

Historic, archived document

Do not assume content reflects current scientific knowledge, policies, or practices.

UNITED STATES
DEPARTMENT OF AGRICULTURE
OFFICE OF INFORMATION

UNITED STATES
DEPARTMENT OF AGRICULTURE
LIBRARY

BOOK NUMBER

311197

1

EX6C

no 51-84

1903-1909

52

Ag
167269

U. S. DEPARTMENT OF AGRICULTURE.

OFFICE OF EXPERIMENT STATIONS—CIRCULAR NO. 51.

A. C. TRUE, Director.

LIST

OF

STATE DIRECTORS OF FARMERS' INSTITUTES

AND

FARMERS' INSTITUTE LECTURERS

OF

THE UNITED STATES.

BY

JOHN HAMILTON,
Farmers' Institute Specialist.

WASHINGTON:

GOVERNMENT PRINTING OFFICE.

1903.

LETTER OF TRANSMITTAL.

U. S. DEPARTMENT OF AGRICULTURE,
OFFICE OF EXPERIMENT STATIONS,
Washington, D. C., August 1, 1903.

SIR: I have the honor to transmit herewith and to recommend for publication as a circular of this Office a list of names, with addresses, of State directors of farmers' institutes and farmers' institute lecturers of the United States, prepared by John Hamilton, farmers' institute specialist of this Office. This list has been prepared from data received in response to a circular sent to directors of farmers' institutes in the several States and Territories asking for the names of those who have been engaged in farmers' institute work under their direction. It does not include local lecturers employed by local authority.

Respectfully,

A. C. TRUE,
Director.

Hon. JAMES WILSON,
Secretary of Agriculture.

LIST OF STATE DIRECTORS OF FARMERS' INSTITUTES AND FARMERS' INSTITUTE LECTURERS.

[Corrected to August 1, 1903.]

STATE DIRECTORS OF FARMERS' INSTITUTES.

ALABAMA.—Dr. C. A. Cary, Agricultural Experiment Station, Auburn; Prof. G. W. Carver, Tuskegee Normal and Industrial Institute, Tuskegee.

ALASKA.—Prof. C. C. Georgeson, Sitka.

ARIZONA.—Director R. H. Forbes, Agricultural Experiment Station, Tucson.

ARKANSAS.—President H. S. Hartzog, University of Arkansas, Fayetteville.

CALIFORNIA.—Prof. E. J. Wickson, director of Farmers' Institutes, Berkeley; Prof. D. T. Fowler, director of Farmers' Institutes, Berkeley; Prof. A. J. Cook, director of Farmers' Institutes, Claremont.

COLORADO.—President B. O. Aylesworth, State Agricultural College, Fort Collins.

CONNECTICUT.—Jas. F. Brown, secretary State Board of Agriculture, North Stonington; J. B. Noble, secretary Connecticut Dairymen's Association, Hartford; H. C. C. Miles, secretary Connecticut Pomological Society, Milford.

DELAWARE.—Wesley Webb, director of Farmers' Institutes, Dover.

FLORIDA.—Prof. C. M. Conner, director of Farmers' Institutes, Lake City.

GEORGIA.—President H. C. White, State College of Agriculture and Mechanic Arts, Athens; Harvie Jordan, director of Farmers' Institutes, Monticello.

HAWAII.—Jared G. Smith, Agricultural Experiment Station, Honolulu.

IDAHO.—Director H. T. French, Agricultural Experiment Station, Moscow.

ILLINOIS.—A. B. Hostetter, secretary Illinois Farmers' Institute, Springfield.

INDIANA.—Prof. W. C. Latta, director of Farmers' Institutes, Lafayette.

IOWA.—J. C. Simpson, secretary State Board of Agriculture, Des Moines.

KANSAS.—Prof. J. T. Willard, State Agricultural College, Manhattan.

KENTUCKY.—I. B. Nall, commissioner of Agriculture, Frankfort.

LOUISIANA.—J. G. Lee, commissioner of Agriculture, Baton Rouge.

MAINE.—A. W. Gilman, commissioner of Agriculture, Augusta.

MARYLAND.—W. L. Amoss, director of Farmers' Institutes, Benson.

MASSACHUSETTS.—J. L. Ellsworth, secretary State Board of Agriculture, Boston.

MICHIGAN.—Prof. L. R. Taft, director of Farmers' Institutes, Agricultural College.

MINNESOTA.—O. C. Gregg, director of Farmers' Institutes, Lynd.

MISSISSIPPI.—President J. C. Hardy, president Mississippi Agricultural and Mechanical College, Agricultural College.

MISSOURI.—George B. Ellis, secretary State Board of Agriculture, Columbia.

MONTANA.—Director S. Fortier, Agricultural Experiment Station, Bozeman.

NEBRASKA.—Director E. A. Burnett, Agricultural Experiment Station, Lincoln.

NEVADA.—Director J. E. Stubbs, Agricultural Experiment Station, Reno.

NEW HAMPSHIRE.—N. J. Bachelder, secretary State Board of Agriculture, Concord.

NEW JERSEY.—Franklin Dye, secretary State Board of Agriculture, Trenton.

NEW MEXICO.—

NEW YORK.—F. E. Dawley, director of Farmers' Institutes, Fayetteville.

- NORTH CAROLINA.—S. L. Patterson, commissioner of Agriculture, Raleigh.
- NORTH DAKOTA.—Prof. E. E. Kaufman, secretary of Farmers' Institutes, Fargo.
- OHIO.—W. W. Miller, secretary State Board of Agriculture, Columbus.
- OKLAHOMA.—J. B. Thoburn, secretary Board of Agriculture, Guthrie.
- OREGON.—Director James Withycombe, Agricultural Experiment Station, Corvallis.
- PENNSYLVANIA.—A. L. Martin, director of Farmers' Institutes, Harrisburg.
- PORTO RICO.—W. H. Elliott, director of Farmers' Institutes, San Juan.
- RHODE ISLAND.—John G. Clarke, secretary State Board of Agriculture, Providence.
- SOUTH CAROLINA.—Prof. J. S. Newman, director of Farmers' Institutes, Clemson College; President Thos. E. Miller, Agricultural and Mechanical College, Orangeburg.
- SOUTH DAKOTA.—
- TENNESSEE.—W. W. Ogilvie, commissioner of Agriculture, Nashville.
- TEXAS.—President D. F. Houston, Agricultural and Mechanical College, College Station.
- UTAH.—Director John A. Widtsoe, Agricultural College of Utah, Logan.
- VERMONT.—C. J. Bell, secretary State Board of Agriculture, East Hardwick.
- VIRGINIA.—G. W. Koiner, commissioner of Agriculture, Richmond.
- WASHINGTON.—President E. A. Bryan, Washington Agricultural College, Pullman.
- WEST VIRGINIA.—J. B. Garvin, director of Farmers' Institutes, Charleston.
- WISCONSIN.—George McKerrow, director of Farmers' Institutes, Madison.
- WYOMING.—

FARMERS' INSTITUTE LECTURERS.

Name	Post-office.	State.
Abbott, S. W	Boston	Massachusetts.
Adams, Henry C	Ann Arbor	Michigan.
Adams, T. G.	Lansing	Do.
Adkins, Charles	Bement	Illinois.
Agee, Alva	Cheshire	Ohio.
Agnew, Miss Elizabeth	Manhattan	Kansas.
Aitken, Geo.	Woodstock	Vermont.
Aldrich, J. M.	Moscow	Idaho.
Allen, F. A	Kinsman	Ohio.
Ames, C. T	Agricultural College	Mississippi.
Ammons, Theodosia G	Fort Collins	Colorado.
Anderson, David	Paw Paw	Michigan.
Anderson, Leroy	San Luis Obispo	California.
Andrews, E. Beuj	Lincoln	Nebraska.
Appleton, Francis H	Peabody	Massachusetts.
Ard, C. E	Agricultural College	Do.
Armsby, H. P	State College	Pennsylvania.
Armstrong, Mrs. Helen	159 West Sixty-sixth street, Chicago.	Illinois.
Arnold, Alex. A	Galesville	Wisconsin.
Ashburn, D. P	Gibbon	Nebraska.
Atkeson, T. C	Morgantown	West Virginia.
Austin, C. F.	College Park	Maryland.
Avery, Samuel	Station A., Lincoln	Nebraska.
Aylesworth, B. O.	Fort Collins	Colorado.
Babeock, J. N.	Topeka	Indiana.
Bailey, L. H	Ithaca	New York.
Bain, S. M.	Knoxville	Tennessee.
Baker, Henry B.	Lansing	Michigan.
Ball, E. D	Logan	Utah.
Baneroft, F. C.	Camden	Delaware.
Barber, S. F	Harrisburg	Pennsylvania.
Barbour, E. H	Station A, Lincoln	Nebraska.
Barker, Chas.	Milford	Delaware.
Barlow, Mrs. Jennie C	Bloomington	Illinois.
Barnard, C. H	Tablerock	Nebraska.
Barrow, D. N	Calhoun	Louisiana.
Barrow, H. A	Monticello	Florida.
Barrows, Miss Anna	Boston	Massachusetts.

Farmers' institute lecturers—Continued.

Name.	Post-office.	State.
Barrows, W. B.	Agricultural College	Michigan.
Barton, Wesley B	Dalton	Massachusetts.
Bashore, H. B.	West Fairview	Pennsylvania.
Bates, Mrs. J. W	Broad Ripple	Indiana.
Bayliss, Alfred	Springfield	Illinois.
Beach, C. L.	Storrs	Connecticut.
Beach, S. A	Geneva	New York.
Beal, Alvin C	Urbana	Illinois.
Beal, W. J.	Agricultural College	Michigan.
Beardslee, R. L	Warrenham	Pennsylvania.
Becker, W. T	Schenectady	New York.
Bedford, Miss Cornelia C	New York City	Do.
Beers, W. D.	Logan	Utah.
Begg, John	Columbus Grove	Ohio.
Bell, C. J	East Hardwick	Vermont.
Benjamin, C. B.	Leroy	Indiana.
Bennett, E. R.	Storrs	Connecticut.
Benton, H	Clemson College	South Carolina.
Benton, Miss Rosa	Station A, Lincoln	Nebraska.
Billingsley, J. J. W	Indianapolis	Indiana.
Birge, E. C.	Westport	Connecticut.
Bishop, W. H.	Newark	Delaware.
Black, T. T.	Whitehall	Montana.
Blair, J. C	Urbana	Illinois.
Blankinship, J. W	Bozeman	Montana.
Blodgett, W. H	Worcester	Massachusetts.
Bloss, Mrs. J. M.	Muncie	Indiana.
Blouin, R. E.	Audubon Park, New Orleans.	Louisiana.
Bolley, H. L	Agricultural College	North Dakota.
Bogue, E. E.	do	Michigan.
Bord, M. S.	Danville	Pennsylvania.
Bradley, Alonzo	Lee	Massachusetts.
Bradley, W. C.	Hudson	Wisconsin.
Braunton, Ernest	Los Angeles	California.
Brewer, John A	Arcadia	Louisiana.
Brewster, J. H	Ann Arbor	Michigan.
Brigham, J. H	Washington	District of Columbia.
Brigham, J. S	Bowling Green	Ohio.
Bright, O. T.	6615 Harvard avenue, Chicago.	Illinois.
Britton, W. E.	New Haven	Connecticut.
Brodhead, C. W	Montrose	Pennsylvania.
Brooks, Wm. P.	Amherst	Massachusetts.
Brown, A. M.	Agricultural College	Michigan.
Brown, C. C.	Charleston	West Virginia.
Brown, C. G	Camden	Delaware.

Farmers' institute lecturers—Continued.

Name	Post office	State
Brown, M. V.	Buffalo	West Virginia.
Browne, C. A., jr.	State College	Pennsylvania.
Brubaker, A. L.	Hogestown	Do.
Brunner, Lawrence	Station A, Lincoln	Nebraska.
Buckann, Mrs. S. E.	Dallas	Texas.
Buckhout, W. A.	State College	Pennsylvania.
Buckner, S. F.	Vienna	Illinois.
Buell, Miss Jennie	Ann Arbor	Michigan.
Bunker, Robert E.	do	Do.
Burke, Edmund	Bozeman	Montana.
Burkett, Chas. W.	West Raleigh	North Carolina.
Burkhart, A. G.	Tipton	Indiana.
Burnett, E. A.	Station A, Lincoln	Nebraska.
Burnett, L. C.	Nebraska City	Do.
Burnette, F. H.	Baton Rouge	Louisiana.
Burnham, E. J.	Manchester	New Hampshire.
Burns, J. S.	Clinton	Pennsylvania.
Burridge, Mrs. E. H.	Salem	Illinois.
Burris, J. B.	Gloverdale	Indiana.
Burrongs, E. W.	Edwardsville	Illinois.
Burton, J. A.	Orleans	Indiana.
Bush, A. K.	Dover	Minnesota.
Butler, Tait	Raleigh	North Carolina.
Butterfield, K. L.	Kingston	Rhode Island.
Caldwell, H. W.	Station A, Lincoln	Nebraska.
Caldwell, Wm. H.	Peterboro	New Hampshire.
Calvin, Mrs. Henrietta	Manhattan	Kansas.
Campbell, Mrs. Emma A.	Ypsilanti	Michigan.
Campbell, Geo.	Greenes Landing	Pennsylvania.
Campbell, H. W.	Holdrege	Nebraska.
Campbell, J. T.	Hartstown	Pennsylvania.
Candon, John	Pittsford	Vermont.
Cannon, Howard B.	Rochester	Michigan.
Card, Fred. W.	Kingston	Rhode Island.
Carpenter, Miss J. C.	Agricultural College	Michigan.
Carpenter, L. G.	Fort Collins	Colorado.
Carrington, W. T.	Jefferson City	Missouri.
Carter, Joseph	Champaign	Illinois.
Carter, Mrs. O. E.	Seymour	Indiana.
Case, B. J.	Sodus	New York.
Cavanaugh, Geo. W.	Ithaca	Do.
Chamberlain, L. P.	Storrs	Connecticut.
Chamberlain, W. I.	Hudson	Ohio.
Chambliss, C. E.	Clemson College	South Carolina.
Chapman, C. C. C.	Fullerton	California.
Chapman, C. E.	Peruville	New York.
Chester, E. S.	Champaign	Illinois.

Farmers' institute lecturers—Continued.

Name.	Post-office.	State.
Chester, F. D	Newark	Delaware.
Chiquelin, Geo	Audubon Park, New Or- leans.	Louisiana.
Clark, John W	North Hadley	Massachusetts.
Clark, R. S.	Logan	Utah.
Clark, R. W	do	Do.
Clark, V. A	Geneva	New York.
Clark, W. N	Claridge	Pennsylvania.
Clarke, W. T	Berkeley	California.
Cleaves, W. B	Binghamton	New York.
Clendenen, Taylor C	Cairo	Illinois.
Click, A. L	Cottageville	West Virginia.
Clinton, G. P	New Haven	Connecticut.
Clinton, M. S	Storrs	Do.
Close, C. P	Newark	Delaware.
Clothier, R. W	Cape Girardeau	Missouri.
Cobb, Euclid N	Monmouth	Illinois.
Cochrane, J. W	Midland	Michigan.
Coe, R. J	Fort Atkinson	Wisconsin.
Coffee, Aaron	McKinney	Texas.
Cole, C. C	Ovid	New York.
Coleman, T. A	Rushville	Indiana.
Collingwood, H. W	New York City	New York.
Collins, E. H	Carmel	Indiana.
Comins, Henry C	Northampton	Massachusetts.
Compton, C. E	Redden	Delaware.
Conard, M. E	Westgrove	Pennsylvania.
Connell, J. H	Dallas	Texas.
Converse, F. A	Buffalo	New York.
Convey, Thos	Ridgeway	Wisconsin.
Cook, A. J	Claremont	California.
Cook, Chas. Howell	Belle Meade	New Jersey.
Cook, H. E	Denmark	New York.
Cook, J. H. M	Caldwell	New Jersey.
Cook, Wm. M	Camden	Ohio.
Cooke, Wells W	Washington	District of Columbia.
Cooley, Chas. H	Ann Arbor	Michigan.
Cooley, F. S	Amherst	Massachusetts.
Cooley, R. A	Bozeman	Montana.
Coote, Geo	Corvallis	Oregon.
Cordley, A. B	do	Do.
Cornell, J. R	Newbury	New York.
Cottingham, Ira	Eden	Illinois.
Cox, John W	New Wilmington	Pennsylvania.
Craig, John	Ithaca	New York.
Crane, Fred. R	Urbana	Illinois.

Farmers' institute lecturers—Continued.

Name.	Post office.	State.
Crawford, R. J.	Armada	Michigan.
Croman, E. A.	Grass Lake	Do.
Cruickshanks, Geo.	Fitchburg	Massachusetts.
Culbertson, H. M.	Dale	Wisconsin.
Cure, Z. T.	Jermyn	Pennsylvania.
Curryer, J. C.	Mankato	Minnesota.
Curtice, Cooper.	Kingston	Rhode Island.
Cutler, Miss Mary E.	Holliston	Massachusetts.
Dalrymple, W. H.	Baton Rouge	Louisiana.
Damon, Isaac.	Cochituate	Massachusetts.
Danley, G. A.	Chipley	Florida.
Davenport, E.	Urbana	Illinois.
Davis, C. A.	Ann Arbor	Michigan.
Davis, F. L.	North Pomfret	Vermont.
Davis, W. C.	Fairfield	Illinois.
Davisson, A. E.	Station A, Lincoln	Nebraska.
Dawley, F. E.	Fayetteville	New York.
Dawson, C. F.	Lake City	Florida.
Day, Chas. M.	Geneva	New York.
Dean, Geo. A.	Manhattan	Kansas.
Dean, M. L.	Ingham	Michigan.
Derby, S. H.	Woodside	Delaware.
Derham, Chas.	Corunna	Michigan.
Derickson, J.	Berlin	Maryland.
Detrich, J. D.	Flourtown	Pennsylvania.
Detweiler, A. J.	Columbia	Missouri.
De Vilbiss, W. F.	Fort Wayne	Indiana.
Dickens, Albert	Manhattan	Kansas.
Dickson, Wm. R.	Woodside	Delaware.
Diehl, E. H.	Sparta	Illinois.
Dillingham, W. P.	Montpelier	Vermont.
Dintelmann, D. F.	Belleville	Illinois.
Dobie, J. Al	Gutman	Ohio.
Dodson, W. R.	Baton Rouge	Louisiana.
Doten, A. B.	Reno	Nevada.
Drevensted, J. H.	Johnstown	New York.
Drury, John	Chaney	Maryland.
Dryden, James	Logan	Utah.
Duggar, J. F.	Auburn	Alabama.
Duncan, L. M.	Wetumpka	Do.
Dunlap, R. W.	Kingston	Ohio.
Dunphy, G. W.	Quincy	Michigan.
Dye, Franklin	Trenton	New Jersey.
Earle, F. S.	Columbia University, New York City.	New York.
Earle, H. S.	Detroit	Michigan.

Farmers' institute lecturers—Continued.

Name.	Post-office.	State.
Eastman, A. R.	Waterville	New York.
Eaton, Amos J.	South Randolph	Vermont.
Eckles, C. H.	Columbia	Missouri.
Ellis, W. A.	Braidwood	Michigan.
Ellsworth, J. Lewis	Worcester	Massachusetts.
Elrod, M. J.	Missoula	Montana.
Embey, W. E.	Dade City	Florida.
Emerson, R. A.	Station A, Lincoln	Nebraska.
Ennis, John A.	Pattersonville	New York.
Erf, Oscar	Urbana	Illinois.
Ernst, Wm	Graf	Nebraska.
Erwin, Miss G.	Bourbon	Indiana.
Erwin, Mrs. J. C.	do	Do.
Ewart, J. A.	Beckley	West Virginia.
Eyre, B. F.	Manhattan	Kansas.
Evans, John S.	Amesbury	Massachusetts.
Falls, Delos	Albion	Michigan.
Farnsworth, W. G.	Waterville	Ohio.
Farrand, T. A.	South Haven	Michigan.
Felch, S. K.	Natick	Massachusetts.
Felt, E.	Albany	New York.
Fernald, H. T.	Amherst	Massachusetts.
Ferris, E. B.	Agricultural College	Mississippi.
Field, F. C.	Wellsboro	Pennsylvania.
Field, Geo. W.	Boston	Massachusetts.
Fisher, Jas.	Eastman	Wisconsin.
Fisher, R. W.	Bozeman	Montana.
Fletcher, S. W.	Morgantown	West Virginia.
Flick, W. B.	Lawrence	Indiana.
Foight, John G.	Export	Pennsylvania.
Folsom, Channing	Concord	New Hampshire.
Foote, P. W.	Irvington	Kentucky.
Forbush, E. H.	Wareham	Massachusetts.
Forell, E. V.	Aurora	Nebraska.
Fortier, Samuel	Bozeman	Montana.
Fosdick, Lucian J.	Dorchester	Massachusetts.
Foster, D. B.	Fairchild	Wisconsin.
Foster, J. T.	Elkhart	Illinois.
Fowler, D. T.	Berkeley	California.
Fox, J. W.	Agricultural College	Mississippi.
France, N. E.	Platteville	Wisconsin.
Frank, E. T.	Warren	Minnesota.
Fransden, Peter	Reno	Nevada.
Fraser, Wilber	Champaign	Illinois.
Frear, Wm.	State College	Pennsylvania.
French, C. C.	Fort Worth	Texas.

Farmers' Institute lecturers—Continued.

Name	Post office	State
French, G. H.	Carbondale	Illinois.
French, H. W.	Lansing	Michigan.
Fries, J. A.	State College	Pennsylvania
Frisbie, Mrs. W. S.	Rockford	Illinois.
Fulkerson, Joseph R.	Jerseyville	Do.
Funk, E. D.	Shirley	Do.
Gain, J. H.	Station A, Lincoln	Nebraska.
Gaitskill, S. H.	McIntosh	Florida.
Gale, John E.	Guilford	Vermont.
Garman, H.	Lexington	Kentucky.
Garner, John T.	Grayrock	Texas.
Garrison, I. L.	Fairfield	Illinois.
Gas, H. A.	Jefferson City	Missouri.
Gerrick, James L.	Contoocook	New Hampshire.
Gibbons, Robert	Detroit	Michigan.
Gifford, John E.	Sutton	Massachusetts.
Gilbert, W. H.	Bay City	Michigan.
Gilbraith, John T.	Carbondale	Illinois.
Gilchrist, Miss Maud	Agricultural College	Michigan.
Giles, W. N.	Skaneateles	New York.
Gillette, C. P.	Fort Collins	Colorado.
Gillingham, Geo. L.	Moorestown	New Jersey.
Gipson, A. E.	Caldwell	Idaho.
Gist, W. M.	McIntosh	Florida.
Glenn, J. W.	Tyler	Texas.
Glover, A. J.	Elgin	Illinois.
Glover, G. H.	Fort Collins	Colorado.
Godby, T. K.	Waldo	Florida.
Goessmann, Miss Helena T.	Amherst	Massachusetts.
Goodell, H. H.	do	Do.
Goodrich, C. P.	Fort Atkinson	Wisconsin.
Gordon, J. F.	Jamestown	Ohio.
Gossard, H. A.	Lake City	Florida.
Gott, Fred. E.	Spencerport	New York.
Gould, John	Aurora Station	Ohio.
Graham, R. D.	Grand Rapids	Michigan.
Grawn, C. T.	Mount Pleasant	Do.
Gray, A. P.	Traverse City	Do.
Greeley, M. F.	Gary	South Dakota.
Green, E. C.	College Station	Texas.
Gregg, O. C.	Lynd	Minnesota.
Griffith, C. J.	Fort Collins	Colorado.
Grimes, Edward	Raymond	Illinois.
Grote, Caroline	Pittsfield	Do.
Gulley, A. G.	Storrs	Connecticut.
Gwaltney, J. H.	Poseyville	Indiana.

Farmers' institute lecturers—Continued.

Name.	Post-office.	State.
Hadley, Herbert O	Temple	New Hampshire.
Haecker, A. L.	Station A, Lincoln	Nebraska.
Haftzger, A. H.	Los Angeles	California.
Hale, J. H.	South Glastonbury	Connecticut.
Hale, Stancliff	do	Do.
Hall, F. H.	Geneva	New York.
Hall, Frank H.	Aurora	Illinois.
Hall, L. J.	Jefferson City	Missouri.
Halle, Walter	St. Clara	West Virginia.
Halsted, Byron D	New Brunswick	New Jersey.
Hand, W. F.	Agricultural College	Mississippi.
Haner, Mrs. J. K. L.	do	Michigan.
Hardin, M. B.	Clemson College	South Carolina.
Harding, H. A.	Geneva	New York.
Hardy, J. C.	Agricultural College	Mississippi.
Hare, C. L.	Auburn	Alabama.
Harlan, W. B.	Como	Montana.
Harned, W. P.	Vermont	Missouri.
Harp, J. H.	Crescent City	Florida.
Harper, N. W.	Lexington	Kentucky.
Harrington, H. H.	College Station	Texas.
Harris, L. B.	Lyndonville	Vermont.
Harrison, C. S.	York	Nebraska.
Hart, W. A.	New Mount Pleasant	Indiana
Hart, W. S.	Hawks Park	Florida.
Hartwell, Justin L.	Dixon	Illinois.
Haskin, Kittredge	Brattleboro	Vermont.
Hasselbring, Heinrich	Urbana	Illinois.
Hatch, Fred. L.	Spring Grove	Do.
Hathaway, F. R.	Alma	Michigan.
Hayward, Harry J.	Mount Hermon	Massachusetts.
Headden, W. P.	Fort Collins	Colorado.
Healy, G. B.	Jaffery	Florida.
Hedrick, U. P.	Agricultural College	Michigan.
Heiges, S. B.	Saxe	Virginia.
Helm, J. W.	Adrian	Michigan.
Henderson, L. F.	Moscow	Idaho.
Henry, Forest	Dover	Minnesota.
Hermon, F. G.	Englewood	New Jersey.
Herr, Joel A.	Cedar Springs	Pennsylvania.
Herrick, G. W.	Agricultural College	Mississippi.
Hersey, Edmund	Hingham	Massachusetts.
Hickox, S. A.	South Williamstown	Do.
Hilgard, E. W.	Berkeley	California.
Hill, Geo. C.	Rosendale	Wisconsin.
Hiller, Elizabeth O.	53 Dearborn st., Chicago	Illinois.

Farmers' institute lecturers—Continued.

Name	Post-office	State
Hills, J. L.	Burlington	Vermont.
Hines, N. P.	Boonville	Indiana.
Hinkley, A. A.	Du Bois	Illinois.
Hitchcock, Ernest	Pittsford	Vermont.
Hoard, W. D.	Fort Atkinson	Wisconsin.
Hobbs, C. M.	Bridgeport	Indiana.
Hobson, Geo. W.	Homer	Illinois.
Holmes, Clarence	Lansing	Michigan.
Holmes, R. L.	Shoreham	Vermont.
Holton, D. H.	Brattleboro	Do.
Hoover, E. S.	Lancaster	Pennsylvania.
Hoover, S. A.	Warrensburg	Missouri.
Hopkins, C. G.	Urbana	Illinois.
Horton, Geo. B.	Fruit Ridge	Michigan.
Hostetter, W. R.	Mount Carroll	Illinois.
Housekeeper, G. C.	Bowling Green	Ohio.
Hoverstad, T. A.	Crookston	Minnesota.
Howard, Henry M.	West Newton	Massachusetts.
Howard, W. L.	Columbia	Missouri.
Howe, C. D.	Bureau of Forestry, Wash- ington.	District of Columbia.
Howell, J. M.	Weatherford	Texas.
Howie, Mrs. Adda F.	Elmgrove	Wisconsin.
Hoyt, Charles B.	Sandwich	New Hampshire.
Hubbard, E. S.	Federal Point	Florida.
Hudgins, J. L.	Albion	Illinois.
Hughes, D. M.	Danville	Georgia.
Hughes, H. D.	Antioch	Illinois.
Hull, Geo. E.	Orangeville	Ohio.
Hull, N. P.	Dimondale	Michigan.
Hull, O.	Alma	Nebraska.
Hulsart, C. C.	Matawan	New Jersey.
Hume, H. H.	Lake City	Florida.
Huston, H. A.	Lafayette	Indiana.
Hutchinson, G. G.	Jeannette	Pennsylvania.
Hutchinson, J. W.	Hanover	Michigan.
Hutchinson, W. L.	Agricultural College	Mississippi.
Hutt, W. M.	Logan	Utah.
Imboden, John G.	Decatur	Illinois.
Imrie, David	Roberts	Wisconsin.
Jacobs, Miss E. S.	921 P street, Washington	District of Columbia.
Jaffa, M. E.	Berkeley	California.
Jameson, Mrs. Jennie A.	Neenah	Wisconsin.
Jeannin, John, jr.	West Sand Lake	New York.
Jeffery, J. A.	Agricultural College	Michigan.
Jeffrey, J. S.	West Raleigh	North Carolina.

Farmers' institute lecturers—Continued.

Name.	Post-office.	State.
Jenkins, E. W.	Dover	Delaware.
Jesse, R. H.	Columbia	Missouri.
Jewett, Warren C.	Worcester	Massachusetts.
Johnson, D. B.	Mooreville	Indiana.
Johnson, M. F.	Fern Creek	Kentucky.
Johnson, W. G.	New York City	New York.
Jones, Aaron	South Bend	Indiana.
Jones, J. M.	Auburn	Alabama.
Jones, L. R.	Burlington	Vermont.
Jones, Mrs. N. S. Kedzie	Berea	Kentucky.
Jordan, W. H.	Geneva	New York.
Jorden, A. F.	New Brunswick	New Jersey.
Judd, Mrs. S. N.	Canton	New York.
Kahler, A. J.	Hughesville	Pennsylvania.
Kaufman, E. E.	Agricultural College	North Dakota.
Kellogg, F. E.	Goleta	California.
Kellogg, R. M.	Three Rivers	Michigan.
Kennedy, P. B.	Reno	Nevada.
Kent, F. L.	Corvallis	Oregon.
Kern, O. J.	Rockford	Illinois.
Kerr, J. S.	Sherman	Texas.
Ketcham, Samuel B.	Pennington	New Jersey.
Kilgore, B. W.	Raleigh	North Carolina.
Killen, J. W.	Felton	Delaware.
Kimbrough, J. H.	Experiment	Georgia.
King, D. Ward	Maitland	Missouri.
Kinney, H. R.	Worcester	Massachusetts.
Kinney, T. L.	South Hero	Vermont.
Kirk, John R.	Kirksville	Missouri.
Kirkland, A. H.	Boston	Massachusetts.
Kirkpatrick, E. W.	McKinney	Texas.
Kittrell, R. H.	Nashville	Tennessee.
Kline, Mrs. O.	Huntington	Indiana.
Knisely, A. T.	Corvallis	Oregon.
Knowles, M. E.	Helena	Montana.
Koiner, Geo. W.	Richmond	Virginia.
Koons, B. F.	Storrs	Connecticut.
Kyle, E. J.	College Station	Texas.
Ladd, E. F.	Agricultural College	North Dakota.
Ladd, Geo. S.	Stubridge	Massachusetts.
Lake, E. R.	Corvallis	Oregon.
Lamson, H. H.	Durham	New Hampshire.
Landis, J. H.	Millersville	Pennsylvania.
Lane, C. B.	New Brunswick	New Jersey.
Lane, O. F.	Bainbridge	Indiana.
Laus, Mrs. Bertha D.	Appleton	Minnesota.

Farmers' institute lecturers—Continued.

Name	Post-office	State
Laylin, T. C	Norwalk	Ohio.
Learned, J. B	Northampton	Massachusetts.
Ledy, J. H.	Marion	Pennsylvania.
Lee, J. G	Baton Rouge	Louisiana.
Leeper, R. Byrd	Unionville	Illinois.
Legate, Howard N.	Boston	Massachusetts.
Lehman, Amos B.	Fayetteville	Pennsylvania.
Lehnert, E. H.	Storrs	Connecticut.
Leslie, H. G.	Amesbury	Massachusetts.
Lewelling, C. M.	Brownville	Nebraska.
Lighty, L. W	East Berlin	Pennsylvania.
Lillie, Colon C	Coopersville	Michigan.
Lindley, T. J.	Noblesville	Indiana.
Linfield, F. B	Bozeman	Montana.
Lipman, J. G	New Brunswick	New Jersey.
Litchard, A. W.	Rushford	New York.
Lloyd, E. R.	Agricultural College	Mississippi.
Lloyd, John W.	Urbana	Illinois.
Lockwood, L. E.	Coldwater	Michigan.
Lomas, William	Dallas	Texas.
Longyear, B. O.	Agricultural College	Michigan.
Lord, Mrs. B. B.	Sinclairville	New York.
Loughridge, R. H.	Berkeley	California.
Love, J. A	Roscommon	Michigan.
Low, Aaron	Hingham	Massachusetts.
Lowe, V. H.	Geneva	New York.
Luckey, D. F.	Columbia	Missouri.
Lyford, Miss Carrie A.	Agricultural College	Michigan.
Lyman, R. W.	Northampton	Massachusetts.
Lyon, C. D.	Higginsport	Ohio.
Lyon, D. Everitt	Belmar	New Jersey.
Lyon, T. L.	Station A, Lincoln	Nebraska.
McCartney, J. F.	Metropolis	Illinois.
McCarty, C. T.	Eldred	Florida.
McCarty, Mrs. E. R.	Tuscola	Illinois.
McClatchie, A. J.	Phoenix	Arizona.
McClure, D. E.	Lansing	Michigan.
McColloch, Abram	Clinton	West Virginia.
McCormick, C. H.	McCormick	Ohio.
McCutehen, C. C.	Canton	Illinois.
McDonald, Jas. S.	Hartford	Connecticut.
McDonald, J. T.	Delhi	New York.
McDonnell, H. B.	College Park	Maryland.
McDowell, W. S.	State College	Pennsylvania.
McGann, E. W.	New Brunswick	New Jersey.
McGinnis, Kamp	Terrell	Texas.

Farmers' institute lecturers—Continued.

Name.	Post-office.	State.
McGrew, T. F.....	New York City.....	New York.
McIntire, Charles.....	Chandlersville.....	Ohio.
McIntosh, D.....	Champaign.....	Illinois.
McIntosh, Hugh F.....	Omaha.....	Nebraska.
McIntyre, Miss Edith.....	Manhattan.....	Kansas.
McKay, A. B.....	Agricultural College.....	Mississippi.
McKee, W. D.....	Polo.....	Missouri.
McLaughlin, W. W.....	Logan.....	Utah.
McLaury, D. W.....	Portlandville.....	New York.
McMahan, H. F.....	Liberty.....	Indiana.
McMillan, J. M.....	San Antonio.....	Texas.
McPherson, A.....	Boise.....	Idaho.
McQuarrie, C. K.....	De Funiak Springs.....	Florida.
MacMurphy, Mrs. Harriet S.....	216 Twenty-third street, Omaha.	Nebraska.
Mackintosh, R. T.....	Auburn.....	Alabama.
Mager, F. J.....	Scott.....	Louisiana.
Mairs, T. S.....	Columbia.....	Missouri.
Major, E. W.....	Berkeley.....	California.
Mally, Fred. W.....	Garrison.....	Texas.
Marshall, Chas. E.....	Agricultural College.....	Michigan.
Marshall, G. A.....	Arlington.....	Nebraska.
Martindale, E. C.....	Warrington.....	Indiana.
Mason, J. P.....	Elgin.....	Illinois.
Massey, W. F.....	Raleigh.....	North Carolina.
Matteson, C. E.....	Pewaukee.....	Wisconsin.
Matthews, F. G.....	Auburn.....	Alabama.
May, D. W.....	Lexington.....	Kentucky.
Maynard, S. T.....	Northampton.....	Massachusetts.
Mead, Mrs. Cynthia A.....	242 Dearborn avenue, Chicago.	Illinois.
Mechem, F. R.....	Ann Arbor.....	Michigan.
Melton, J. W.....	Troupe.....	Texas.
Menges, Franklin.....	York.....	Pennsylvania.
Merrill, Lewis A.....	Logan.....	Utah.
Meserve, C. A.....	Agricultural College, Storrs.....	Connecticut.
Metcalf, Haven.....	Clemson College.....	South Carolina.
Metcalf, Henry H.....	Concord.....	New Hampshire.
Miller, A. M.....	Lexington.....	Kentucky.
Miller, H. P.....	Sunbury.....	Ohio.
Mills, Israel.....	Clay City.....	Illinois.
Minis, Miss Margaret.....	Manhattan.....	Kansas.
Mitchell, Geo. A.....	Vineland.....	New Jersey.
Mitchell, Geo. M.....	Augusta.....	Maine.
Monroe, C. J.....	South Haven.....	Michigan.
Monroe, Mrs. Geo. W.....	Dryden.....	New York.