Feb. 13, 1914
Miller's Charitable & Benevolent Hospital.....	Lexington	2,000	Feb. 13, 1914
Jackson Auto Sales Co.....	Jackson	4,000	Feb. 20, 1914
Smith-Hick Co.	Tutwiler	25,000	Feb. 20, 1914
Neshoba Land & Abstract Co.....	Philadelphia	25,000	Feb. 23, 1914
Long Beach Civic Improvement League.....	Long Beach	Feb. 23, 1914
Wilson-Jennings Furniture Co. (Amendment).....	25,000	Feb. 21, 1914
Mississippi Furniture Co.....	Meridian	10,000	Feb. 26, 1914
Gaines Lumber Co.....	Boyle	5,000	Feb. 28, 1914
Valley Motor Car Co.....	Clarksdale	10,000	Feb. 26, 1914
Okolona Creamery, Inc.....	Okolona	10,000	Mar. 2, 1914
J. W. Grantham Co.....	Terry	30,000	Feb. 28, 1914
Mississippi Hardwood Co.....	Asylum	30,000	Mar. 3, 1914
Jackson Dry Goods Co.....	Jackson	6,000	Mar. 3, 1914
Grand Army of Oktibbeha.....	Oktoc	Mar. 3, 1914
Garner & Co.....	Clarksdale	50,000	Mar. 5, 1914
Denham's Palace Market.....	Laurel	2,000	Mar. 7, 1914
Mississippi Oil & Gas Co.....	Olah	10,000	Mar. 12, 1914
Sneed Automobile Co.....	Gulfport	10,000	Mar. 13, 1914
Eupora Warehouse Co.....	Eupora	3,000	Mar. 19, 1914
American Hearthstones	Water Valley	Mar. 21, 1914
J. W. Corry & Co. (Amendment).....	Gulfport	Mar. 20, 1914
Kiln Drug Co.....	Kiln	2,400	Mar. 21, 1914
Gulf Coast Advertiser.....	Biloxi	10,000	Mar. 21, 1914
Crenshaw Mercantile Co.....	Crenshaw	20,000	Mar. 21, 1914
Pearl Realty Co.....	Columbia	4,000	Mar. 21, 1914
Columbia Lumber Co.....	Columbia	4,000	Mar. 21, 1914
Young Women's Christian Ass'n of Laurel Miss.....	Laurel	Mar. 21, 1914

NEW CORPORATIONS—Continued.

Corporate Name.	Domicile.	Capital.	Date Approved.
Mt. Harmony Missionary Baptist Ass'n.....	Walthall	Mar. 21, 1914
Biedenharn Co.	Vicksburg	10,000	Mar. 21, 1914
National Burial Union.....	Greenville	Mar. 25, 1914
Mississippi Electric Ry. Co.....	Columbus	5,000,000	Mar. 25, 1914
Hattiesburg Lbr. & Mfg. Co.....	Hattiesburg	24,000	Mar. 21, 1914
Gulfport Towing Co. (Amendment).....	Gulfport	Apr. 4, 1914
Tillman's Cigar Store.....	Natchez	10,000	Apr. 4, 1914
James D. Riley, Inc.....	New Hebron	10,000	Apr. 4, 1914
Pleasant Grove Mfg. Co.....	Pleasant Grove	10,000	Apr. 4, 1914
Jackson-Clinton Motor Transit Co.....	Jackson	10,000	Apr. 6, 1914
P'Pool Supply Co.	Hattiesburg	2,000	Apr. 4, 1914
S. J. Rickey & Co. (Amendment).....	Apr. 4, 1914
Treppendahl-Coon Co.	Woodville	20,000	Apr. 4, 1914
Waynesboro Electrical Co.....	Waynesboro	30,000	Apr. 4, 1914
Industrial Agricultural College for Negroes.....	Shelby	Apr. 10, 1914
Red Lick Lumber Co.....	Red Lick	20,000	Apr. 11, 1914
Elk Lumber Co.....	Canton	80,000	Apr. 11, 1914
Peoples Bank, Jonestown (Amendment).....	Jonestown	10,000	Apr. 14, 1914
S. R. Hughes Construction Co.....	Vicksburg	10,000	Apr. 11, 1914
Executive Committee of Education, Synod of Presbyterian Church	Jackson	Apr. 15, 1915
Antioch School	Magee	Apr. 11, 1914
Central Southern Life Ins. Co.....	Jackson	60,000	Apr. 20, 1914
Delta Light & Traction Co.....	Greenville	200,000	Apr. 23, 1914
Day-Alexander Cattle Co.....	Bay Springs	10,000	Apr. 17, 1914
Aponaug Mfg. Co.....	Kosciusko	125,000	Apr. 17, 1914
First Savings Bank.....	Itta Bena	15,000	Apr. 25, 1914
Truck Growers' Ass'n of Newton.....	Newton	10,000	Apr. 20, 1914
J. T. Fargason Co. (Domesticated).....	Memphis, Tenn.	200,000	Apr. 28, 1914
Cleveland Building & Loan Ass'n.....	Cleveland	1,000	Apr. 27, 1914
Inverness Telephone Co.....	Inverness	1,500	Apr. 20, 1914
Home Seekers' Benefit Ass'n.....	Vicksburg	Apr. 24, 1914

NEW CORPORATIONS—Continued.

Corporate Name.	Domicile.	Capital.	Date Approved.
The Associated Farmers (Amendment)			Apr. 29, 1914
J. P. Campbell College (Amendment)	Jackson		Apr. 30, 1914
Sturgis Drug Co.	Sturgis	10,000	Apr. 30, 1914
Taylor Bros. & Co.	Derma	10,000	Apr. 30, 1914
A. F. Dalrymple Co.	Amory	10,000	Apr. 30, 1914
Colored Normal Industrial High School of Tallahatchie County	Charleston		Apr. 30, 1914
Queen City Safety Appliance Co.	Meridian	30,000	Apr. 30, 1914
Sledge & Nichols Co.	Dundee	5,000	Apr. 30, 1914
Progress Co.	Sumner	10,000	May 4, 1914
J. W. Grantham Co. (Amendment)	Terry	20,000	May 2, 1914
Jake Strickland Lumber Co.	Greenville	30,000	May 4, 1914
Guaranty Shoe & Hat Co.	Biloxi	10,000	May 8, 1914
Grand Benevolent Society of Ex-Slaves and Their Descendants	Hazlehurst		May 9, 1914
Bank of Commerce (Amendment)	Grenada	25,000	May 18, 1914
Delta Cotton Oil Co.	Asylum	25,000	May 19, 1914
Gayola Bottling & Fruit Co.	Laurel	5,000	May 19, 1914
Miss. State Ass'n of Graduate Nurses.	Natchez		May 18, 1914
Wood Products Co.	Pascagoula	10,000	May 18, 1914
Whitfield Coffee Co.	Columbia	2,400	May 18, 1914
R. Batson Co. (Amendment)	Hillsdale	10,000	May 18, 1914
Bank of Aberdeen (Amendment)	Aberdeen	50,000	May 23, 1914
Istrione Theatre Circuit.	Jackson	3,000	May 23, 1914
Columbus Auto Co.	Columbus	10,000	May 28, 1914
Delta Cement Tile Co.	Greenville	50,000	May 23, 1914
L. J. Alford Lumber Co.	Plantation	10,000	May 28, 1914
Sweet Home Ass'n.	Jackson		May 28, 1914
Greenwood Lumber Co.	Greenwood	2,500	May 28, 1914
Southern Fraternal Life & Accident Insurance Ass'n.	Water Valley		May 29, 1914
Horace C. Smith Livery Co.	Meridian	10,000	May 28, 1914
Shuqualak Farmers' Warehouse Co.	Shuqualak	10,000	June 4, 1914

NEW CORPORATIONS--Continued.

Corporate Name.	Domicile.	Capital.	Date Approved.
Sunflower Gin Co.....	Sunflower	30,000	June 4, 1914
Lynn-Castle Co.....	Pass Christian	10,000	June 11, 1914
Mississippi Alumni Association.....	University	June 11, 1914
Hazlehurst Dry Goods Co.....	Hazlehurst	10,000	June 11, 1914
Ezell Clothing Co.....	Columbus	10,000	June 12, 1914
Louisville Warehouse Co.....	Louisville	2,000	June 9, 1914
Back Bay Hunting & Fishing Club.....	Jackson	8,000	June 11, 1914
Colored Protective Insurance Co.....	New Albany	June 4, 1914
City Ice Co.....	Meridian	10,000	June 11, 1914
Home Mortgage & Realty Co.....	Amory	10,000	June 11, 1914
Negro Burial Ass'n and Moral Forum.....	Clarksdale	10,000	June 9, 1914
Sons & Daughters of Rebecca, No. 1.....	Natchez	June 9, 1914
Old Town High School.....	Old Town	June 11, 1914
Paden High School.....	Paden	June 4, 1914
Industrial Home Benefit Ass'n.....	Grenada	June 18, 1914
Greater Gem Theater.....	Hattiesburg	3,000	June 20, 1914
Seminary Oil & Gas Co.....	Seminary	15,000	June 22, 1914
Rosedale Gin Co.....	Rosedale	7,000	June 22, 1914
Lipovac Stave Co.....	Greenwood	1,000	June 22, 1914
Success Oil Co.....	Gulfport	10,000	June 22, 1914
Washington Hotel Co.....	Vicksburg	10,000	June 24, 1914
Quiver Gin Co.....	Ruleville	7,000	June 25, 1914
New Mississippi Co.....	Canton	250,000	July 8, 1914
Home Mutual Fire Ins. Co. (Amendment).....	Corinth	July 9, 1914
Pittsboro Spoke Mfg. Co. (Amendment).....	Pittsboro	July 7, 1914
Neely-Patton Adjustable Plow Stock Co.....	Meridian	3,000	July 7, 1914
Our Shoe Store.....	Natchez	10,000	July 8, 1914
Guaranty Loan, Trust & Bk. Co. (Amendment).....	Meridian	50,000	July 11, 1914
Gilmore-Puckett Grocery Co. (Amendment).....	July 13, 1914
Pioneer Lumber Co.....	Jackson	5,000	July 13, 1914
Bank of Enid.....	Enid	10,000	July 13, 1914
Mound Bayou Ice, Coal & Power Co.....	Mound Bayou	30,000	July 11, 1914

NEW CORPORATIONS—Continued.

Corporate Name.	Domicile.	Capital.	Date Approved.
Auto Supply Co.....	Jackson	5,400	July 13, 1914
Georgetown Live Stock Co.....	Georgetown	10,000	July 16, 1914
Apperson Hotel Co.....	Biloxi	10,000	July 15, 1914
Bank of Itta Bena (Amendment).....	Itta Bena	75,000	Aug. 1, 1914
Darling Gin Co.....	Darling	4,000	July 28, 1914
Country Club	Jackson	22,000	Aug. 5, 1914
Coco Cola Bottling Co.....	Clarksdale	5,000	July 22, 1914
Farmers' Fruit & Produce Ass'n.....	Osyka	3,000	July 23, 1914
Winona Infirmary	Winona	15,000	July 23, 1914
Ocean Surings Country Club.....	Ocean Springs	10,000	Aug. 1, 1914
Peoples Bank	Utica	17,500	Aug. 8, 1914
Gipson School	Caesar	Aug. 1, 1914
Leader Publishing Co.....	Laurel	10,000	Aug. 10, 1914
Peoples Bank (Amendment).....	Biloxi	Aug. 10, 1914
Rosedale Grocery Co.....	Rosedale	100,000	Aug. 10, 1914
Tennessee Land Co.....	Greenwood	60,000	Aug. 11, 1914
Greenville Academy	Greenville	15,000	Aug. 10, 1914
Meridian Book & Stationery Co.....	Meridian	10,000	Aug. 10, 1914
Keystone Lumber Yard (Amendment).....	Yazoo City	Aug. 10, 1914
Sumrall Hardware Co.....	Sumrall	10,000	Aug. 10, 1914
Sumrall Mercantile Co.....	Sumrall	25,000	Aug. 10, 1914
Robertson Investment Co. (Amendment).....	Jackson	Aug. 10, 1914
Kimbrough Auto Co.....	Greenwood	50,000	Aug. 10, 1914
Dixie Jobbing Co.....	Gulfport	10,000	Aug. 15, 1914
Osyka Truck Growers' Ass'n.....	Osyka	100	Aug. 15, 1914
Hopes of Faith.....	Hiwanee	Aug. 15, 1914
Wall Bros., Inc.....	Senatobia	10,000	Aug. 15, 1914
American Delinting Co. (Amendment).....	100,000	Aug. 21, 1914
Clarke & Wayne County Fair Ass'n.....	Shubuta	1,000	Aug. 21, 1914
Farmers' Co-Operative Ass'n of Miss.....	Bogue Chitto	Aug. 21, 1914
Isola Telephone Co.....	Isola	1,000	Aug. 21, 1914
Rhodes Drug Co.....	Jackson	5,000	Aug. 24, 1914

NEW CORPORATIONS—Continued.

Corporate Name.	Domicile.	Capital.	Date Approved.
Merigold Telephone Co.	Merigold	5,000	Aug. 24, 1914
Maben College	Maben	1,900	Aug. 24, 1914
Arlington Public School.	Bogue Chitto	Aug. 25, 1914
Louisville Light & Power Co.	Louisville	30,000	Aug. 25, 1914
Mosby-Dever Gin Co.	Sunflower	10,000	Aug. 25, 1914
Big Point Canning Co.	Big Point	10,000	Aug. 26, 1914
Hazlehurst Box Factory (Amendment)	Hazlehurst	25,000	Aug. 28, 1914
Belle Cafe	Brookhaven	5,000	Aug. 27, 1914
Planters Ginning & Mfg. Co.	Lula	10,000	Sept. 1, 1914
Mound Bayou Farmers Gin Co.	Mound Bayou	8,000	Aug. 28, 1914
Lucedale Drug Co.	Lucedale	14,000	Sept. 2, 1914
Merchants & Farmers Guaranty Bank.	Mathiston	10,000	Sept. 3, 1914
Tupelo Dredging Co.	Tupelo	10,000	Sept. 2, 1914
Tueplo Cotton Co.	Tupelo	30,000	Sept. 4, 1914
Gunter Brothers	Columbus	16,000	Sept. 2, 1914
Advocate Printing Co.	Gulfport	10,000	Sept. 2, 1914
Hattiesburg Wood Reduction Co.	Hattiesburg	100,000	Sept. 2, 1914
Southern Spice & Extract Co.	Jackson	10,000	Sept. 11, 1914
E. Kahn, Banker	Meridian	50,000	Sept. 12, 1914
Bank of Amory (Amendment)	Amory	Sept. 12, 1914
Thomas Supply Co.	Shelby	10,000	Sept. 12, 1914
Miss. Negro State Fair Ass'n.	Jackson	500	Sept. 12, 1914
Citizens Bank	Columbia	3,000	Sept. 15, 1914
Mississippi Creamery Ass'n.	Jackson	3,000	Sept. 15, 1914
Austrian Slavonian Benev. Ass'n.	Biloxi	Sept. 12, 1914
West Point Publishing Co.	West Point	10,000	Sept. 12, 1914
Moaks Creek School.	Johnston	Sept. 12, 1914
Co-Operative Advertising Co.	Gulfport	30,000	Sept. 12, 1914
Farmers Warehouse Co. (Amendment)	Aberdeen	Sept. 15, 1914
Most Worshipful Gulf States Grand Lodge Ancient Accepted Scottish Rite Masons, Colored.	Pass Christian	Sept. 15, 1914
H. A. Brown, Sr., & Co.	Magee	6,000	Sept. 18, 1914

NEW CORPORATIONS—Continued.

Corporate Name.	Domicile.	Capital.	Date Approved.
Commercial State Bank.....	Mathiston	10,000	Sept. 28, 1914
Yazoo Commercial Co.....	Yazoo City	10,000	Sept. 29, 1914
Flemming Shoe Co.....	Clarksdale	10,000	Sept. 28, 1914
Chicora & N. W. Railway Co.....	Chicora	50,000	Sept. 18, 1914
Clay County Fair Ass'n.....	West Point	10,000	Sept. 28, 1914
Y. M. C. A. of Laurel.....	Laurel	Sept. 28, 1914
Farmers' Union Warehouse Co.....	Tupelo	Sept. 30, 1914
Aronson Co.	Summit	20,000	Oct. 1, 1914
Stonewall Club	Magnolia	2,000	Oct. 1, 1914
Martinsville Excelsior & Mfg. Co.....	Martinsville	10,000	Oct. 8, 1914
Cybur, Gulf & N. W. Railroad Co.....	Cybur	75,000	Sept. 28, 1914
Progressive League Club.....	Hazlehurst	Oct. 8, 1914
The Auditorium	Hattiesburg	10,000	Oct. 8, 1914
Bank of West.....	West	10,000	Oct. 13, 1914
Capital Mercantile Co.....	Jackson	3,000	Oct. 13, 1914
J. J. Scarborough Co.....	Poplarville	5,000	Oct. 13, 1914
King's Daughters' Hospital.....	Brookhaven	Oct. 14, 1914
Honey Island Land Co.....	Greenwood	75,000	Oct. 20, 1914
Princess Book Store.....	Meridian	2,800	Oct. 21, 1914
Clark & Orsi Logging Co.....	Ricjey	10,000	Oct. 21, 1914
Gaddis Cotton Co.....	Bentonla	20,000	Oct. 21, 1914
Phoenix Chemical & Mfg. Co.....	Greenville	25,000	Oct. 22, 1914
Pass Christian Country Club.....	Pass Christian	Oct. 21, 1914
Covington County Bank.....	Collins	15,000	Oct. 28, 1914
Planters Gin Co.....	Moorhead	6,000	Oct. 29, 1914
Gloster Masonic Building Ass'n.....	Gloster	Oct. 27, 1914
Southern Bottling Works.....	Vicksburg	1,500	Nov. 2, 1914
Firemen's Relief Ass'n.....	Jackson	Nov. 3, 1914
The Lomo	Hattiesburg	4,000	Nov. 3, 1914
State Golden Rule Society (Amendment).....	Nov. 4, 1914
Jones Company	Jackson	19,000	Nov. 5, 1914
Independent Farmers Gin Co.....	Duncan	8,800	Nov. 4, 1914

NEW CORPORATIONS—Continued.

Corporate Name.	Domicile.	Capital.	Date Approved.
Nutritive Food Co.....	Ocean Springs	50,000	Nov. 7, 1914
Rosa Lumber Co.....	Picayune	20,000	Nov. 7, 1914
Jackson Construction Co.....	Natchez	50,000	Nov. 7, 1914
Roland Hardware Co.....	Woodville	10,000	Nov. 7, 1914
Y. M. C. A. of Mississippi.....	Jackson	Nov. 16, 1914
First Presbyterian Church, U. S. A.....	Morton	Nov. 7, 1914
Brookhaven Creamery Co.....	Brookhaven	2,000	Nov. 16, 1914
Pinehurst Hotel Co. (Amendment).....	Pinehurst	50,000	Nov. 14, 1914
Co-Operative Trading Stamp Co.....	Natchez	1,000	Nov. 14, 1914
Cotton States Life Ins Co. (Amendment).....	Tupelo	Nov. 18, 1914
Jones Printing Co.....	Jackson	10,000	Nov. 23, 1914
Caldwell Insurance Agency.....	Meridian	5,000	Nov. 23, 1914
Meridian Elks Building Ass'n (Amendment).....	Meridian	50,000	Nov. 24, 1914
West Co-Operative Creamery Co.....	West	2,200	Nov. 23, 1914
Fain Seed Co.....	Jackson	6,000	Nov. 23, 1914
Pike County Colored Fair Ass'n.....	Magnolia	1,000	Nov. 23, 1914
Sumrall Creamery & Produce Co.....	Sumrall	8,000	Nov. 27, 1914
Majestic Theater Co.....	Jackson	5,000	Nov. 30, 1914
Foster Creek Lumber Co. (Amendment).....	Dayton	450,000	Nov. 30, 1914
Sneed Drug Co.....	Gulfport	10,000	Nov. 27, 1914
Sunflower Cotton Co.....	Indianola	10,000	Nov. 30, 1914
Prairie Belt Insurance Agency Co.....	West Point	10,000	Dec. 2, 1914
Stanton-White Dredging Co.....	Swiftwater	20,000	Dec. 3, 1914
Commercial Bank	DeKalb	10,000	Dec. 8, 1914
Negro Co-Operative Agricultural Health & Educational Congress	Jackson	Dec. 14, 1914
Pythian Building Ass'n.....	Meridian	Dec. 18, 1914
Webb Hardware & Furniture Co.....	Webb	10,000	Dec. 22, 1914
Citizens Bank (Amendment).....	McHenry	10,000	Dec. 22, 1914
Clarke-Herrin-Campbell Co. (Amendment).....	Dec. 22, 1914
Old Men's Home	Jackson	Jan. 5, 1915
Burnsville Mercantile Co. (Amendment).....	Burnsville	25,000	Dec. 22, 1914

NEW CORPORATIONS—Continued.

Corporate Name.	Domicile.	Capital.	Date Approved.
Bank of Utica (Amendment)	Utica	15,000	Jan. 8, 1915
Bank of Commerce (Amendment)	Natchez	50,000	Jan. 9, 1915
Griffith-Logan Lumber Co.	Meridian	10,000	Jan. 9, 1915
Levinson-Cross Lumber Co.	Nicholson	10,000	Jan. 11, 1915
Home Burial Society	Kirby		Jan. 13, 1915
Central Realty & Insurance Agency.	McComb City	3,000	Jan. 13, 1915
Fox Lumber Company	Laurel	50,000	Jan. 15, 1915
J. Marshall Frye & Co.	Hattiesburg	12,000	Jan. 15, 1915
School Sisters of Notre Dame	Chatawa		Jan. 22, 1915
Lenhart-Farley Lumber Co.	Richey	2,500	Jan. 28, 1915
Reynolds High School	Sarepta		Jan. 28, 1915
S. S. Dale & Sons	Prentiss	30,000	Jan. 29, 1915
Queen City Safety Appliance Co. (Amendment)	Meridian	100,000	Jan. 29, 1915
Prince Mercantile Co.	Shuqulak	10,000	Jan. 29, 1915
McDonald Hardware Co. (Amendment)	Tylertown	5,000	Jan. 29, 1915
Southern Land Ass'n	West Point	3,000	Jan. 29, 1915
Julius Lischkoff Co.	Meridian	25,000	Feb. 4, 1915
Bank of Commerce (Amendment)	Gulfport	50,000	Feb. 8, 1915
Jackson Veneer & Box Co.	Jackson	10,000	Feb. 11, 1915
Southwestern Teachers' Agency	Monticello		Feb. 10, 1915
Merrill & Leakesville Telephone Co. (Amendm't)	Lucedale		Feb. 10, 1915
Barret Grocery Co. (Amendment)	Lexington		Feb. 12, 1915
Alex Loeb, Inc.	Meridian	50,000	Feb. 12, 1915
H. M. Taylor Undertaking Co.	Jackson	12,000	Feb. 13, 1915
Young Ladies' Key League	Biloxi		Feb. 12, 1915
Schloss & Rothschild Co.	Woodville	10,000	Feb. 12, 1915
Natchez Publishing Co.	Natchez	30,000	Feb. 16, 1915
King High School	Lincoln County		Feb. 2, 1915
Lamar Lumber Co. (Amendment)		350,000	Feb. 13, 1915
Marblestone Baptist Church	Natchez		Feb. 12, 1915
Bank of Crenshaw (Amendment)	Crenshaw	10,000	Feb. 19, 1915
Michigan City Gin Co.	Michigan City	3,000	Feb. 19, 1915

NEW CORPORATIONS—Continued.

Corporate Name.	Domicile.	Capital.	Date Approved.
Barr-Gwin Co.	Lexington	15,000	Feb. 19, 1915
Ladnier Bros. Stevedoring Co.	Pascagoula	5,000	Feb. 19, 1915
A. Jacobson & Co.	Lexington	5,000	Feb. 19, 1915
Webb Drug Co.	Webb	4,000	Feb. 26, 1915
Jackson Missionary Baptist Ass'n.	Jackson	Feb. 26, 1915
Jackson Jitney Car Co.	Jackson	2,000	Mar. 8, 1915
J. B. Roberts & Co.	Indianola	5,000	Mar. 9, 1915
United Abstract & Guaranty Co.	Philadelphia	36,000	Mar. 12, 1915
Jones Smokehouse Co.	Vicksburg	25,000	Mar. 12, 1915
Iuka Guaranty Bank.	Iuka	15,000	Mar. 13, 1915
United Brothers of Business and Women's Con- solation Ass'n	Tunica	Mar. 13, 1915
Progressive Bank of Summit.	Summit	25,000	Mar. 13, 1915
Associated Mississippi Newspapers, Inc.	Jackson	10,000	Mar. 16, 1915
Co-Operative Garage Co.	Bay St. Louis	3,000	Mar. 16, 1915
Crystal Ice & Cream Co.	Tupelo	30,000	Mar. 15, 1915
Wilson & Netherland (Amendment)	3,000	Mar. 16, 1915
Farmers' Bank of Osyka (Amendment)	Osyka	14,000	Mar. 16, 1915
Phillips Bros. & Burris.	Columbus	1,500	Mar. 17, 1915
Grand Lodge Colored Brothers and Sisters of Home Union Society of Mississippi.	Summit	Mar. 18, 1915
Poplar Spring High School.	Poplar Spring	Mar. 16, 1915
Hattiesburg Harness & Leather Goods Co. (Amend.)	Hattiesburg	Mar. 16, 1915
Greenville Amusement Co.	Greenville	10,000	Mar. 16, 1915
Feore Bros. Stevedoring Co.	Pascagoula	2,500	Mar. 19, 1915
Bank of Indianola (Amendment)	Indianola	50,000	Mar. 20, 1915
Como Bottling Co.	Como	800	Mar. 19, 1915
Quitman County Bank (Amendment)	Lambert	18,000	Mar. 24, 1915
Bonds-Youngblood & Co.	Baldwyn	12,000	Mar. 24, 1915
Peoples Bank (Amendment)	Durant	Mar. 26, 1915
First Church of Christ, Scientist.	Meridian	Mar. 29, 1915
Johnson-Harlow Lumber Co.	Clarksdale	30,000	Mar. 29, 1915

NEW CORPORATIONS—Continued.

Corporate Name.	Domicile.	Capital.	Date Approved.
J. H. Johnson & Co.....	Clarksdale	30,000	Mar. 29, 1915
Tutwiler Lumber Co.....	Tutwiler	10,000	Mar. 26, 1915
Hardee, Sugg & Logan Co.....	Eupora	6,000	Mar. 29, 1915
Knuck Remedy Co.....	Hattiesburg	10,000	Mar. 30, 1915
Citizens Bank (Amendment).....	Florence	10,000	Mar. 29, 1915
Ivy-Deanes Drug Co.....	West Point	7,000	Mar. 30, 1915
Southern Spice & Extract Co. (Amendment).....	Jackson	20,000	Apr. 3, 1915
Barrataria Canning Co. (Amendment).....	Biloxi	225,000	Apr. 7, 1915
First Evangelical Church.....	Biloxi	Apr. 2, 1915
Seavey Realty & Mortgage Co.....	Brookhaven	30,000	Apr. 10, 1915
Charleston Grocery Co.....	Charleston	10,000	Apr. 10, 1915
Bank of Merigold (Amendment).....	Merigold	12,500	Apr. 12, 1915
Farmers & Merchants State Bank (Amendment).....	Ocean Springs	15,000	Apr. 10, 1915
Premium Mercantile Co.....	Lucedale	15,000	Apr. 10, 1915
Citizens Bank & Trust Co. (Amendment).....	Belzoni	25,700	Apr. 10, 1915
State Bank of Sunflower (Amendment).....	Sunflower	10,000	Apr. 10, 1915
R. R. Employes Co-operative Indemnity Ass'n.....	Laurel	Apr. 12, 1915
Lovlace Veneer Co.....	Foxworth	16,000	Apr. 15, 1915
Corner Drug Store, Jackson.....	Jackson	7,500	Apr. 15, 1915
Miss.-Louisiana Live Stock Co.....	Woodville	5,000	Apr. 20, 1915
Uniform Asphalt Distributor Co.....	Meridian	15,000	Apr. 20, 1915
Union & Farmers Bank (Amendment).....	Sandersville	10,000	Apr. 22, 1915
Wizard Manufacturing Co.....	Vicksburg	10,000	Apr. 23, 1915
First Presbyterian Church.....	Laurel	Apr. 22, 1915
Davis-Mize & Co. (Amendment).....	30,000	Apr. 24, 1915
Natchez Department Store, Inc.....	Natchez	50,000	Apr. 26, 1915
Cash Grocery Co.....	Meridian	2,000	Apr. 24, 1915
Mississippi Grazing & Feeding Co.....	Gloster	20,000	Apr. 29, 1915
Lewis Insurance Agency.....	Pascagoula	5,000	Apr. 29, 1915
Jackson Broom Works.....	Jackson	10,000	May 5, 1915
Harris Bros. Co.....	Jackson	25,000	May 7, 1915

NEW CORPORATIONS—Continued.

Corporate Name.	Domicile.	Capital.	Date Approved.
Young Men's Christian & Moral Aid Society of America	Clarksdale		May 7, 1915
Bank of Benoit (Amendment)	Benoit		May 7, 1915
Lipsy-Doty Co. (Amendment)	Lexington		May 7, 1915
Dixie Film Mfg. Co.	Biloxi	100,000	May 7, 1915
Conner Mercantile Co.	Seminary	10,000	May 7, 1915
Bank of Franklin (Amendment)	Meadville	15,000	May 7, 1915
Merchants Cash Coupon Co.	Jackson	1,000	May 7, 1915
Hickman Company	Monticello	4,000	May 7, 1915
Big Point Telephone Co.	Big Point	5,000	May 7, 1915
Columbus Insurance & Banking Co. (Amendment)	Columbus	100,000	May 14, 1915
Bank of Rosedale (Amendment)	Rosedale	25,000	May 17, 1915
Cane-Lake State Co.	Minter City	10,000	May 17, 1915
J. P. Wise Mercantile Co. (Amendment)			May 18, 1915
Kimberly-Wing Co. (Amendment)			May 18, 1915
Postal Exchange Co.	Ruleville	10,000	May 24, 1915
Delta Cotton Oil Co. (Amendment)	Asylum	50,000	May 24, 1915
Morehead-Blumer Co.	Laurel	6,000	May 25, 1915
Wall-Dawkins Co.	Boyle	5,000	May 24, 1915
Mississippi Co-Operative Creamery Ass'n (Amend.)	Jackson	10,000	May 24, 1915
Cohen Cigar Co.	Meridian	5,000	May 19, 1915
Macon Drug Co.	Macon	2,500	May 25, 1915
Examiner Printing Co.	Aberdeen	3,000	May 25, 1915
Oakvale Bank	Oakvale	10,000	May 28, 1915
Hebron Bank (Amendment)	New Hebron	10,000	May 28, 1915
Bank of Inverness (Amendment)	Inverness	20,000	May 26, 1915
Mosby-Dever Gin Co. (Amendment)		5,000	May 29, 1915
Holy Family Benevolent Ass'n	Pass Christian		May 26, 1915
Yazoo Southwestern R. R. Co.	Yazoo City	3,000,000	June 1, 1915
Noxapater Lumber Co. (Amendment)		30,000	June 8, 1915

NEW CORPORATIONS—Continued.

Corporate Name.	Domicile.	Capital.	Date Approved.
Morning Star Presbyterian Church and Tri-State Ind. Presbyterian School of Birmingham Pres- bytery	Monroe County	June 8, 1915
H. C. Carter Cotton Co.....	Jackson	15,000	June 15, 1915
State Savings Bank Amendment.....	Jackson	June 15, 1915
Railroad Telegraphers' Co-Operative Indemnity Ass'n, Meridian	June 16, 1915
Natchez Oil Mill.....	Natchez	75,000	June 17, 1915
Uniform Asphalt Distributor Co. (Amendment).....	25,000	June 18, 1915
Purvis Land & Development Co.....	Purvis	65,000	June 19, 1915
Bank of Derma (Amendment).....	Derma	June 22, 1915
Imperial Drug Co.....	Jackson	5,000	June 26, 1915
Davis Postage Stamp Holder Co.....	Corinth	4,000	June 22, 1915

MUNICIPALITIES

Commissions Issued Since the 30th Day of June, 1913.

ADAMS COUNTY.

Natchez—July 21, 1913—W. A. Adams.

ALCORN COUNTY:

Kossuth—February 24, 1914—Mayor, J. A. Gray.

Kossuth—December 31, 1914—Mayor, G. W. McClamrock, Marshal, G. W. Campbell; Aldermen, W. C. Kimmons, W. D. Hale, J. W. Doggett.

Rienzi—December 3, 1914—Aldermen, L. F. McCord, Edward C. Green.

Rienzi—December 31, 1914—Mayor, N. E. Ellis; Marshal, F. M. Perry; Treasurer, T. J. Perry; Aldermen, E. E. Perry, Sr., W. W. Clark, G. W. Googe, J. A. Bennett, A. F. Green.

AMITE COUNTY.

Gloster—December 31, 1914—Mayor, W. L. Tatum; Marshal, G. C. Seidenspinner; Clerk, Louis, Kahn; Aldermen, J. N. Smith, G. P. McGehee, W. R. Brumfield, R. F. Priest, J. E. Brown.

Gloster—February 23, 1915—Alderman, C. C. Bates.

Liberty—September 2, 1913—Mayor, R. M. Butler; Marshal, J. B. Butler.

Liberty—December 31, 1914—Mayor, R. M. Butler; Marshal, C. G. Hughey; Aldermen, S. B. Robinson, J. P. Wash, L. G. Turnipseed, E. H. Westbrook, E. D. Matthews.

Liberty—October 22, 1915—Mayor, H. P. Moseley.

ATTALA COUNTY.

Sallis—December 31, 1914—Mayor, R. C. Stingley; Marshal, R. G. Turner; Treasurer, R. W. Simpson; Aldermen, R. S. Clark, F. D. Brown, W. M. Cole.

Kosciusko—March 24, 1914—Treasurer, J. H. Cain; Alderman, S. H. Atkinson.

Kosciusko—December 31, 1914—Mayor, M. G. Campbell; Marshal, Walter V. Davis; Treasurer, J. H. Conn; Aldermen, J. W. Rimmer,

C. O. Townsend, Lee Thornton, W. J. Hammond, Jr., J. W. Allen.
 McCool—August 11, 1913—Alderman, J. L. Hull.
 McCool—December 31, 1914—Mayor, W. H. Black; Marshal, C. T. Roy; Aldermen, O. K. Power, J. L. Whatley, G. W. Winters, W. T. Blanton, J. A. Taylor.
 McCool—February 25, 1915—Alderman, W. A. Black.
 McVile—December 31, 1915—Mayor, J. W. Sanders; Marshal, O. G. McMillan; Treasurer, W. J. Roby; Aldermen, H. S. Blailock, W. G. McMillan, Jeff McMillan.
 Ethel—December 3, 1913—Mayor, S. C. Johnson.
 Ethel—August 5, 1914—S. C. Johnson, Mayor.
 Ethel—October 11, 1915—Mayor, S. C. Johnson; Alderman, T. B. Ricks.

BENTON COUNTY.

Hickory Flat—January 8, 1914—Mayor, W. E. Crum.
 Hickory Flat—July 9, 1914—Mayor, C. A. LeQueux.
 Hickory Flat—December 31, 1914—Mayor, M. H. Henry; Marshal, E. J. Crawford; Clerk, J. P. Coltharp; Treasurer, J. W. Bowlin, Aldermen, G. W. Coltharp, A. M. Blythe, J. E. McCoun.
 Hickory Flat—January 25, 1915—Mayor, W. M. Henry; Aldermen, G. W. Coltharp, J. E. McConn, A. M. Blythe.
 Lamar—February 24, 1914—Mayor, M. L. Brewer; Marshal, K. D. Leake; Aldermen, W. S. Balfour, J. A. Maxwell, E. E. Jones.
 Lamar—May 11, 1915—Mayor, R. E. Oliphant; Marshal, T. H. McCarley; Aldermen, J. A. Maxwell, Jr., W. B. Balfour, E. E. Jones.

BOLIVAR COUNTY.

Benoit—December 31, 1914—Mayor, M. M. Thompson; Clerk, A. Leveck; Marshal, B. McClanahan; Aldermen, M. D. Buckles, W. W. Dabney, R. N. Jackson, E. G. Martin, J. E. Williams.
 Beulah—December 31, 1914—Mayor, P. S. Wright; Aldermen, W. E. Coursen, A. W. Rhymes, B. Wolf, W. T. Cassity, W. L. Dossett, T. H. Bond.
 Boyle—March 5, 1914—Aldermen, Stanley F. Gaines, E. E. Shivers.
 Boyle—May 30, 1914—Marshal, S. J. Cofer.
 Cleveland—February 18, 1914—Marshal, H. S. Hubbard.
 Cleveland, December 31, 1914—Mayor, J. R. S. Franklin, Marshal, W. F. Christmas; Clerk, L. M. Guynes; Aldermen, A. L. Benefiel, W. G. Howard, H. J. Ingraham, J. L. McLean, L. Woolbert.
 Duncan—December 31, 1914—Mayor, Van E. Lester; Marshal, G. W. Wise; Tax Collector, N. S. Toler; Treasurer, H. S. Simmons;

Aldermen, W. H. Porter, R. P. Hearn, J. W. Jeffery, J. H. Boschert, A. L. Cade.

Gunnison—October 31, 1913—Aldermen, W. W. Brashears, H. F. Marshall.

Gunnison—December 31, 1914—Mayor, W. R. Shepherd; Marshal, J. W. Potts; Clerk, R. S. McKnight; Aldermen, Sam Jacobs, S. J. Holcomb, E. L. Blanchard, J. H. Zadeck, M. Nemetz.

Merigold—December 31, 1914—Mayor, G. C. Michie; Treasurer, S. F. Perry; Clerk, Frank Wynn; Aldermen, A. B. Wiggins, H. B. Brooks, I. L. Beredofsky, A. M. Wynn, F. E. Jones.

Mound Bayou—December 31, 1915—Mayor, B. H. Creswell; Marshal, C. H. Williams; Treasurer; Jake Parker; Aldermen, J. W. Francis, S. H. Harris, Y. M. Stringer, T. H. Black, Jas. H. Moore.

Shaw—December 31, 1914—Mayor, M. B. Brister; Marshal, L. R. Reeves; Clerk, N. R. Allen; Aldermen, T. L. Crahan, B. Cohan, J. W. Bishop, G. W. Faison, Jr., Geo. G. Stephens.

Rosedale—December 31, 1914—Mayor, W. H. Fitzgerald; Aldermen, Bonner Richardson, P. H. Joest.

Shelby—December 31, 1914—Mayor, T. J. Mayers; Marshal, W. J. Wooten; Treasurer, G. T. Roberts; Clerk, R. L. Coker; Aldermen, J. R. Murnan, H. A. Rogers, J. C. Lauderdale, W. H. Beaumont, J. W. Yates.

CALHOUN COUNTY.

Sarepta—April 4, 1914—Mayor, W. T. Graham; Marshal, John A. Prewette; Aldermen, W. A. Hipp, L. R. Helms, R. H. Ramage.

Sarepta—May 12, 1914—Treasurer, W. H. Reid.

Sarepta—September 17, 1915—Mayor, John W. Riley; Marshal, Jesse Gillen; Treasurer, W. H. Reid; Aldermen, J. R. Poyner, A. A. Tiddall, Sam P. Jones.

Hollis—December 8, 1913—Mayor, J. D. Blue.

Hollis—January 19, 1914—Marshal, T. H. Maxey.

Hollis—November 9, 1914—Marshal, Robt. J. Orr.

Banner—July 9, 1914—Mayor, R. B. Hellums; Marshal, C. D. White; Aldermen, T. J. Cooper, N. C. White, L. M. Howell.

Big Creek—December 31, 1914—Mayor, J. D. Boland; Marshal, E. H. Kilgore; Treasurer, A. R. Caldwell; Aldermen, J. T. Kilgore, R. H. Pullen, R. F. Provine.

Calhoun City—October 27, 1913—Marshal, J. E. Martin.

Calhoun City—April 28, 1914—Alderman, J. A. Clements.

Calhoun City—December 31, 1914—Mayor, C. A. Beasley; Marshal, J. E. Martin; Aldermen, P. D. Williams, Tilden Pryor, J. B. Going, J. A. Harrison, E. A. Bingham.

Derma—March 7, 1914—Treasurer, J. H. Dees; Marshal, N. M. Crawford.

Derma—October 9, 1914—Clerk, Hugh Taylor.

Derma—December 31, 1914—Mayor, Bailey Hardin; Treasurer, Joe H. Deen; Clerk, Hugh Taylor; Marshal, N. M. Crawford; Aldermen, J. R. Taylor, B. F. Brown, A. B. Meyers, Geo. C. Mabry, C. D. Powell.

Pittsboro—November 28, 1913—Marshal, W. G. Baldwin; Aldermen, C. D. Ellord.

Pittsboro—December 31, 1914—Mayor, Alvin Phillips; Marshal, W. G. Baldwin; Aldermen, A. A. Bruner, W. J. Ligon, W. J. Williams, C. D. Ellard, W. T. Scott.

Slate Springs—January 19, 1914—Marshal, L. S. Vance; Alderman, W. C. Aycock.

Slate Springs—November 7, 1914—Mayor, P. W. Moreland; Marshal, Arthur Wright; Aldermen, C. E. Boland, S. O. Simpson, M. B. Dorroh, W. E. Green.

Slate Springs—February 5, 1915—Alderman, W. C. Aycock.

Slate Springs—March 10, 1915—Alderman, F. M. Hitt.

Vardaman—November 6, 1913—Mayor, R. A. Gobb.

Vardaman—December 31, 1914—Mayor, A. M. Berry; Marshal, S. W. Scarborough; Treasurer, J. D. Walton; Aldermen, J. E. Witcham, G. M. Herring, R. C. Hawkins, C. R. Whittle, J. W. Hill.

CARROLL COUNTY.

Carrollton—March 26, 1914—Mayor, W. H. Johnston.

Carrollton—December 31, 1914—Mayor, W. H. Johnston; Marshal, Robert U. Guy; Treasurer, Sam Hart, Jr.; Aldermen, C. L. Gee, J. B. McBride, J. R. Bingham, H. E. Merrill, C. A. Neal.

North Carrollton—October 27, 1913—Marshal, Jerry Power.

North Carrollton—July 10, 1914—Alderman, W. L. DeLoach.

North Carrollton—December 31, 1914—Mayor, W. D. Woodell; Marshal, W. H. Nabors, Jr.; Treasurer, S. J. Beck; Aldermen, J. T. Dean, W. L. DeLoach, S. E. Moore, Jesse Cotton, G. M. Godfrey.

North Carrollton—February 24, 1915—Mayor, W. D. Woodell; Marshal, W. H. Nabors, Jr.; Treasurer, S. J. Beck; Aldermen, S. E. Moore, W. L. DeLoach, G. M. Godfrey, J. T. Dean, J. F. Cotton.

Vaiden—December 31, 1914—Mayor, J. L. Seal; Marshal, J. W. Word; Aldermen, P. T. Flowers, J. E. Phillips, J. E. McClurg, Jas. Somerville, W. N. Gaston.

CHICKASAW COUNTY.

Houlka—September 4, 1913—Marshal, S. M. Freeman.

Houlka—September 31, 1914—Mayor, J. A. Lewis; Marshal, J. J. Thomas; Aldermen, L. A. Turner, W. A. Baskin, J. M. Peden, Curt Saxon, D. H. Alexander.

Houlka—September 29, 1915—Marshal, J. C. Kirby.

Houston—July 9, 1914—Alderman, J. E. Harrington.

Houston—December 31, 1914—Mayor, E. Parker; Marshal, J. E. Johnson; Aldermen, W. B. Tabb, W. C. Huddleston, N. W. Bradford, P. G. Randle, J. E. Harrington.

Woodland—December 31, 1914—Mayor, T. T. Reid; Marshal, F. G. Middleton; Treasurer, T. W. Carroll; Aldermen, J. W. Owen, J. E. Wofford, W. J. Lewis.

CHOCTAW COUNTY.

French Camp—February 25, 1915—Mayor, R. J. Stubblefield; Marshal, G. W. Bennett; Aldermen, W. A. Taylor, C. F. H. Carter, E. S. Curtis.

Ackerman—July 17, 1913—Alderman, L. J. Weaver.

Ackerman—December 31, 1914—Mayor, B. C. McWhorter; Marshal, J. D. Carr; Aldermen, E. M. Barron, T. B. Stanley, L. J. Weaver, W. C. Buck, J. B. Mitchell.

Weir—January 8, 1914—Marshal, W. R. Ray.

Weir—December 31, 1914—Mayor, J. R. Gladney; Marshal, W. W. Linch; Treasurer, G. S. Cobb; Aldermen, J. B. Irving, C. O. Power, J. B. Pickle.

CLAIBORNE COUNTY.

Port Gibson—December 31, 1914—Mayor, L. A. Smith; Aldermen, C. R. Wharton, J. M. Jones, T. T. Bailey.

Hermanville—February 7, 1914—Alderman, W. L. Short.

Hermanville—February 20, 1915—Mayor, L. S. Scott; Alderman, J. F. McCaleb, J. W. Miller, A. L. Chapman, W. L. Short, J. W. Crawford; Marshal, Harry A. Chinn.

CLARKE COUNTY.

DeSoto—December 18, 1913—Marshal, W. A. Shirley.

DeSoto—December 31, 1914—Mayor, W. C. Couch; Marshal, W. A. Shirley; Aldermen, D. A. Busby, J. N. Shirley, W. P. Hodges.

Enterprise—August 5, 1913—Alderman, W. R. Smith.

Enterprise—August 19, 1914—Alderman, E. L. Bishop.

Enterprise—December 31, 1914—Mayor, J. S. Boyd; Marshal, W. T. Davis; Treasurer, F. C. Vorhes; Aldermen, J. B. Thompson, E. L. Bishop, J. H. Nelson, W. E. Bass, J. Timmerman.

Pachuta—December 31, 1914—Mayor, P. E. Lewis; Marshal, D. T. Atwood; Aldermen, J. M. Adams, S. R. Rogers, H. B. Graves.

Shubuta—August 7, 1914—Alderman, J. W. Weems.

Shubuta—December 31, 1914—Mayor, J. P. Spinks; Marshal, T. S. Pool; Treasurer, T. A. Ledyard; Aldermen, J. E. Rainwater, J. W. Weems, J. W. Box, Frank P. Ellis, J. M. Nettles.

Shubuta—February 26, 1915—Alderman, F. P. Ellis.

Shubuta—May 28, 1915—Alderman, J. M. Griffin.

CLAY COUNTY.

Cedar Bluff—December 29, 1913—Mayor, A. J. Williams; Marshal, J. A. Deay; Aldermen, J. T. Baisinger, F. H. McGuire, A. S. Shields.

Cedar Bluff—September 13, 1915—Marshal, A. K. Tribble; Alderman, W. R. Bond.

Pheba—December 31, 1914—Mayor, J. L. Valentine; Marshal, J. R. Milton, Jr.; Aldermen, W. T. Terry, J. B. Champion, J. C. Bridges, D. C. Rentfrow, E. E. Petty.

COAHOMA COUNTY.

Clarksdale—December 31, 1914—Mayor-Commissioner, W. D. Cutrer; Commissioners, J. W. McNair, H. H. Hopson.

Friars Point—December 31, 1914—Mayor, F. R. Reid; Marshal, R. H. Hurlbutt; Clerk, E. F. Cohoe; Aldermen, A. G. Everett, John A. Suddoth, W. A. Trimble, O. H. Johnston, G. R. Chism.

Lyon—December 31, 1914—Mayor, C. G. Bobo; Marshal, S. I. Hopson; Treasurer, B. K. Bobo; Clerk, J. T. Jenkins; Aldermen, W. T. Allen, H. P. Stone, W. A. Webb, C. W. Leeton, S. W. Glass.

Lyon—October 20, 1915—Marshal, L. N. Schultz.

Jonestown—December 31, 1914—Mayor, C. P. Shelby; Marshal, George Anderson; Aldermen, T. S. West, S. J. Herrin, S. H. Jones, A. Solomon, W. S. Slaughter.

Jonestown—January 19, 1915—Mayor, C. P. Shelby; Marshal, George Anderson; Aldermen, S. J. Herrin, A. Solomon, T. S. West, W. S. Slaughter, S. H. Jones.

COPIAH COUNTY.

Beauregard—March 16, 1914—Mayor, H. F. Carter.

Beauregard—December 31, 1914—Mayor, H. F. Carter; Marshal, R. T. Gillis; Treasurer, S. Moody; Aldermen, P. W. Kelly, G. T. Merciar, S. L. Rowan.

Beauregard—September 2, 1915—Alderman, A. B. Young.

Crystal Springs—December 31, 1914—Mayor, W. B. Lockwood; Marshal, G. H. Perry; Clerk, W. L. Weathersby; Aldermen, S. H. Aby, J. T. Biggs, W. J. Bennett, J. W. Leist, H. H. Rhymes.

- Crystal Springs—October 5, 1915—Mayor, F. M. Hutchinson.
 Gallman—December 31, 1915—Mayor, F. D. Burrage; Marshal, A. J. Burrage; Aldermen, F. J. Jones, L. C. Ramsey, W. B. Alford.
 Gallman—May 5, 1915—Marshal, H. S. Crume.
 Georgetown—November 24, 1913—Mayor, F. M. Walker.
 Georgetown—December 31, 1914—Mayor, J. W. Slay; Marshal, E. E. Drummond; Treasurer, W. D. Berry; Clerk, D. Mahaffey; Aldermen, W. S. Allen, L. D. Spell, L. C. Ellis, C. A. Shoemaker, F. B. Catchings.
 Georgetown—September 22, 1915—Marshal, W. W. Garth.
 Hazlehurst—December 31, 1914—Mayor, E. M. Cook; Marshal, Tax Collector and Street Commissioner, H. E. Ramsey; Aldermen, R. L. Covington, J. I. Magee, A. E. Ainsworth, H. B. Miller, R. E. Ainsworth.
 Wesson—October 17, 1914—Mayor, W. A. Decell.
 Wesson—December 31, 1914—Mayor, John F. Thompson, Sr.; Marshal, H. Wilks; Tax Collector and Assessor, A. N. Carter; Aldermen, W. A. Decell, P. S. Burt, J. E. Patterson, C. O. Wright, J. S. Day; Treasurer, Robert E. Rea.

COVINGTON COUNTY.

- Collins—September 17, 1913—Alderman, J. T. Wood.
 Collins—December 31, 1914—Mayor, C. H. Ramsey; Clerk, F. C. McRaney; Marshal, I. M. Norwood; Aldermen, J. T. Wood, J. D. Pond, R. F. Lowry, J. S. Lee, P. L. Swinney.
 Mt. Olive—December 31, 1914—Mayor, E. L. Calhoun; Marshal, T. W. Sullivan; Aldermen, J. B. Rawls, Jr., H. C. Chisholm, J. E. Gill, M. L. Flynt, D. T. McCollum.
 Ora—December 31, 1914—Mayor, W. W. Davis; Clerk, A. J. McKeithen; Marshal, J. C. Rogers; Aldermen, J. N. Eitel, W. L. Kelly, T. J. Brunt, J. H. Schroder, W. W. Tatum.
 Ora—September 13, 1915—Alderman, L. L. Quin.
 Seminary—December 31, 1914—Mayor, J. M. Welch; Marshal, J. F. Robertson; Clerk, S. B. Paton; Aldermen, W. L. Hemeter, L. B. Lott, R. T. Taylor, A. D. Robertson, M. S. Conner.

DESOTO COUNTY.

- Hernando—July 15, 1914—Mayor, C. R. Robertson; Marshal, R. F. Johnston.
 Hernando—December 31, 1914—Mayor, A. M. Lauderdale; Marshal, R. F. Johnston; Clerk, S. W. Eason; Aldermen, G. A. Brewer, C. E. Emerson, J. R. Virden, R. L. Redding, Frank R. Herring.
 Love—August 5, 1914—Mayor, J. P. Embry.

Love—December 31, 1914—Mayor, T. A. Knight; Treasurer, J. P. Embry; Marshal, Wm. A. Guy; Aldermen, W. E. Brantley, A. P. Lamb, John Miller.

Nesbitt—December 31, 1914—Mayor, C. E. Barham; Marshal, C. G. Welch; Treasurer, E. B. Coe; Aldermen, J. S. Rollins, J. J. Ganaway, K. R. Ingram.

Olive Branch—December 31, 1914—Mayor, P. B. Jones; Marshal, W. R. Dye; Treasurer, T. H. Norvell; Aldermen, W. P. Orment, W. T. Wilkins, Chester Cockrum.

Olive Branch—February 1, 1915—Mayor, W. P. Ozment; Marshal, W. R. Dye; Treasurer, T. H. Nervell; Aldermen, W. T. Wilkins, George Winders, M. Blocker.

FORREST COUNTY.

Hattiesburg—December 31, 1914—Mayor-Commissioner, T. E. Batson; Commissioners, E. B. Caperton, A. Fairley.

FRANKLIN COUNTY.

Monroe—August 31, 1914—Mayor, J. R. Mullins; Aldermen, H. G. Smith, J. W. Moore.

Monroe—April 30, 1915—Mayor J. R. Mullins; Marshal, A. Jones; Aldermen, H. G. Smith, G. W. McManus, P. R. Jones, J. W. Moore, E. E. Stewart.

Hamburg—September 10, 1913—Treasurer, L. Compton.

Hamburg—January 23, 1914—Alderman, J. L. Calcote, Jr.

Hamburg—September 30, 1914—Marshal, Aaron Hering.

Hamburg—December 31, 1914—Mayor, A. Herring; Marshal, W. R. Roberts; Treasurer, E. J. Griffing; Aldermen, W. M. Dunn, L. Compton, J. F. Strahan.

Hamburg—January 19, 1915—Mayor, R. A. Rawls; Marshal, A. Herring; Treasurer, E. J. Griffing; Aldermen, L. Compton, L. A. Griffing; W. L. Costley.

Lucien—December 31, 1914—Mayor, E. M. Laird; Marshal, Frank Wilson; Treasurer, C. Buckles; Aldermen, W. J. James, W. R. Rainwater, H. L. Arnold.

McCall's—August 11, 1913—Mayor, C. H. Douglass; Treasurer, Clem Mullens.

McCall's Creek—December 31, 1914—Mayor, C. H. Douglass; Marshal, G. W. Beane; Treasurer, Clem Mullens; Aldermen, J. F. Porter, D. T. Butler, F. P. Harrison.

Meadville—December 31, 1914—Mayor, J. E. Costley; Marshal, O. D. Sullivan; Treasurer, —————; Aldermen, C. F. Cain, P. J. Gaugh, Louis Hollinger, J. P. Campbell, John Cygon.

Knoxville—Election December 31, 1914—Mayor, A. E. Cole; Marshal, R. E. Butler; Treasurer, C. Havard; Aldermen, Wm. Thomas, S. O. Thomas, W. E. Wharton.

Bude—April 1, 1915—Mayor, D. Q. Griffin; Marshal, W. B. Finney; Aldermen, Hugh Gill, E. C. Ford, J. J. Whittington, J. B. Merritt, W. L. Finney.

GEORGE COUNTY.

Lucedale—December 31, 1914—Mayor, A. S. Coody; Clerk, J. D. Harrell; Marshal, G. C. McDavid; Aldermen, W. W. Ely, J. N. Williams, A. A. Alman, W. J. Hurst, E. W. Tanner.

Leakesville—September 29, 1913—Alderman, A. C. Turner.

Leakesville—December 31, 1914—Mayor, E. W. Breland; Marshal and Tax Collector, R. C. McLeod; Aldermen, J. T. McRea, A. C. Turner, A. M. McLeod, R. C. Miller.

Leakesville—July 2, 1915—Aldermen, H. P. Smith, T. B. Rose.

State Line—October 16, 1914—Marshal and Tax Collector, John Seabrook.

State Line—May 4, 1914—Mayor, W. S. Gandy; Marshal, Ed Snellgrove; Aldermen, R. J. Briggs, Jr., A. M. Seabrook, T. S. Boykin, E. A. Copeland, A. C. Briggs.

State Line—December 31, 1914—Mayor, W. S. Gandy; Marshal, J. A. Seabrook; Aldermen, E. A. Copeland, T. S. Boykin, C. C. Burch, A. M. Seabrook, A. C. Briggs.

GRENADA COUNTY.

Holcomb—October 27, 1913—Mayor, Mike Hey; Marshal, W. L. Corley.

Holcomb—December 31, 1914—Mayor, Mike Hey; Marshal, W. E. Caldwell; Aldermen, L. T. Hayden, B. F. Smith, A. S. Hill.

Elliott—August 14, 1914—Alderman, C. H. Gaffey.

Elliott—December 31, 1914—Mayor, J. H. Bull; Marshal, Ward McCracken; Aldermen, J. T. Gant, J. A. Blissett, C. H. Coffey.

Grenada—May 5, 1914—Mayor, B. F. Thomas; Marshal, Claud Hall; Recorder, L. B. James; Treasurer, W. R. Grantham; Aldermen, R. L. Taylor, J. H. Horn, J. W. Vance, R. Horton, R. Pressgrove, W. P. Ferguson.

Grenada—August 15, 1915—Alderman, Edd. Heath.

HANCOCK COUNTY.

Bay St. Louis—April 10, 1914—Mayor, L. B. Capdepon; Marshal, Frederick Banderet, Sr.

HARRISON COUNTY.

Biloxi—July 21, 1913—E. H. Benedict.

Biloxi—September 2, 1913—Alderman, Walter A. Price

Biloxi—February 4, 1914—Alderman, H. V. Vilani.

Biloxi—June 1, 1914—Alderman, C. B. Foster.

Biloxi—December 31, 1914—Mayor, Edward Glennan; Clerk, J. V. Hagan; Marshal, L. Stachling; Police Justice, Z. T. Champlin; Street Commissioner, John Swanzy; Tax Collector, E. J. Meaut; Aldermen, J. E. Lewis, C. J. Keller, Edw. Barq, J. F. Eistetter, W. J. Hunt, Jacob Tremmel, E. E. Moore, J. C. Batten, C. B. Foster.

Bond—October 8, 1914—Clerk, J. R. Davis; Alderman, V. N. Yearger.

Bond—December 31, 1914—Mayor, B. S. Hood; Marshal, W. L. Currie; Treasurer, M. J. Bethune; Aldermen, J. R. Davis, H. W. Cassibry, V. N. Yearger, Luke Mason, W. L. Martin

Bond—January 7, 1915—Clerk, J. R. Davis.

Gulfport—April 22, 1914—Commissioner, E. W. Wells.

Gulfport—December 31, 1914—Mayor-Commissioner, George M. Foote; Commissioners, E. W. Wells, J. C. Corbett.

Gulfport—July 8, 1915—Commissioner, J. W. Bradley.

Handsboro—October 10, 1913—Aldermen, J. M. Staffor, John A. Webb.

Handsboro—July 11, 1914—Mayor, O. F. Cassibry.

Handsboro—June 10, 1914—Mayor, O. F. Cassibry.

Handsboro—October 16, 1914—Mayor, A. G. Loposer.

Handsboro—December 31, 1914—Mayor, J. W. Massie; Marshal, A. W. Loposser; Treasurer, George L. Jennyn; Clerk, S. R. Wilson; Aldermen, Eugene Ladner, J. M. Stafford, W. H. Jennyn, John W. McLeod, A. G. Loposser.

Long Beach—July 31, 1913—Marshal, J. B. Stone.

Saucier—December 29, 1913—Marshal, Paul Collins.

Saucier—December 31, 1914—Mayor, N. W. Cowarts; Marshal, Paul Collins; Aldermen, H. P. Hopper, L. L. Fickerling, R. R. Briadas, J. L. Saucier, W. N. Wood.

McHenry—December 31, 1914—Mayor, J. E. Byrd; Marshal, M. N. Holcomb; Aldermen, L. B. Goddard, M. Skahan, J. A. Walker, G. A. McHenry, W. D. Ashley.

Pass Christian—December 31, 1914—Mayor, A. P. Saucier; Clerk, W. A. Terrell; Tax Collector, J. D. Northrop; Marshal, George J. Cronovich; Aldermen, J. J. Wittman, F. L. Patenott, George Courtenay, A. W. Long, J. A. McCollister.

Pass Christian—May 10, 1915—Aldermen, B. J. Hatkinson, J. H. Spence.

Pass Christian—June 10, 1915—Tax Collector, N. A. Long.

Wiggins—March 28, 1914—Alderman, W. A. Davis.

Wiggins—December 31, 1914—Mayor, Jacob Klumb; Marshal, J. C. Locke; Clerk, W. A. Davis; Treasurer, W. I. McCoy; Aldermen, J. L. Holleman, C. E. Batson, W. H. Hall, D. M. Miles, J. D. Alexander.

HINDS COUNTY.

Bolton—October 9, 1913—Alderman, M. E. Collum.

Bolton—January 8, 1915—Mayor, W. S. Wells; Marshal, O. R. Lancaster; Treasurer, W. M. Carstarphen; Aldermen, M. E. Collum, C. E. Heitman, J. L. Gaddis, C. M. Farr, F. P. Bolton.

Bolton—May 15, 1915—Alderman, C. A. Lacey.

Clinton—December 31, 1914—Mayor, M. Latimer; Marshal, J. O. Hollingsworth; Aldermen, R. R. Hardy, F. M. Graves, R. H. Johnson, J. S. Bailey, C. J. Johnson.

Edwards—December 31, 1914—Mayor, C. N. Harris; Marshal, A. C. Lowry; Aldermen, H. P. Birdsong, C. W. Barber, C. R. Suttle, H. A. Canada, W. M. Robb.

Edwards—March 31, 1915—Alderman, A. J. Lewis, Jr.

Learned—December 31, 1914—Mayor, H. D. Gibbs; Marshal, J. L. Gibbs; Aldermen, J. F. Bush, C. E. Mattis, J. R. Liddell.

Learned—March 11, 1915—Alderman, J. B. Patrick.

Raymond—December 31, 1914—Mayor, A. H. Sivley; Marshal, J. M. Hand; Treasurer, N. Spann; Clerk, P. K. Whitney; Aldermen, P. J. Buckley, T. D. McManus, P. D. Ratliff, C. L. Long, J. L. Shearer.

Raymond—February 24, 1915—Alderman, G. S. McGee.

Terry—October 2, 1913—Marshal, R. O. Lowry.

Terry—December 31, 1914—Mayor, E. H. Birdsong; Marshal, R. O. Lowry; Aldermen, D. T. Simpson, E. D. Underwood, J. A. Parker, H. I. Dennis, W. T. Head.

Utica—December 31, 1914—Mayor, J. B. Collins; Marshal, T. H. Heard; Aldermen, E. J. Burnet, D. C. Simmons, W. B. Powell, H. L. Currie, Z. Wardlaw.

Utica—January 25, 1915—Aldermen, W. D. Powell, Z. Wardlaw, H. L. Currie, E. J. Burnett, D. C. Simmons.

Utica—February 25, 1915—Aldermen, D. C. Simmons, E. J. Burnett, W. B. Powell, Z. Wardlaw, H. L. Currie.

HOLMES COUNTY.

Cruger—December 31, 1914—Mayor, H. D. Morgan; Clerk, B. E. Patty; Marshal, Lee Pike; Aldermen, E. J. Hines, C. A. Pitchford, W. J. Smith.

Durant—December 31, 1914—Mayor, T. D. Culley; Marshal, J. B. Kealhofer; Clerk, T. L. West; Aldermen, C. G. VanKeuren, J. D. Guyton, W. E. Hays, J. B. Wilke, O. G. Calhoun.

Goodman—December 31, 1914—Mayor, W. E. Meek; Marshal, T. G. Mabry; Treasurer, D. K. Gullede; Aldermen, T. F. Cobb, A. N. Roberts, J. D. Bankhead, W. O. Mabry, T. P. Montgomery.

Lexington—February 23, 1914—Alderman, W. M. Meek.

Lexington—December 31, 1914—Mayor, D. T. Ruff; Marshal, John A. Brown; Aldermen, R. E. Wilburn, J. C. Pickens, B. S. Beall, Jr., W. L. Jordan, W. M. Meek.

Pickens—October 18, 1913—Marshal, J. A. Wales.

Pickens—May 6, 1914—Alderman, J. A. Hemphill.

Pickens—December 31, 1914—Mayor, W. S. Pearce; Marshal, J. A. Wales; Treasurer, E. J. Spengler; Aldermen, J. E. Maxwell, A. P. Yanborough, W. H. Hoover, J. A. Hemphill, W. S. Guyton.

West—August 7, 1913—Mayor, M. L. Ammons; Marshal, Green Melton; Aldermen, R. O. Cross, H. A. Moore, L. P. Bell, R. R. Brock, L. S. Rogers.

West—February 20, 1915—Mayor, M. L. Ammons; Marshal, D. B. Campbell; Aldermen, R. A. Cross, M. S. Rogers, W. G. Brock, Joe Alexander, R. R. Brock.

Ebenezer—March 19, 1915—Mayor, W. B. Lucas; Marshal, W. B. Thomas; Aldermen, S. E. Sample, P. B. Thomas, D. M. H. Roberts.

Tchula—December 3, 1913—Mayor, D. N. Foose; Marshal, T. J. Bogue; Aldermen, T. W. Foster, W. L. Pierce, O. W. Nixon, H. W. Turnipseed D. Flink.

ITAWAMBA COUNTY.

Fulton—January 4, 1914—Mayor, J. M. Brown; Marshal, J. W. Rogers.

Fulton—April 21, 1915—Mayor, A. T. Cleveland; Marshal, F. W. Fikes; Alderman, J. E. Sandlin.

JACKSON COUNTY.

Moss Point—December 31, 1914—Mayor, C. H. Wood; Marshal, W. J. Faulkner; Tax Collector, W. H. McInnis; Aldermen, J. J. McCune, W. F. Dailey, J. F. P. Blumer, J. W. Thompson, C. M. Fairley.

Ocean Springs—December 31, 1914—Mayor, W. T. Ames; Clerk, W. S. Davis; Marshal and Tax Collector, E. L. Tardy; Aldermen, A. J. Catchet, F. E. Schmidt, T. N. Murphy, George L. Friar, J. D. Minor.

Pascagoula—July 17, 1914—Alderman, N. W. Alley.

Pascagoula—December 31, 1914—Mayor, F. J. Johnson; Marshal, J. A. Browne; Aldermen, S. H. Bugge, G. B. Hague, N. W. Alley, L. D. Herrick, McVea Young.

JASPER COUNTY.

Bay Springs—July 11, 1914—Alderman, S. M. Hinton.

Bay Springs—December 31, 1914—Mayor, R. L. Abney; Marshal, O. P. Foley; Clerk, C. O. Yelverton; Aldermen, J. F. Blackwell, T. A. Massey, C. M. Hinton, R. P. Rogers, W. R. Burnett.

Heidelberg—November 6, 1914—Aldermen, Powe Morrison, I. M. McCormic.

Heidelberg—December 31, 1914—Mayor, W. E. King; Marshal, A. D. Bethea, Jr.; Aldermen, G. B. Travis, F. A. Dantzer, G. E. Eddy, I. M. McCormick, J. A. Lyon.

Louin—December 18, 1913—Aldermen, G. L. Boyd, J. A. Wilkins.

Louin—December 31, 1914—Mayor, E. J. Anderson; Clerk, T. L. Wilkins; Treasurer, G. Ishee; Marshal and Tax Collector, A. J. Lawson; Aldermen, G. W. Land, G. W. Ishee, C. E. Smith, J. A. Wilkins, G. L. Boyd.

Louin—February 15, 1915—Mayor, E. J. Anderson; Marshal, A. J. Lawson; Treasurer, G. Ishee; Clerk, T. L. Wilkins; Aldermen, G. W. Land, G. L. Boyd, J. A. Wilkins, G. W. Ishee, C. E. Smith.

Louin—April 15, 1915—Mayor, J. M. Hitt; Clerk, T. L. Wilkins; Marshal, N. H. Meeks; Treasurer, G. Ishee; Aldermen, J. A. Wilkins, G. W. Ishee, G. E. Smith, J. S. Ball, J. W. Ammons.

Montrose—July 15, 1913—Alderman, A. B. Cotton.

Montrose—September 29, 1913—Mayor, J. P. Abney; Marshal, F. B. Sharbrough; Alderman, C. H. Wall.

Montrose—February 3, 1914—Mayor, J. A. Black.

Montrose—December 31, 1914—Mayor, J. A. Black; Marshal, F. B. Sharbrough; Treasurer, J. B. Burnett; Aldermen, P. J. Abney, C. R. Abney, A. B. Cotton, J. S. Kennedy, J. W. Wicker.

Stringer—October 27, 1913—Mayor, W. R. Boyd; Marshal, E. M. Welborn.

JEFFERSON COUNTY.

Fayette—December 31, 1914—Mayor, J. E. Torrey; Marshal, K. D. Dennis; Aldermen, J. C. McNair, R. T. Liddell, E. H. Reber, Albert Krauss, A. Hirsch.

Fayette—July 29, 1915—Alderman, C. P. McClure.

Harriston—October 29, 1913—Alderman, J. M. Harper.

Harriston—October 16, 1914—Marshal and Street Commissioner, D. F. Moss; Alderman, W. E. Kinnison.

Harriston—December 31, 1914—Mayor, W. G. Kinnison; Marshal, D. F. Moss; Treasurer, E. E. Maddux; Aldermen, J. V. Farr, S. E. Hill, S. F. Ewing, Jr.

Rodney—December 31, 1914—Mayor, E. L. Beck; Marshal, J. E. Paul; Aldermen, J. M. Toler, J. F. O'Brien, J. F. Moran, H. R. Heckler, P. G. Alston.

JEFFERSON DAVIS COUNTY.

Bassfield—December 18, 1913—Marshal, J. C. Carter.

Bassfield—December 31, 1914—Mayor, W. J. Carter; Marshal, S. Clark; Treasurer, W. J. Carraway; Aldermen, J. P. Dear, A. S. McLain, J. C. Holland.

Prentiss—December 31, 1914—Mayor, G. M. Mulloy; Marshal, A. H. Polk; Aldermen, S. S. Dale, B. G. Walden, H. H. Williams, J. T. Magee, J. L. Berry.

JONES COUNTY.

Estabuchie—April 23, 1914—Marshal, J. M. Knight; Treasurer, W. H. Ewart; Aldermen, D. E. Nichols, D. H. Peebles.

Estabuchie—August 8, 1914—Mayor, D. H. Peebles; Alderman, H. D. Hurlbutt.

Ovett—December 31, 1914—Mayor, E. H. Whitaker; Marshal, S. W. Hilton; Aldermen, W. A. Jones, W. E. Crowder, D. A. Davis, W. P. Ferguson, Mack Wells.

Ovett—February 1, 1915—Treasurer, R. N. Cochran; Alderman, W. E. Crowder.

Ovett—August 8, 1913—Mayor, Z. T. Jones; Marshal, S. W. Hilton; Aldermen, Rufus Brewer, John Williams, R. N. Cochran, W. A. Jones, W. P. Ferguson.

Sandersville—May 14, 1914—Clerk, J. A. Reon; Alderman, W. E. Ramsey.

Sandersville—August 7, 1914—Alderman, J. L. Bonner.

Sandersville—December 31, 1914—Mayor, R. W. Hosey, Marshal, J. E. Gatlin; Clerk, H. H. Mitchell; Aldermen, D. R. Sanders, S. T. McIlwain, A. B. Doggett, W. M. Freeman, J. E. Parker.

Ellisville—December 31, 1914—Mayor, W. S. Glenn; Marshal and Tax Collector, J. W. Devall; Clerk, H. P. Gough, Sr.; Aldermen, J. C. Austin, D. K. Collins, A. J. Carter, J. W. Walters, L. W. Ruffin.

Ellisville—October 30, 1915—Alderman, H. C. Carter.

Laurel—December 31, 1914—Mayor-Commissioner, T. G. McCallum; Commissioners, R. C. Sharborough, J. C. Clark.

Moselle—December 31, 1914—Mayor, W. D. Grayson; Marshal, W. M. Redding; Treasurer, R. H. Cranford; Aldermen, N. R. Reeves, E. E. Reed, W. J. Hood.

Soso—December 31, 1914—Mayor, W. E. Murray; Marshal and Tax Collector, W. F. Wade; Treasurer, W. D. Green; Aldermen, A. J. Green, L. L. Duckworth, E. H. Williamson.

Soso—February 1, 1915—Alderman, J. W. Stringer.

Ovett—October 30, 1915—Mayor, W. B. Robertson; Marshal, Rufus Brewer; Treasurer, R. N. Cochran; Aldermen, N. T. Evans, John O'Donnell, A. G. Bradford, W. P. Ferguson, E. H. Whittaker.

KEMPER COUNTY.

DeKalb—December 29, 1913—Tax Collector, W. B. Gunn.

DeKalb—December 31, 1914—Mayor, C. Gewin; Marshal and Tax Collector, W. B. Gunn; Treasurer, C. H. King; Aldermen, J. A. Clark, T. A. Stennis, H. R. Hooper, H. Overstreet, M. W. Tartt.

Scooba—March 17, 1914—Mayor, J. K. Stennis; Alderman, G. C. Boyd.

Scooba—December 31, 1914—Mayor, J. K. Stennis; Marshal, W. F. Wallace; Clerk, W. S. Carter; Aldermen, J. F. Pearson, O. D. Harmon, G. C. Boyd, J. B. Mooner, Guy Jack, Sr.

Electric Mills—December 31, 1914—Mayor, H. H. Lassiter; Marshal and Tax Collector, F. J. Hughes; Treasurer, L. G. Norman; Aldermen, F. D. Cole, S. P. Hughes, P. H. McMurphy, I. D. Newcomer, C. C. Robertson.

Electric Mills—August 9, 1915—Mayor, L. G. Norman; Treasurer, N. Nicholson; Aldermen, B. D. Gailard, W. G. Stewart.

LAMAR COUNTY.

Lumberton—December 31, 1914—Mayor, A. S. Hinton; Marshal, A. W. Waltman; Street Commissioner, S. E. Slade; Clerk, J. E. Bufkin; Aldermen, H. M. Freeman, B. F. Edwards, M. W. Murchison, B. Wolf, J. E. McNair.

Purvis—December 31, 1914—Mayor, T. W. Davis; Clerk, T. J. Tannehill; Marshal and Tax Collector, R. S. Woods; Aldermen, W. H. Magee, James Hand, James O'Connell, B. F. Myatt, J. W. Thomas.

Sumrall—December 31, 1914—Mayor, E. C. Kingsberry; Marshal, S. J. Vinson; Treasurer, J. R. Saucier; Clerk, J. I. Brueck; Aldermen, H. E. Thompson, F. E. Tedder, E. V. Graham, J. S. Byrd, L. W. Bowman.

LAFAYETTE COUNTY.

Abbeville—December 15, 1914—Mayor, J. J. Wilkins; Aldermen, J. H. Tidwell, W. E. Goodwin, C. S. Anderson.

Lafayette Springs—December 31, 1914—Mayor, J. H. Welch; Marshal, E. W. Sneed; Treasurer, H. W. Allen; Aldermen, C. D. Hodge, J. M. Kelly, E. M. Foust.

Oxford—June 11, 1914—Alderman, J. R. Crow.

Oxford—December 31, 1914—Mayor, R. S. Adams; Aldermen, T. W. Avent, J. H. Lawshee.

Taylor—January 28, 1914—Mayor J. W. Peacock; Marshal, H. E. Groves.

Taylor—December 31, 1914—Mayor, J. W. Peacock; Marshal, M. B. Groves; Aldemen, L. E. Walker, W. L. Walker, D. T. Mitchell.

Taylor—September 22, 1915—Mayor, H. E. Groves.

Tula—January 8, 1914—Mayor, T. R. Jones.

Tula—July 13, 1914—Mayor, T. D. Davis.

Tula—December 31, 1914—Mayor, H. F. Davis; Marshal, A. J. Johnson; Aldermen, Daniel Davis, P. W. Paschall, T. R. Jones.

Paris—August 8, 1913—Mayor, J. C. Kisner.

Paris—August 14, 1914—Alderman, W. J. Moorehead.

Paris—March 6, 1915—Mayor, W. J. Moorehead; Marshal, J. J. Barber; Aldermen, J. C. Kisner, J. T. Williams, W. F. Ragland.

Paris—March 18, 1915—Marshal, J. J. Barber.

LAWRENCE COUNTY.

Monticello—December 31, 1914—Mayor, W. E. Driver; Marshal, B. D. Bishop; Aldermen, T. C. McCullough, J. W. Alford, J. H. Williams, W. A. Selman, J. D. Gillespy.

Oakvale—December 31, 1914—Mayor, J. W. Pack; Marshal, L. M. Richardson; Treasurer, J. L. Parkman; Aldermen, G. J. Pennington, W. L. McGahey, S. G. Armstrong, L. P. Leverett, J. M. Bryan.

Silver Creek—December 31, 1914—Mayor, J. J. Denson; Marshal, A. J. Dale; Aldermen, C. N. Wilson, C. N. Allen, S. M. Nelson, R. J. Webb, M. L. Dale.

Newhebron—March 1, 1915—Mayor, John F. Riley; Marshal, John L. Weathersby; Treasurer, Charles Little; Aldermen, E. E. Berry, S. S. Donald, W. M. Brinson.

LEAKE COUNTY.

Lena—December 31, 1914—Mayor, M. P. Hendricks; Marshal, H. T. Bilbro; Treasurer, L. F. Furgerson; Aldermen, W. L. Lyle, B. Garrett, G. A. Lindsey.

Walnut Grove—December 31, 1914—Mayor, J. L. Parker; Marshal, J. E. Foster; Aldermen, J. B. Johnson, O. T. Foster, P. K. Chadwick.

Carthage—November 5, 1914—Mayor, W. W. Burnett; Aldermen, S. H. Williams, Sr., M. A. McDonald, T. V. Allen, J. T. Mansell.

Carthage—March 12, 1914—Mayor, R. B. Walker; Aldermen, Murray McMillan, W. R. Gross.

LEE COUNTY.

Baldwyn—December 31, 1914—Mayor, W. A. Stocks; Marshal, G. H. Howell; Aldermen, T. A. Dugger, R. M. Latimer, G. H. Sloan, W. E. Ashley, C. P. McWhorter.

Baldwyn—May 6, 1915—Alderman, R. T. Agnew.

Belden—December 31, 1914—Mayor, W. B. Springer; Marshal, G. C. Davis; Alderman, C. L. Abernathy, W. E. Herring, J. R. Burt; Clerk, T. P. Boone.

Guntown—December 31, 1914—Mayor, N. H. Crenshaw; Marshal, E. L. Stovall; Clerk, M. L. Waters; Aldermen, J. R. Clayton, A. E. Kellum, R. B. Epting, R. A. Bryson, M. B. Rhodes.

Nettleton—December 31, 1914—Mayor, S. W. Tapscott; Marshal, W. R. D. Hairston; Clerk, T. S. Francis; Aldermen, J. D. Bryan, A. L. Williams, F. R. Green, C. B. McCown, J. A. Wiygul.

Saltillo—January 17, 1914—Mayor, O. L. Kennedy; Aldermen, W. E. Milam, J. W. Jones, P. G. Wesson, A. S. Parham, H. C. Stovall.

Saltillo—August 5, 1914—Alderman, T. E. Burrow.

Saltillo—January 31, 1915—Mayor, O. L. Kennedy; Aldermen, W. R. Garner, H. C. Stovall, P. G. Wesson, J. D. Patton, V. V. Cowley.

Saltillo—February 19, 1915—Alderman, W. B. Holland.

Shannon—December 18, 1913—Marshal, W. E. Riley.

Shannon—December 31, 1914—Mayor, J. H. Smith; Marshal, W. E. Riley; Aldermen, L. R. Higgs, M. A. Cowden, C. M. Johnsey, C. R. Porter, R. E. Gryder.

Tupelo—December 31, 1914—Mayor, D. W. Robins; Marshal, R. F. Robertson; Clerk, C. E. Goodlett; Aldermen, C. R. Strain, S. P. Clayton, F. C. McGaughy, R. B. Clark, F. R. Wilson.

Verona—December 31, 1914—Mayor, S. R. Lowry; Marshal, J. T. Johnson; Clerk, T. A. Goodwin; Aldermen, R. W. Garmon, W. L. Reynard, F. A. Green, W. W. Wheeler, Richard Wharton.

Plantersville—March 6, 1914—Mayor, A. C. McVay; Marshal, J. M. Jones; Treasurer, L. L. Wheeler; Aldermen, J. W. Reput, T. W. Johnson, Jr., W. T. Mabry, T. C. Harris.

Plantersville—March 5, 1915—Marshal, R. E. Reput; Treasurer, J. S. Grant; Aldermen, J. W. Reput, C. G. Rogers, W. F. Gunter, W. F. Mabry.

Plantersville—March 22, 1915—Mayor, T. W. Johnson, Jr.

LEFLORE COUNTY.

Greenwood—December 31, 1914—Mayor-Commissioner, C. L. Ray; Councilmen, G. P. Elliott, T. H. Baird.

Itta Bena—December 31, 1914—Mayor, H. H. Nabors; Marshal, S. S. Mitchell; Clerk, Riley Ely; Aldermen, N. H. Rucker, E. R. King, J. L. Haley, W. D. Halsell, T. P. Kimbrough.

North Greenwood—December 31, 1914—Mayor, G. A. Wilson, Jr., Marshal, S. S. Steel; Clerk, D. W. Nash; Treasurer, H. H. Hodges; Aldermen, W. C. Peel, John Ashcraft, C. V. Erwin.

Sidon—March 6, 1914—Aldermen, O. O. Smith, S. I. Brown.

Sidon—December 31, 1914—Mayor, E. M. Kendall; Marshal, Berry D. Brown; Aldermen, D. C. Hill, C. M. Franklin, S. I. Brown.

Sidon—January 19, 1915—Mayor, E. M. Kendall; Marshal, Berry D. Brown; Aldermen, E. E. Ellis, G. E. Vallance, C. M. Franklin, S. I. Brown, D. C. Hill.

LINCOLN COUNTY.

Bogue Chitto—December 31, 1914—Mayor, T. J. Gill; Marshal, D. W. Hedglin; Treasurer, L. V. Brister; Aldermen, J. H. Butler, W. L. Lewis, Jr., David Bolian, A. W. Martin, H. E. Brister.

Brookhaven—December 31, 1914—Mayor, Chas. F. Heuck; Marshal, R. L. Davis; Clerk, A. B. Furlow; Tax Collector, Doc Sartin; Aldermen, E. McCormick, E. M. Bee, L. H. Baggett, Sam Abrams, F. F. Moodie.

LOWNDES COUNTY.

Artesia—April 14, 1914—Marshal, J. D. Roberts; Aldermen, W. H. Thompson.

Artesia—October 20, 1915—Marshal, F. M. Ragsdale.

Artesia—March 19, 1915—Marshal, E. M. Savage.

Caledonia—December 31, 1914—Mayor, C. N. Egger; Marshal, R. L. Egger; Aldermen, S. L. Darnell, C. V. Ussery, L. S. Egger.

Caledonia—February 25, 1915—Mayor, J. G. Andrews; Marshal, T. A. Egger.

Crawford—September 2, 1913—Mayor, D. A. Flournoy; Marshal, M. B. Kemp; Aldermen, W. A. Hartman, G. T. Bledsoe, W. D. Ledbetter.

Columbus—December 31, 1914—Mayor, W. C. Gunter; Aldermen, B. A. Weaver, J. A. Snell, L. A. Vaughn, D. S. McClannahan, T. W. Harris, J. W. Steen.

MADISON COUNTY.

Canton—December 31, 1914—Mayor, W. L. Dinkins; Marshal, J. H. Rimmer; Clerk, T. C. Ross; Aldermen, W. M. Yandell, M. S. Hill, E. B. Harrell, G. W. Covington, P. C. Parker.

Ridgland—December 31, 1914—Mayor, C. L. Evans; Marshal, P. L. Johnson; Treasurer, J. H. Myers; Aldermen, J. W. Carr, D. W. Weeks, W. R. Shearer.

Flora—January 29, 1915—Mayor, W. E. Harris; Marshal, W. E. Alexander; Aldermen, J. E. Wilson, B. F. Beauchamp, Dan Fore, J. N. Lipscomb, W. L. Ross.

Flora—October 30, 1915—Alderman, A. P. Rice.

MARION COUNTY.

Columbia—December 31, 1914—Mayor, T. D. Whitfield; Marshal, T. F. Robertson; Clerk, C. A. Fillingame, Aldermen, H. D. Jones, N. R. Drummond, Geo. Westerfield, W. T. Holloway, R. R. Hathorn.

Columbia—March 31, 1915—Clerk and Tax Collector, J. A. Ball.

Columbia—April 27, 1915—City Clerk, J. E. Watts.

MARSHALL COUNTY.

Byhalia—December 31, 1914—Mayor, C. M. Henry; Marshal, C. J. Gwaltney; Clerk, J. M. Eddens; Aldermen, David McCleary, Alcuin Eason, W. C. McCrary, Clyde Neely, E. B. Horn.

Holly Springs—July 30, 1913—Mayor, Albert Herr.

Holly Springs—November 24, 1913—Alderman, J. D. Beck.

Holly Springs, December 31, 1914—Mayor, Albert Herr; Marshal, W. G. Thompson; Clerk and Tax Collector, W. A. Anderson; Aldermen, B. L. Howard, H. H. Rather, L. R. Cochran, J. B. Beck, C. N. Dean.

Mt. Pleasant—December 31, 1914—Mayor, W. O. Gardner; Marshal, D. T. James; Aldermen, R. L. Person, C. C. Conner, J. G. Bogard.

Mt. Pleasant—January 25, 1915—Marshal, J. C. Hurdle.

Potts Camp—December 29, 1913—Marshal, L. O. Brown.

Potts Camp—January 20, 1914—J. E. McElroy.

Potts Camp—December 31, 1914—Mayor, A. A. Potts; Marshal, J. N. McElroy; Treasurer, A. Q. Greer; Tax Collector, S. G. Jones; Aldermen, J. R. Taylor, M. F. Brownlee, F. P. Boatner, D. L. Greer, S. D. Laws.

MONROE COUNTY.

Amory—July 25, 1913—Marshal, J. J. Adams; Alderman, P. U. Roberts.

Amory—December 31, 1914—Mayor, J. N. Mullins; Councilmen, E. W. Flinn, R. P. Roberts.

Amory—February 11, 1915—Commissioner, C. A. Johnson.

Gattman—January 25, 1914—Mayor, M. Blair; Marshal, B. F. Nail.

Gattman—Mayor, T. A. Cooley; Marshal, H. Cooley; Treasurer, J. L. Phillips; Aldermen, A. T. Couch, F. K. Hollis, H. C. Murff.

Hatley—December 31, 1914—Mayor, W. E. Hartsell; Aldermen, W. J. Moore, J. A. Ritter, A. O. Boozer; Marshal, Drew Davis.

Hatley—January 19, 1915—Mayor, B. S. Jones.

Prairie—December 31, 1914—Mayor, M. W. Gathings; Marshal, J. D. Atkins; Treasurer, P. J. Cain; Aldermen, C. G. Greene, W. T. Garner, E. W. Henley.

Smithville—December 31, 1914—Mayor, D. B. McKiney; Marshal, W. T. Brasfield; Aldermen, J. C. Nabors, W. A. Adington, C. Z. Byrd.

MONTGOMERY COUNTY.

Duck Hill—February 6, 1914—Aldermen, G. B. Taylor, W. S. Eskridge.

Duck Hill—December 31, 1914—Mayor, J. C. O'Neal; Marshal, G. B. Taylor; Aldermen, W. S. Eskridge, J. L. Wray, P. H. Rowell, J. E. Tyler, J. W. Leigh.

Kilmichael—December 31, 1914—Mayor, S. S. Locke; Marshal, D. E. Wood; Street Commissioner, T. D. Henderson; Aldermen, A. N. Boyd, T. L. Wilburn, L. A. Townsend, H. Ingram, W. A. Ward.

Winona—December 31, 1914—Mayor, W. B. Kelly; Marshal, S. P. Strickland; Aldermen, W. F. Blackston, J. B. Small, Geo. Baskerville, O. W. Sturdivant, J. A. Neal.

Stewart—December 4, 1913—Marshal, John W. Williams.

Alva—July 15, 1915—Marshal, D. W. Rose; Clerk, J. C. Sledge.

NESHOPA COUNTY.

Philadelphia, December 31, 1914—Mayor, W. D. Gillis; Marshal, Lon Welsh; Aldermen, T. L. Peebles, T. M. Fulton, H. M. Patterson, John Irvin, J. H. Sanford.

Philadelphia—February 19, 1915—Mayor, W. D. Gillis; Marshal, Lon Welsh; Aldermen, T. L. Peebles, T. M. Fulton, H. M. Patterson, John Irving, J. H. Sanford.

NEWTON COUNTY.¹

Chunky—October 27, 1913—Mayor, J. M. Edwards; Marshal, J. F. May.

Chunky—December 31, 1914—Mayor, J. W. Thrash; Marshal and Tax Collector, M. E. Little; Clerk, S. S. Reynolds; Aldermen, R. A. Adams, B. L. Little, W. J. Clark, G. W. Bounds, W. J. Ross.

Decatur—December 31, 1914—Mayor, A. S. Smith; Marshal, W. C. Mabry; Aldermen, S. B. Benton, W. A. Spivey, R. S. Smith, W. H. Harris, F. W. Gaines.

Hickory—December 31, 1914—Mayor, W. M. Everett; Marshal, T. J. Tidwell; Street Commissioner, I. H. Brown; Aldermen, W. L. Gallaspy, J. A. Brown, F. E. McCormick, R. S. Hill, L. K. McMullan.

Union—December 31, 1914—Mayor, J. L. Snowden; Marshal, W. R. Wells; Aldermen, R. G. Cooper, A. C. Freeman, I. M. Gallepsy, S. C. Mabry, G. W. Griffin.

Newton—December 31, 1914—Mayor, W. L. McMullen; Marshal, J. C. Buchanan; Clerk, J. J. Tatom; Aldermen, A. M. Harelson, J. R. Matthews, G. H. McNeill, E. E. Powe, R. B. Bracken.

Newton—April 25, 1915—Aldermen, S. P. Bingham, R. G. Walton.

Macon—August 5, 1914—Alderman, Walter B. Patty.

Macon—October 27, 1914—Marshal, J. S. Maury.

Macon—December 31, 1914—Mayor, J. G. Horton; Marshal, J. S. Maury; Clerk, J. J. Scott; Aldermen, W. F. Allen, D. D. Patty, W. L. Featherstone, W. B. Patty, J. L. Grass.

Macon—February 6, 1915—Aldermen, C. H. Spessard.

Shuqualak—July 9, 1914—Alderman, L. T. Anderson.

Shuqualak—December 31, 1914—Mayor, J. Yaretzky; Marshal, Geo. C. Clopton; Aldermen, J. M. Edwards, J. T. Nethery, R. M. Dugan, D. H. Steel, J. S. Steel.

Brooksville—December 31, 1914—Mayor, G. W. Graham; Marshal, J. C. Nance; Clerk, E. M. Chilcoat; Aldermen, T. C. Hambrick, J. N. McMorries, T. W. Tate, W. S. Barefield, J. L. S. Peterson.

OKTIBBEHA COUNTY.

Longview—December 31, 1914—Mayor, J. I. Cummins; Aldermen, G. T. Davis, E. R. Bridges, R. D. Pearson.

Longview—January 25, 1915—Marshal, C. M. Montgomery.

Longview—April 19, 1915—Aldermen, J. Y. Oswald, I. L. Winters.

Maben—December 31, 1914—Mayor, R. C. Crow; Marshal, A. L. Gammill; Treasurer, E. R. Sherman; Aldermen, G. W. Cooke, J. A. Clerdy, H. H. Turner, D. W. Williams, W. C. Sanders.

Starkville—February 14, 1914—Alderman, J. C. Page.

Starkville—December 31, 1914—Mayor, P. G. Sudduth; Marshal, Harris Maxwell; Clerk, T. J. Gunn; Street Commissioner, O. C.

Davis; Aldermen, J. C. Page, A. H. Ames, A. B. Harrington, G. D. Hartness, J. H. Robson.

Sturges—May 25, 1914—Alderman, R. L. Hannah.

Sturgis—December 31, 1914—Mayor, G. E. Galceran; Marshal, A. G. Ray; Aldermen, G. F. Wise, S. W. Murphy, W. W. Montgomery, W. T. Woodson, R. L. Hannah.

PANOLA COUNTY.

Batesville—December 31, 1914—Mayor, L. B. Lamb; Marshal, T. H. Wiley; Clerk, J. B. Carothers; Aldermen, W. J. Cox, J. W. Land, C. H. Flint, C. G. Deaton, Cliff McGinnis.

Como—December 31, 1914—Mayor, I. S. Jackson; Marshal, E. E. Jones; Aldermen, V. R. Sanford, E. G. Taylor, R. M. Short, M. P. Hardin, W. J. Holcomb.

Como—January 29, 1915—Mayor, I. S. Jackson; Marshal, E. E. Jones; Aldermen, V. R. Sanford, R. M. Short, E. G. Taylor, M. P. Hardin, W. J. Holcomb.

Como—February 27, 1915—Mayor, I. S. Jackson; Marshal, E. E. Jones; Aldermen, E. G. Taylor, R. M. Short, W. J. Holcomb, M. P. Hardin, V. R. Sanford.

Courtland—December 31, 1914—Mayor, W. K. Hardy; Clerk, Chas. Woodcock; Treasurer, W. W. Holliway; Aldermen, A. W. Oliver, F. F. Figg, F. W. Bailey, F. A. Lamb, E. H. Holliway.

Crenshaw—December 31, 1914—Mayor, A. W. Woolard; Marshal, C. W. Anderson; Treasurer, Wm. McDade; Aldermen, H. W. Crenshaw, J. M. Jenkins, A. A. Crawford, M. Z. Hatton, W. A. Williams.

Sardis—August 14, 1914—Alderman, C. L. Gordon, Sr.

Sardis—December 31, 1914—Mayor, J. L. Brewton; Marshal, W. F. Caldwell; Aldermen, J. Q. West, H. J. King, N. B. Lavender, C. L. Gordon, J. M. Kyle.

Sardis—March 2, 1915—Mayor, J. L. Brewton; Marshal, W. F. Caldwell; Aldermen, J. Q. West, D. G. Dunlap, N. B. Lavender, C. L. Gordon, J. M. Kyle.

Sardis—January 25, 1915—Mayor, J. L. Brewton; Marshal, W. F. Caldwell; Aldermen, H. J. King, N. B. Lavender, C. L. Gordon, J. M. Kyle.

PEARL RIVER COUNTY.

Picayune—July 28, 1913—Alderman, H. O. Smith.

Picayune—December 31, 1914—Mayor, H. D. Thames; Marshal, B. B. Moody; Aldermen, S. B. Whitfield, H. O. Smith, E. J. Stockstill, J. L. Magehee, C. T. Shoemaker.

Poplarville—May 20, 1914—Alderman, C. H. Bullock.

Poplarville—December 31, 1914—Mayor, S. C. Smith; Marshal, J. T. Boyd; Clerk, T. C. Williams.

PERRY COUNTY.

Richton—December 31, 1914—Mayor, S. T. Garraway; Marshal, A. W. Ezell; Clerk, J. M. Dees; Treasurer, B. M. Millstead; Aldermen, W. M. Dorsett, R. M. Cochran, J. B. Wallace, G. J. Anderson, Sr., E. E. Rowell.

Richton—March 2, 1915—Mayor, A. T. Whitney.

PIKE COUNTY.

Johnson Station—December 31, 1914—Mayor, F. E. Carruth; Marshal, Chas. Davis; Treasurer, W. R. Johnson; Aldermen, J. H. King, W. E. Alford, J. M. Dickerson.

Magnolia—October 29, 1913—Aldermen, W. M. Lampton.

Magnolia—December 29, 1913—A. T. Leggett.

Magnolia—December 31, 1914—Mayor, E. J. Simmons; Marshal, E. M. Lazar; Clerk, W. L. Brock; Aldermen, W. M. Lampton, F. C. Kornrumpf, C. H. Orr, S. T. Hough, G. W. Robertson.

McComb City—October 8, 1914—Selectman, R. G. Fletcher.

McComb City—December 31, 1914—Mayor, O. B. Quin; Police Justice, Geo. Wolbrecht; Treasurer, W. T. Denman; Tax Collector, W. R. Watkins; Assessor, J. H. Aycock; Marshal, D. W. Guy; Selectmen, E. R. Gardner, Guy Norton, C. T. Stepp, R. G. Fletcher, P. B. Cullom, Geo. T. Brown.

Osyka—November 26, 1913—Alderman, W. L. Hunter.

Osyka—September 21, 1914—Mayor, J. C. Wilson; Aldermen, W. F. Funchess, C. E. Elarton, N. D. Stringer, C. J. Ott, J. P. Varnado.

Osyka—December 31, 1914—Mayor, J. C. Wilson; Marshal, Chas. Nixon; Treasurer, I. F. Schilling; Aldermen, N. D. Stringer, C. E. Elarton, J. P. Varnado, W. F. Funchess, C. J. Ott.

Osyka—January 19, 1915—Aldermen, A. B. Hope, G. W. McElveen.

Summit—January 16, 1915—Mayor, J. B. Enos; Marshal, E. E. Blount; Superintendent Water and Lights, E. H. Cotten; Town Justice, John H. Jones; Treasurer, J. L. Jackson; Councilmen, John H. Ryan, W. A. Tynes, Marshal Aronson, Karl Fach; Secretary, Fred J. Martens.

Tylertown—September 2, 1913—Clerk, Albert W. Willis.

PONTOTOC COUNTY.

Algoma—December 29, 1913—Aldermen, E. W. Brost, L. R. Powell.

Algoma—December 31, 1914—Mayor, J. M. Campbell; Marshal, J. P. Holland; Aldermen, L. R. Powell, E. W. Best, F. H. Tate.

Ecrú—December 31, 1914—Mayor, V. B. Tucker; Marshal, Will Douel; Treasurer, G. L. Windora; Aldermen, Will Sage, J. H. Farris, E. L. Browning, A. J. Roberson, T. M. Wingo.

Ingomar—December 31, 1914—Mayor, R. L. Langston; Marshal, T. L. Wooten; Clerk, Guy Martin; Aldermen, G. D. Cobb, N. H. Williams, H. E. Goggans.

Pontotoc—December 31, 1914—Mayor, J. M. Nisbet; Marshal, I. C. Reagh; Treasurer, E. G. Boyd; Aldermen, O. J. Knox, J. D. Simmons, A. B. Sneed, L. A. Latham, S. L. Kay.

Pontotoc—January 29, 1915—Aldermen, W. F. Jackson, L. L. Reid.

Randolph—July 13, 1913—Marshal, W. J. Newell.

Randolph—January 28, 1914—Mayor, T. J. Tutor; Marshal, J. L. Lee; Aldermen, L. V. McGregor, W. T. Tutor.

Randolph—September 29, 1915—Marshal, W. W. Bolen.

Randolph—December 31, 1914—Mayor, T. J. Tutor; Marshal, H. E. Bowen; Aldermen, D. B. Callums, W. J. Newell, G. H. Robinson.

Sherman—December 31, 1914—Mayor, J. Y. Wright; Marshal, J. S. Livingston; Aldermen, D. T. Yates, S. C. McNeill, D. C. Langston, R. W. Bruce, W. A. Moore.

Toccopola—December 31, 1914—Mayor, W. P. Gilmer; Marshal, R. S. Black; Aldermen, J. M. Gathright, Toy Short, J. W. Furr.

Thaxton—August 15, 1913—Mayor, P. M. Bevill; Marshal, G. W. Wait; Treasurer, L. C. Bevill; Aldermen, John W. Winter, D. C. Coward, C. E. White.

Thaxton—March 2, 1915—Aldermen, C. F. Gilmore, H. W. Alvis.

PRENTISS COUNTY.

Booneville—November 12, 1913—Mayor, J. E. Berry.

Booneville—December 31, 1914—Mayor, T. P. McCullar; Marshal, T. J. Wynegar; Aldermen, L. D. Rhinehart, S. W. McCullar, Jule Smith, T. A. Cook, Guy Young.

Marietta—July 15, 1914—Mayor, B. A. Brumley.

Marietta—December 31, 1914—Mayor, B. A. Brumley; Marshal, H. E. McCollum; Treasurer, R. L. Guing; Aldermen, W. H. McGlann, Jodie Key, J. A. Clark.

Wheeler—February 26, 1914—Mayor, E. T. Keeton.

Wheeler—September 29, 1914—Marshal, G. L. Akin.

Wheeler—December 31, 1914—Mayor, E. T. Keeton; Marshal, G. W. Owens; Treasurer, S. B. Richie, Jr.; Aldermen, C. V. Grisham, T. L. Caver, J. S. Rutherford.

QUITMAN COUNTY.

Lambert—January 8, 1914—Mayor, T. C. Rowland.
 Lambert—January 28, 1914—Alderman, N. L. Whitwell.
 Lambert December 31, 1914—Mayor, J. S. Givhan; Marshal, H. S. West; Aldermen, W. E. Whitwell, J. D. Winter, J. A. Martin, W. B. Wills, R. T. McPherson.
 Marks—January 26, 1914—Alderman, J. C. Tribble.
 Marks—July 9, 1914—Mayor, W. L. Paister.
 Marks—December 31, 1914—Mayor, M. P. Lowery; Marshal, C. C. Green; Aldermen, H. F. Gerrard, H. H. Marks, J. C. Tribble, Wiley Hutchins, J. A. Beall.
 Sledge—April 30, 1914—Mayor, J. E. Starr; Aldermen, E. W. Taylor.

RANKIN COUNTY.

Brandon—December 31, 1914—Mayor, Pat Henry; Marshal, T. T. Cottrell; Aldermen, A. M. Shields; A. G. McLaurin, W. G. Barns, W. S. May, G. C. Sprague.
 Florence—December 31, 1914—Mayor, R. G. Berry; Marshal, S. J. Dear; Aldermen, A. P. Dear, W. I. Butler, J. V. Therrell.
 Florence—April 22, 1915—Aldermen, J. H. Singletary.
 Pelahatchie—August 24, 1914—Alderman, T. B. Spann.
 Pelahatchie—December 31, 1914—Mayor, W. I. Kersh; Marshal, C. Mashburn; Aldermen, J. W. Kersh, C. K. Jones, T. B. Spann, O. W. Knight, John Nolan.
 Pelahatchie—April 12, 1915—Alderman, J. M. Stingily, Jr.

SCOTT COUNTY.

Forest—December 31, 1914—Mayor, Oliver McIlhenny; Marshal, W. T. Robertson; Aldermen, D. G. Allen, W. W. Miller, G. G. Beaman, W. L. Jones, J. A. R. Goodwin.
 Lake—January 21, 1914—Alderman, W. S. West.
 Lake—December 31, 1914—Mayor, J. L. Platt; Marshal, C. L. Lack; Aldermen, A. Wilkins, W. W. Hollen, L. C. Smythe, W. E. Brooks, W. S. West.
 Morton—October 6, 1913—Marshal, F. A. Cooper.
 Morton—August 5, 1914—Alderman, W. B. Tullos.
 Morton—December 31, 1914—Mayor, W. E. Rushing; Marshal, F. A. Cooper; Treasurer, O. S. Moore; Aldermen, O. J. Burnham, W. B. Tullos, J. E. Caughman, R. A. Hodge, J. C. Stokes.

SHARKEY COUNTY.

Anguilla—December 31, 1914—Mayor, L. E. Martin; Aldermen, W. A. Gillentine, H. C. Greer, C. E. Barwick, T. J. Bankston, Henry Kline.

SIMPSON COUNTY.

Braxton—July 24, 1913—Mayor, W. P. Mangum; Marshal, C. W. Magee; Treasurer, D. C. Cox; Aldermen, J. N. Chandler, J. C. Jones, A. C. Norman, J. L. Wilson, John Edmonson.

Braxton—December 31, 1914—Mayor, W. P. Mangum; Marshal, C. W. Magee; Treasurer, D. C. Cox; Aldermen, J. N. Chandler, A. G. Norman, S. H. Harper, John Edmonson, J. C. Jones.

Magee—December 31, 1914—Mayor, J. J. Childre; Marshal, E. A. Ryan; Aldermen, H. E. Turcott; C. N. Mangum, D. Burnham, R. L. Everett, J. C. McKee.

Mendenhall—September 26, 1913—Alderman, J. B. Neely.

Mendenhall—December 31, 1914—Mayor, H. A. Geiger; Marshal, K. Thames; Clerk, Dave Hall; Aldermen, H. O. Middleton, L. M. Brewer, J. J. Caughman, W. L. Bass, R. E. Giles.

Mendenhall—February 23, 1915—Alderman, R. T. Hilton.

Mendenhall—February 22, 1915—Alderman, R. T. Hilton.

Pinola—December 31, 1914—Mayor, J. W. Dear; Treasurer, J. M. Brown; Aldermen, C. S. Giles, W. G. Brown, C. C. Neely.

D'Lo—December 31, 1914—Mayor, J. W. Broomfield; Marshal, W. B. Womack; Treasurer, R. T. Allbritton; Aldermen, J. W. Thompson, A. P. Francis, L. F. Murray, E. A. Bass, W. A. Kelly.

Weathersby—December 29, 1913—Mayor, Dr. T. Gandy; Marshal, C. E. Kirkland.

Weathersby—February 11, 1915—Mayor, J. W. Irby; Marshal, C. C. Tullos; Treasurer, A. K. Kennedy; Clerk, J. M. Slay; Aldermen, W. M. Prine, Jr., D. J. McCallum, T. Gandy.

SMITH COUNTY.

Wisner—September 23, 1913—Mayor, M. A. Black; Alderman, D. F. Hilbun.

Wisner—December 9, 1913—Mayor, V. J. Ford.

Mize—December 31, 1914—Mayor, J. P. G. Campbell; Marshal, C. F. Hopkins; Treasurer, H. C. Brambfoot; Clerk, C. C. Bryant; Aldermen, J. W. R. Adams, V. L. Currie, H. M. Rogers, R. A. Little, F. M. Martin.

Mize—June 24, 1915—Aldermen, E. A. Floyd.

Taylorville—December 31, 1914—Mayor, J. P. Huff; Marshal, V. T. Norris; Treasurer, A. F. Church; Aldermen, J. S. Eaton, E. T. Ruffin, J. T. Ford, H. I. Walker, W. L. Craft.

Taylorville—May 13, 1915—Mayor, I. W. Ballard; Marshal, A. Laird.

SUNFLOWER COUNTY.

Inverness—June 22, 1914—Mayor, G. W. Carr.

Inverness—December 31, 1914—Mayor, F. E. Rubright; Marshal, W. H. Pratt; Aldermen, H. P. Tolar, R. L. Anderson, J. F. Jones, Geo. E. Baird, W. H. Hutchins.

Inverness—February 25, 1915—Mayor, C. E. Wallace.

Moorhead—December 31, 1914—Mayor, J. R. Hervey; Marshal, J. R. Durham; Clerk, E. M. Gardner; Treasurer, R. A. Hoover; Aldermen, C. W. Wallis, J. H. Jones, Sam Siegel, J. A. Henry, Sr., M. C. Smith.

Ruleville—October 14, 1913—Marshal, C. W. Sandidge.

Ruleville—December 31, 1914—Mayor, C. E. Shelton; Marshal, C. W. Sandidge; Clerk, R. S. Parker; Treasurer, E. P. Shofner; Aldermen, A. L. Pentacost, J. R. Wales, S. Dixon, R. S. Simpson, E. D. Burke.

Sunflower—December 31, 1914—Mayor, J. J. Furr; Marshal, G. E. Stegall; Aldermen, L. E. Claiborne, M. D. Fraise, W. W. Sparks, J. B. Shackelford, F. H. Telfair.

Sunflower—February 2, 1915—Mayor, J. J. Furr; Marshal, C. E. Stegall; Aldermen, W. W. Sparks, J. B. Shackelford, F. H. Telfair, M. D. Fraiser, L. E. Claiborne.

Sunflower—February 19, 1915—Mayor, J. J. Furr; Marshal, G. E. Stegall; Clerk, W. H. Kealhofer; Aldermen, M. D. Fraser, F. H. Telfair, L. E. Claiborne, J. T. Lancaster, M. W. Mosby.

Indianola—March 24, 1914—Mayor, I. H. Baker.

Drew—October 27, 1913—Mayor, E. L. Dwiggin.

Rome—December 31, 1914—Mayor, W. M. Biggs; Marshal, C. J. Stubbs; Aldermen, W. A. Stillions, Chas. Calhoun, P. M. Smith.

TALLAHATCHIE COUNTY.

Cascilla—December 10, 1913—Mayor, S. J. Brown.

Charleston—December 31, 1914—Mayor-Commissioner, W. T. Marshall; Commissioners, R. E. Darby, R. A. Wynn.

Charleston—January 5, 1915—Mayor-Commissioner, W. T. Marshall; Commissioners, R. A. Wynn, Eldredge Darby.

Charleston—February 1, 1915—Mayor-Commissioner, W. T. Marshall; Commissioners, R. A. Wynn, R. E. Darby.

Tutwiler—December 31, 1914—Mayor, C. E. Bradley; Marshal, B. W. McCool; Aldermen, H. L. Brister, S. B. Hamilton, D. H. Jennings, J. T. Nickle, W. P. Knight.

Enid—November 10, 1913—Mayor, W. D. Patterson; Marshal, R.

L. Burch; Aldermen, J. C. Kuykendall, S. H. Gaines, W. T. Burdeshaw.

Enid—January 25, 1915—Mayor, D. W. Patterson; Marshal, A. L. Carvan; Aldermen, J. C. Kuykendall, J. H. House, W. E. Burdeshaw.

Webb—January 25, 1915—Mayor, E. C. DeLong; Marshal, G. W. Gist; Aldermen, R. L. Williams, G. D. Hightower, Meyer Turner, B. L. Neal, J. H. Cossar.

Webb—February 23, 1915—Alderman, H. L. Pachter.

Webb—August 11, 1915—Mayor, E. C. DeLong; Marshal, H. G. Cochran; Aldermen, B. L. Neal, H. L. Pahter, H. M. Taylor, J. H. Hardin, John H. Cossar.

Vance—November 11, 1914—Mayor, W. A. Prince.

TATE COUNTY.

Arkabutla—December 31, 1914—Mayor, J. C. Sheffield; Marshal, J. V. Moore; Aldermen, W. W. May, H. L. Murphy, C. H. Acree.

Coldwater—December 31, 1914—Mayor, S. D. Wooten; Marshal, W. H. Dailey; Treasurer, P. T. Callicott; Clerk, M. S. Daugherty; Aldermen, J. D. Turner, W. P. Veasey, A. D. Elder, A. F. Canada, Harry Callicott.

Independence—December 31, 1914—Mayor, W. O. Perkins; Marshal, W. B. Stevens; Aldermen, J. H. Wallace, H. P. Walker, A. J. Burford; Clerk, W. O. Perkins.

Senatobia—December 31, 1914—Mayor, J. B. Snider, Sr.; Marshal, C. P. Still; Treasurer, D. D. Salmon; Aldermen, T. M. Gregory, J. T. Newman, H. R. Hucker, E. E. Moore, H. I. Gill.

Strayhorn—February 18, 1915—Mayor, W. P. Bizzell; Marshal, R. M. Shipp; Aldermen, R. A. McReynolds, E. W. Watson, W. T. Howe.

TIPPAH COUNTY.

Blue Mountain—December 31, 1914—Mayor, S. A. Godwin; Marshal, S. L. Godwin; Treasurer, C. F. Palmer; Aldermen, E. S. Ellzey, J. E. Gurney, P. H. Lowry, J. E. Brown, D. M. Palmer.

Falkner—March 6, 1914—Treasurer, T. J. Moore.

Falkner—December 31, 1914—Mayor, D. T. Braddock; Marshal, W. B. Lakey; Treasurer, T. J. Moore; Aldermen, N. F. Merritt, J. E. Cox, T. R. Craig.

Ripley—December 31, 1914—Mayor, Sam Nelms; Marshal, Albert Whitten; Street Commissioner, J. D. Pitner; Aldermen, T. J. Cole, W. L. Finger, W. R. Alvis, T. E. Pegram, H. W. Spight.

Walnut—August 4, 1913—Alderman, J. N. Wilbanks.

Walnut—December 18, 1913—Marshal, P. B. Mohundre.

Walnut—November 29, 1914—Mayor, C. C. Mitchell; Marshal, Frank Rogers; Aldermen, A. P. Luna, J. N. Wilbanks, H. I. Rowland.

Walnut—December 31, 1914—Mayor, L. B. Hobson; Marshal, Frank Rogers; Aldermen, H. P. Luna, J. N. Wilbanks, E. J. Green.

TISHOMINGO COUNTY.

Belmont—December 31, 1914—Mayor, Charles Googe; Marshal, S. L. Summers; Treasurer, James Clark; Aldermen, C. A. Millican, J. N. Patterson, G. S. Jackson, B. E. Wright, L. P. Allen.

Belmont—June 12, 1915—Mayor, T. W. Hunnicutt.

Burnsville—December 31, 1914—Mayor, J. P. Burlin; Marshal, Willia Faust; Treasurer, Willie Norman; Aldermen, J. N. Kerr, J. M. Woodruff, S. D. Farmby, W. F. Burcham, S. Gray.

Dennis—December 31, 1914—Mayor, C. G. Hampton; Marshal, W. E. Richard; Treasurer, N. S. Davis; Aldermen, W. H. Lindsey, H. P. Byrom, J. T. Hellums.

Dennis—Alderman—G. T. Gardner.

Golden—January 10, 1914—Mayor, A. E. Bostick.

Golden—December 31, 1914—Mayor, A. E. Bostick; Marshal, R. A. Miller; Treasurer, W. T. Shock; Aldermen, O. B. Bostick, W. H. Patterson, M. J. Hale.

Iuka—December 31, 1914—Mayor, A. T. Scruggs; Marshal, J. D. Erwin; Treasurer, W. D. Ferguson; Aldermen, C. B. Massey, T. J. Howard, G. W. Reid, B. L. Martin, Jr., G. T. Carmichael.

Tishomingo—December 31, 1914—Mayor, C. L. Smith; Marshal, C. A. Pitts; Treasurer, A. G. Gardner; Aldermen, J. S. Wheeler, W. M. Glasgow, N. C. Waldrop.

Tishomingo—May 5, 1915—Alderman, J. H. Bickerstaff.

Paden—May 22, 1915—Mayor, L. C. Shackelford; Marshal, A. A. Slack; Aldermen, J. R. Elledge, J. D. Waitaker, J. L. Robinson.

TUNICA COUNTY.

Tunica—December 31, 1914—Mayor, B. L. Russell; Marshal, C. C. Smith; Aldermen, M. J. Alexander, W. P. Warfield, J. M. Owens, L. D. Butt, S. J. Houston.

Tunica—April 23, 1914—Alderman, W. W. Stumph.

UNION COUNTY.

Myrtle—December 31, 1914—Mayor, L. L. Hargrove; Marshal, E. S. Heaton; Aldermen, S. C. Frazier, A. R. Collins, E. S. Smith.

New Albany—December 31, 1914—Mayor, W. S. Parks; Marshal, A. J. Ingle; Clerk, S. W. Bevill; Aldermen, W. T. Ford, E. J. Stephens, E. L. Phyfer, V. Smith, R. E. Rowland.

Blue Springs—December 31, 1914—Mayor, J. T. McAllister; Marshal, G. W. McClellan; Aldermen, W. P. Davis, S. V. Gullett, S. S. Robinson.

Blue Springs—January 19, 1915—Mayor, J. T. McAllister; Marshal, G. W. McClellan; Aldermen, W. P. Davis, S. V. Gullett, S. S. Robinson.

Blue Springs—February 4, 1915—Mayor, J. T. McAllister; Marshal, G. W. McClellan; Aldermen, S. S. Robinson, W. P. Davis, S. V. Gullett.

Ingomar—January 8, 1914—Marshal, T. L. Wootem.

Ingomar—March 30, 1914—Alderman, G. D. Cobb.

Ingomar—June 17, 1915—Marshal, R. J. Randle.

WALTHALL COUNTY.

Tylertown—December 31, 1914—Mayor, J. C. Rimes; Marshal, M. H. Holmes; Clerk, B. F. Moak; Aldermen, C. H. Collins, J. L. Yarborough, R. A. Conerly, S. E. Gin, W. H. Morse.

WASHINGTON COUNTY.

Belzoni—December 31, 1914—Mayor, W. S. Knotts; Marshal, Wm. Hagan; Clerk, Jeff Clark; Aldermen, W. Brumfield, A. Cullander, R. J. Jackson, D. C. McKelvey, C. L. Primrose.

Hollandale—December 31, 1914—Mayor, S. M. Shankle; Marshal, R. Collum; Aldermen, L. C. Hays, F. M. Tousinau, F. H. Russell, Torrey Wood, C. A. Clower.

Leland—December 31, 1914—Mayor, W. A. Scruggs; Marshal, G. H. McRaven; Clerk, J. H. O'Quinn; Aldermen, J. D. Winter, G. M. Darden, H. C. Crosby, Geo. Breisch, E. W. Wood.

Belzoni—June 5, 1915—Mayor, T. L. Gilmer.

WAYNE COUNTY.

Waynesboro—December 31, 1914—Mayor, J. B. Saxon; Marshal, A. H. Gray; Aldermen, W. E. Latham, M. L. Heidelberg, W. E. Sigler, W. S. Davis, W. B. McMorries.

Hiwanee—January 30, 1915—Mayor, W. H. Fields; Marshal, J. W. Kelly; Clerk, C. M. Martinson; Aldermen, J. E. Graham, J. H. Brassfield, W. A. Taylor.

Hiwanee—May 6, 1915—Marshal, Ed Rhoden.

WEBSTER COUNTY.

Eupora—January 29, 1914—Alderman, B. W. Wadlington.

Eupora—April 22, 1914—Mayor, A. A. Pogue.

Eupora—December 31, 1914—Mayor, J. E. Eudy; Marshal, B. Daleshmit; Aldermen, T. B. Foard, C. L. Logan, T. O. Douglas, C. M. Wiggins, T. F. Taylor.

Mathiston—December 31, 1914—Mayor, J. F. Langston; Marshal, W. S. Jester; Aldermen, C. C. Crow, G. P. Clegg, N. Fondren, S. T. Thornton, P. F. McCain.

Mathiston—September 20, 1915—Marshal, W. W. Blake.

Mathiston—March 19, 1915—Clerk, S. W. Fondren.

Walthall—May 7, 1914—Mayor, S. B. Hood; Aldermen, E. D. Abbott.

Walthall—August 5, 1914—Alderman, O. F. Carroll.

Walthall—January 25, 1915—Mayor, S. B. Hood; Marshal, T. C. Crowell; Aldermen, E. D. Abbott, J. T. Dalton, O. F. Carroll.

Walthall—March 19, 1915—Mayor, T. R. Langston; Marshal, T. C. Crowell; Aldermen, S. B. Hood, E. E. Trainor, J. T. Dalton.

Cumberland—April 12, 1915—Mayor, A. L. Davis; Marshal, O. L. Dalton; Aldermen, J. T. Alford, J. F. Stallings, W. R. Crowley.

Bellefontaine—December 31, 1914—Mayor, J. F. Watson; Marshal, E. A. Pounds; Aldermen, T. H. Wilson, M. Moore, J. A. McCain.

WILKINSON COUNTY.

Woodville—February 6, 1915—Mayor, Paul Habig; Marshal, J. E. Thomas; Aldermen, J. G. Tilton, F. A. Leake, L. C. Schloss, Chas. Cohen.

Woodville—October 11, 1915—Aldermen, W. H. Morgan.

Centreville—December 29, 1913—Alderman, H. B. Ford.

Centreville—March 24, 1914—Alderman, L. B. Robinson, Jr.

WINSTON COUNTY.

Louisville—December 31, 1914—Mayor, H. C. Wood; Marshal, J. A. Tabor, Jr.; Aldermen, G. W. E. Bennett, F. L. Fair, G. A. Skidmore, C. Jackson, J. F. Ferguson.

Louisville—April 1, 1915—Aldermen, G. W. E. Bennett, F. L. Fair, G. A. Skidmore, J. F. Ferguson, Claude Jackson.

Louisville—December 31, 1914—Mayor, H. C. Wood; Marshal, J. A. Tabor, Jr.; Aldermen, G. W. E. Bennett, F. L. Fair, G. A. Skidmore, J. F. Ferguson, Claude Jackson.

Louisville—January 19, 1915—Aldermen, G. W. E. Bennett, F. L. Fair, G. A. Skidmore, J. F. Ferguson, Claude Jackson.

Noxapater—December 31, 1914—Mayor, R. H. Barrett; Marshal, L. E. Ray; Aldermen, W. M. Lawrence, H. B. Capertons, W. A. Gunn, E. L. Johnson, W. W. Hickman.

Noxapater—January 29, 1915—Mayor, R. H. Barrett; Aldermen, W. W. Hickman, W. A. Gunn, E. L. Johnson, H. B. Caperton, W. M. Lawrence.

Noxapater—February 25, 1915—Aldermen, H. B. Caperton, W. M. Lawrence, W. A. Gunn, E. L. Johnson, W. W. Hickman.

High Point—August 9, 1915—Mayor, R. B. Sanders; Marshal, A. Carr; Aldermen, J. J. Woodward, C. M. Smith, J. M. Hathorn.

YALOBUSHA COUNTY.

Coffeerville—December 31, 1914—Mayor, J. W. Renshaw; Marshal, W. C. Jones; Aldermen, F. L. Dye, J. F. Provine, E. E. Sayle, C. K. Bailey, E. C. Howry.

Oakland—July 2, 1914—Alderman, R. L. Mathews.

Oakland—December 31, 1914—Mayor, G. W. Crow; Marshal, C. W. Clogston; Aldermen, G. H. Moore, P. S. Bailey, L. S. Morgan, G. S. Allen, T. J. Crofford.

Oakland—March 24, 1915—Marshal, W. A. Allen.

Oakland—May 13, 1915—Marshal, A. W. Allen; Alderman, E. L. Marders.

Tillatoba—December 31, 1914—Mayor, O. M. Lyon; Marshal, L. H. Harris; Aldermen, G. T. Lyon, H. H. Tolbert, R. S. Tillman.

Water Valley—August 5, 1914—Alderman, W. V. Johnson.

Water Valley—December 31, 1914—Mayor, G. W. Rayburn; Marshal, E. H. Rogers; Clerk, G. R. Wood; Tax Collector, Everette Cock; Street Commissioner, M. E. Stewart; Aldermen, J. W. Tarver, John McDermott, O. T. Hamner, C. E. Romberger, W. C. Dooley, W. J. King, John Skogsburg.

Scobey—January 8, 1914—Mayor, A. L. Denman; Marshal, R. Wilbourn; Treasurer, W. L. Yorks; Aldermen, L. C. Wade, M. R. Appling, W. E. Jenkins.

YAZOO COUNTY.

Louise—December 31, 1914—Mayor, C. E. Holliday; Marshal, J. B. Dalton; Aldermen, B. A. Holliday, T. G. Russell, F. L. Gordon.

Eden—December 19, 1913—Mayor, J. F. Wilson; Marshal, J. H. Strickland; Clerk, W. B. Netherland; Aldermen, L. M. Shackelford, J. R. Marsales, C. M. Coker.

Eden—April 29, 1914—Marshal, J. J. Wilson.

Eden—September 24, 1915—Mayor, A. J. Marsales.