Congress, at its last session, appropriated \$20,750 to defray the expenses of our Legislative Assembly. The actual expenditures of the Legislature amounted, as can be seen by reference to the appropriation bill, to nearly \$34,000; thus exhibiting an indebtedness on the part of the Territory to various individuals of about \$14,000. The pay of the members and officers amounted to about \$17,000, which left in my hands, to be applied to the various other objects of expenditure, less than \$4,000. The members and officers, therefore, have all been paid; while the printing, amounting to some five or six thousand dollars, the stationery, house rent and furniture, fuel, wages of mechanics for work on building, &c., is all unpaid. I have transmitted three copies of the appropriation bill to Washington, viz., one to the Secretary of the Treasury, one to Mr. Jones, Chairman of the Ways and Means Committee, and one to Chapman.* By calling on either of the above named, you can most probably get a sight of it, should you feel desirous to do so. The appropriation of last year was entirely too small, even with the aid of the most rigid system of economy. I am no advocate for extravagance; but on the other hand would much regret to see the real interests of the community sacrificed to a false and niggardly notion of economy. Our expenses last year were but very little, if any more than the average cost of the different territories for several years past. If proper exertion is used, by those whose especial duty it is to attend to it, I think there can be no doubt but that the appropriation will be made. No man will vote against it who properly understands it. Please, therefore, if your engagements will permit, take some pains to explain it to members individually. A deep personal interest in the result makes me exceedingly anxious to hear of the issue.

No news—the Convention still popular. Write to me at an early day

-remember. Truly and sincerely, your friend,

JAMES CLARKE.

A WORD TO SOME FRIENDS.

It is a pleasure to state that we have in hand quite a number of choice articles for The Annals, covering many fields of Iowa History and including several biographical sketches. In the matter of making these contributions we have been met by much liberality, for which we are deeply grateful. But the publication of much of this material must inevitably be delayed many months. Our periodical appears only four times a year, and ordinarily contains but eighty It is therefore impossible to present these articles pages. with any greater rapidity than like contributions have appeared heretofore. But every one will be carefully preserved, with a view to its publication at as early a day as practicable. We have felt it incumbent upon us to make this explanation, to account for any seeming neglect or delay, and to crave the continued patience of our friends.

^{*}This reference is to the Honorable W. W. Chapman, delegate in Congress from Iowa Territory, in the Twenty-fifth and Twenty-sixth Congresses. He removed to Portland, Oregon, many years ago, and died there October 9, 1892.

Copyright of Annals of Iowa is the property of State of Iowa, by & through the State Historical Society of Iowa and its content may not be copied or emailed to multiple sites or posted to a listsery without the copyright holder's express written permission. However, users may print, download, or email articles for individual use.