

REPORT OF SPECIAL JOINT COMMITTEE APPOINTED TO EXAMINE THE DEPARTMENT OF THE COMMISSIONER OF AGRICULTURE.

By permission, Mr. Whidden, Chairman of the Special Committee, to investigate the office of the Commissioner of Agriculture, submitted the following report:

SENATE CHAMBER,
TALLAHASSEE, FLA., May 30, 1895. }

HON. F. T. MYERS,

President of the Senate:

SIR—Your committee appointed to examine the books and records of the office of the Commissioner of Agriculture, having thoroughly investigated every department under his supervision, would respectfully submit the following:

LANDS 1893 AND 1894.

Under this head your committee have made a thorough examination of the transaction of this department. Your committee find that in the year 1893 and 1894 there were 23,804.72 acres, lands patented to the State under act of Congress September 28, 1850, known as swamp and overflowed lands.

Quantity patented prior to 1893, under said act 16,573,979.18
Disposed of prior to January 1, 1893, as shown

upon examination of the books.....	15,265,827.58
Amount conveyed to S. I. Wailes on account as State agent in 1893 and 1894.....	3,940.63
Amount conveyed to Jno. A. Henderson State selecting agent on his account in 1893 and 1894.....	3,836.03
Amount conveyed to railroads and canals in 1893.....	47,969.27
Amount conveyed to railroads and canals in 1894.....	201,089.58
Amount sold in 1893.....	4,136.42
Amount sold in 1894.....	3,739.95
Total amount of lands disposed of up to January 1, 1895, known as swamp and overflowed lands under act of Congress September 28, 1850	15,530,539.46
Leaving a balance on hand January 1, 1895....	1,067,244.44

SCHOOL LANDS.

Amount on hand January 1, 1893 approximated	386,167.41
Amount of school indemnity lands approved 1891, 1893 and 1894.....	3,325.47
Total.....	389,492.88
Amount sold in 1893.....	10,112.58
Amount sold in 1894.....	5,961.38
Balance on hand January 1, 1895.....	373,418.92

List of Swamp Lands Sold in 1893 at \$1.00 per Acre.

NO. ENTRY.	ACRES.	AMOUNT.
14,783	39.99	39 99
14,784	39.97	39 97
14,787	80.00	80 00
14,792	40.00	40 00
14,793	39.89	39 89
14,795	80.25	80 25
14,797	40.00	40 00
14,801	80.00	80 00
14,804	238.78	238 78
14,806	40.00	40 00
14,808	82.66	82 66
14,809	58.20	58 20
14,810	39.31	39 31
14,815	40.02	40 02
14,816	40.00	40 00
14,819	39.84	39 84
14,822	20.94	20 94
14,823	14.60	14 60
14,824	120.00	120 00
14,826	39.89	39 89
14,829	80.00	80 00
14,832	120.00	120 00
14,833	40.00	40 00
14,834	43.10	43 10
14,835	81.10	81 10
14,840	10.00	10 00
14,842	40.00	40 00
14,843	40.00	40 00
14,844	40.00	40 00

1254

14,848
14,850
14,851
14,852
14,862
14,863
14,873
14,887
14,893
14,895
14,896

40.00
54.82
74.48
40.00
79.88
39.99
40.00
40.15
35.00
40.05
40.07

2,332.74

40 00
54 82
74 48
40 00
79 88
39 99
40 00
40 15
35 00
40 05
40 07

\$2,332 74

1894.

14,903
14,920
14,925
14,926
14,944
14,947
14,948
14,949
14,950
14,956
14,957
14,958
14,959
14,960
14,961
14,962
14,963
14,966
14,967
14,968
14,969
14,970
14,976
14,977
14,978
14,980
14,984
14,992

120.67
40.11
160.92
56.48
80.46
40.00
63.22
79.83
40.08
51.10
52.20
80.15
120.08
160.27
40.07
40.00
40.15
34.79
24
79.83
40.00
40.00
40.00
5.30
39.92
40.68
39.95
144 31
39.95

\$120 67
40 11
160 92
56 48
80 46
40 00
63 22
79 83
40 08
51 10
52 20
80 15
120 08
160 27
40 07
40 00
40 15
34 79
24
79 83
40 00
40 00
40 00
5 30
39 95
40 68
39 95
144 31
39 95

14,993	14.53	14 53
15,001	80.00	80 00
	<hr/>	<hr/>
	\$1,865.29	\$1,865 29

List of Swamp Lands Sold Under the Provisions of Section 436, Revised Statutes, at 25 cents per acre during the year 1893.

NO. ENTRY.	ACRES.	AMOUNT
14,773	40.00	\$10 00
14,782	39.77	9 94
14,790	80.00	20 00
14,791	40.00	10 00
14,802	80.00	20 00
14,807	81.01	20 25
14,811	80.00	20 00
14,814	80.00	20 00
14,820	41.11	10 28
14,821	40.08	10 02
14,827	82.22	20 56
14,830	39.88	9 97
14,839	80.16	20 04
14,845	80.00	20 00
14,846	80.00	20 00
14,849	80.04	20 05
14,857	80.00	20 00
14,868	40.16	10 04
14,869	39.83	9 96
14,870	40.00	10 00
14,871	80.00	20 00
14,874	40.11	10 14
14,879	39.83	9 96
14,880	39.95	9 99
14,881	80.43	20 11
14,883	40.12	10 03
14,885	40.00	10 00
14,886	80.00	20 00
14,888	39.22	9 81
14,891	39.99	10 00
14,892	39.68	9 92
	<hr/>	<hr/>
Total 1893,	1,803.68	\$451 08

List of swamp lands sold under the provisions of section 436, Revised Statutes, at 25 cents per acre, during the year 1894.

NO. ENTRY.	ACRES.	AMOUNT.
14,899	40.00	\$10 00
14,905	79.81	19 95
14,907	38.72	9 70
14,911	40.00	10 00
14,912	40.00	10 00
14,913	40.00	10 00
14,921	101.84	25 46
14,928	35.25	8 81
14,931	39.81	9 95
14,934	40.00	10 00
14,943	48.73	12 18
14,945	40.16	10 04
14,946	36.00	9 00
14,954	40.00	10 00
14,955	39.22	9 81
14,964	79.84	19 96
14,965	79.84	19 96
14,971	79.88	19 96
14,972	80.00	20 00
14,974	78.25	19 56
14,975	78.25	19 56
14,983	38.72	9 68
14,986	80.00	20 00
14,988	40.00	10 00
14,990	80.22	20 06
14,998	100.00	25 00
15,000	80.00	20 00
15,003	80.08	20 02
15,004	40.04	10 01
15,006	80.02	20 00
15,007	80.02	20 00
	1,874.66	\$468 67

Swamp lands sold under the provisions of sections 449 to 453, Revised Statutes, prior to 1893 upon which payments were made during 1893 and 1894.

NO. ENTRY	NO. INSTALLMENT	AMOUNT PAID.
14,420	2 and 3	\$ 26 60
14,426	2 and 3	106 83
Total 1893 and 1894.....		\$133 43

Swamp lands sold under Chapter 3995, laws of Florida, prior to 1893, upon which payments were made during the years 1893 and 1894.

NO. ENTRY	AMOUNT PAID.
14,228	\$168 43
14,290	114 07
14,345	101 60
14,502	58 50
Total, 1893 and 1894.....	
	\$142 60

Amount received by Treasurer Internal Improvement Fund on swamp lands sold under special contract in 1892 to R. E. Lester, and others.

	NO. ENTRY	AMOUNT PAID.
January 3, 1894	14,737	\$1 000

RAILROADS.

List of Railroad Companies and Canals which have received Swamp Lands under their respective grants during 1893.

DATE.	NO. DEED.	CORPORATION.	ACRES.
Oct. 17,	14,859	Jacksonville, Mayport & Pablo Railway & Navigation Co...	\$3,029 97
Oct. 31,	14,864	St. Johns & Halifax Railroad Company.....	7,902 14
Oct. 31,	14,866	Jacksonville, St. Augustine & Halifax River Railway Co...	315 46

Oct. 31,	14,865	St. Augustine & Palatka Rail- way Co.....	5,687 6¢
Oct. 31,	14,867	St. Johns Railway Co.....	229 2¢
Nov 7,	14,876	Fernandina & Jacksonville Rail- road Co.....	2,285 0¢
Nov 10,	14,877	Palatka & Indian River Rail- way Co.....	6,652 59¢
Nov 18,	14,884	Pensacola & Atlantic Railroad Co.....	2,183 2¢
Dec 22,	14,894	Jacksonville & Atlantic Rail- way Co.....	9,134 48¢
Total, 1893.....			\$37,419 76¢

List of railroad companies and canals which have received swamp lands under their respective grants.

DATE.	NO. OF DEED.	CORPORATION.	ACRES.
April 14, '94,	14,940	Carrabelle, Tallahassee & Georgia Railroad Company.....	110,323.60
April 23, '94.	14,942	Pensacola & Atlantic Railroad Company.	80,047.70
May 15, '94.	14,951	Palatka & Indian River Railway Company..	800.30
May 15, '94.	14,952	Florida Southern Rail- way Company.....	1,035.92
May 15, '94.	14,953	Jacksonville, Tampa & Key West Railroad Company.....	555.47
Oct. 31, '94.	14,990	Jacksonville, Mayport & Pablo Railway & Navigation Co.....	786.10

Total for 1894.....193,549.09¢

Also there has been deeded to railroads on account of certificates previously issued on lands, for which the State has since received patents:

DATE.	NO. OF DEED.	CORPORATION.	ACRES.
Nov. 10, '93.	13,777 & 13,779 B	Florida Southern Rail- way Company.....	10,549.5¢
May 15, '94.	13,777 C	Florida Southern Rail- way Company.....	694.63¢
April 16, '94.	13,816 B	Pensacola & Atlantic Railroad Company..	6,845.86¢

STATEMENT OF LANDS DUE RAILROADS JANUARY 1, 1895.

MILRS.	ACRES PER MILE.	TOTAL CONVEYED.	TOTAL CONVEYED.	BALANCE DUE.	NAME OF COMPANY.
161.00	20,000	3,220,000.00	2,200,324.34	1,019,675.66	Pensacola and Atlantic.
282.22	10,000	2,882,200.00	2,580,209.72	304,990.28	Florida Southern.
55.00	10,000	550,000.00	425,570.25	124,429.75	Jacksonville, Tampa and Key West.
70.00	6,000	420,000.00	419,677.45	322.55	Palatka and Indian River.
65.00	10,000	651,500.00	394,136.31	257,363.69	Silver Springs, Ocala and Gulf.
48.82	15,000	732,300.00	219,294.78	513,005.22	Carrabelle, Tallahassee and Georgia, formerly Augusta, Tallahassee and Gulf.
28½	5,000	141,666.66	50,890.74	90,775.92	Blue Springs, Orange City and Atlantic.

In designating the amounts conveyed to the several land grants railroad, the unpatented lands, for which certificates were given, have been included. A great deal of the land embraced in these certificates will never be patented to the State, and therefore can never be conveyed by deed to the railroad company which holds the certificate. This is mentioned merely in justice to the railroads.

In addition to the acreage given above as yet due the several railroads, there are certain unadjusted claims which have never been recognized by the trustees of the Internal Improvement Fund.

The mileage of contemplated road not recognized as being entitled to the land grant being about 133 miles, and the acres of land claimed being about 130,000.00 acres.

STATEMENT OF LANDS DUE RAILROADS WITH GRANTS ALLOWING THEM TO TAKE LANDS OUTSIDE OF THE SIX AND TWENTY MILE LIMITS TO MAKE UP AN AREA OF 3,840 ACRES PER MILE.

MILES.	ACRES PER MILE.	TOTAL GRANTED.	TOTAL CONVEYED.	BALANCE DUE.	NAME OF COMPANY.
40.00	3,840	153,600	60,424.71	93,175.29	South Florida Railroad Co. on road from Sanford to Kissimmee.
32.90	3,840	126,336	29,899.68	96,436.32	Western Railway of Florida.

There is reserved for the Florida Coast Line Canal and Transportation Company, in round numbers, about 600,000 acres of patented and 350,000 acres of unpatented land.

There is held up for the Atlantic and Gulf Coast Canal and Okeechobee Land Company about 1,100,000 acres of patented and unpatented lands, and when the claims of this company are adjusted about 300,000 acres of land will be restored to market.

SWAMP LAND INDEMNITY.

The quantity of lands located by the respective owners of swamp land indemnity certified, which have been patented to the State is as follows:

Amount as per last report.....	65,097.64
Supplement E to special indemnity patent No. 1.....	95.49
Supplement F to special indemnity patent No. 1.....	46.01
Special indemnity patent No. 4.....	74.10
Supplement A to special indemnity patent No. 4.....	.30
Total.....	65,313.54
Of which there have been conveyed by the State to the owners of the certificates or to such persons as they direct as per last report.....	54,539.22
Conveyed during the year 1893 and 1894.....	410.18
Total.....	54,949.40

INTERNAL IMPROVEMENT LANDS.

Amount on hand January 1, 1893, by actual calculation.....	109,559.01
Amount sold in 1893.....	1,692.03
Amount sold in 1894.....	2,766.16
	4,458.19
Balance on hand January 1, 1895.....	105,100.82

List of Internal Improvement land sold during the year 1893.

NO OF ENTRY.	ACRES.	AMOUNT.
14,785	39.98	\$ 49 98
14,789	39.85	49 81
14,803	210.85	293 36
14,818	81.00	101 25
14,825	40.02	100 05
14,831	80.44	100 55
14,837	40.22	50 27
14,838	120.00	150 00
14,847	40.00	50 00
14,853	80.00	100 00

1262

14,855	79.88	99 85
14,856	40.22	50 27
14,860	40.00	50 00
14,861	40.00	50 00
14,878	40.00	50 00
14,882	39.95	39 95
14,889	40.07	50 09
	<hr/>	
	1,092.48	\$1,435 43

List of Internal Improvement lands sold during the year of 1894.

NO. OF ENTRY.	ACRES.	AMOUNT.
14,897	80.44	\$100 55
14,901	160.88	201 10
14,906	326.68	408 35
14,908	47.98	59 98
14,919	116.58	145 73
14,924	80.00	100 00
14,929	269.75	269 75
14,941	40.03	40 03
14,991	40.20	50 25
14,994	635.99	635 99
14,996	40.03	40 03
14,997	38.83	49 85
	<hr/>	
Total.....	1,878.44	\$2,101 61

List of Internal Improvement land sold under the provisions of sections 449 to 453, Revised Statutes, during the years 1893 and 1894:

1893.

NO. OF DEED.	ACRES.	AMOUNT OF SALE.	CASH PAID.
14,781	40.40	\$ 50 50	\$ 16 67
14,817	79.88	99 85	33 50
14,828	40.22	50 28	16 80
14,836	78.31	97 89	33 00
14,854	80.24	100 30	33 35
14,872	40.25	50 31	16 35
14,875	160.25	200 31	66 80
14,890	80.00	100 00	33 35
	<hr/>		
	599.55	\$749 44	\$249 82

1263

1894.

14,898	79.91	\$ 99 89	\$ 33 35
14,900	39.87	49 84	16 66
14,914	40.07	50 10	16 70
14,915	48.43	60 54	20 25
14,916	40.07	50 09	16 70
14,918	119.07	148 84	50 00
14,927	80.19	100 24	33 45
14,930	39.16	48 95	16 65
14,932	40.22	50 28	16 75
14,933	120.66	150 83	50 00
14,973	40.04	50 05	16 69
14,981	39.97	49 96	16 70
14,995	40.11	50 14	16 67
15,002	80.00	100 00	32 68
15,005	39.95	49 94	16 66
	<u>887.72</u>	<u>\$1,109 69</u>	<u>\$369 91</u>

List of Internal Improvement land sold under the provisions of sections 449 to 453, Revised Statutes, prior to January 1, 1883, upon which payments were made during the year 1893:

NO. OF CERTIFICATES.	NO. OF INSTALLMENTS.	AMOUNT PAID.
14,019	2-3	\$ 133 35
14,029	2-3	46 65
14,092	3	66 90
14,093	3	66 58
14,094	2-3	134 04
14,097	3	33 28
14,100	3	50 47
14,103	3	16 71
14,115	3	16 58
14,136	2-3	66 58
14,137	3	16 68
14,142	2-3	132 63
14,151	2	20 00
14,170	3	16 59
14,176	3	33 35
14,187	3	16 65
14,199	3	33 30
14,205	3	33 40
14,236	2-3	33 17
14,254	3	16 71

14,256	3	16 10
14,266	3	32 57
14,268	3	33 35
14,278	3	16 68
14,287	3	33 00
14,305	2-3	66 58
14,324	3	16 68
14,337	2-3	66 70
14,350	2	16 65
14,353	2	33 47
14,356	2-3	66 60
14,357	2	33 33
14,371	2-3	32 20
14,381	2	16 55
14,407	2	16 77
14,412	2	66 50
14,425	2	16 65
14,515	2	16 62
14,520	2	70 06

\$1,650 68

List of Internal Improvement land sold under the provisions of sections 449 to 453, Revised Statutes, prior to January 1, 1893, upon which payments were made during the year 1894:

NO. OF CERTIFICATES.	NO. OF INSTALLMENTS.	AMOUNT PAID.
14,116	2-3	\$100 40
14,143	2-3	133 38
14,271	3	16 65
14,310	2-3	66 30
14,350	3	16 29
14,353	3	33 46
14,357	3	33 32
14,379	3	33 20
14,381	3	16 55
14,407	3	16 75
14,412	3	66 50
14,425	3	16 64
14,515	3	16 62
14,517	2	33 32
14,526	2	33 35
14,551	2	17 00
14,574	2	16 86

14,589	2-3	33 29
14,615	2	33 02
14,618	2	50 12
14,645	2	67 09
14,654	2-3	14 08
14,683	2	16 69
14,684	2	16 67
14,703	2	16 00
		\$913 36

List of School Lands Sold During the Year 1893.

NO OF ENTRY.	ACRES.	AMOUNT.
2,616	119.67	\$149 59
2,617	40.06	50 08
2,618	40.12	50 15
2,619	161.20	201 50
2,620	40.00	50 00
2,621	160.69	200 86
2,622	40.00	50 00
2,623	40.22	50 28
2,625	39.97	49 96
2,626	40.00	50 00
2,627	80.00	100 00.
2,628	40.00	50 00
2,629	80.00	100 00
2,630	479.82	599 78
2,631	80.00	100 00
2,633	80.09	100 11
2,634	1,279.75	1,599 69
2,636	480.63	600 79
2,638	239.82	299 78
2,639	760.00	950 00
2,640	25.00	31 25
2,641	39.97	49 96
2,642	320.46	400 58
2,643	2,560.56	3,200 70
2,644	159.95	199 94
2,645	240.00	300 00
2,646	80.24	100 30
2,647	40.16	50 20
2,649	1.60	2 00
2,651	156.66	195 83
2,652	80.11	100 14
2,653	79.21	99 01

1265

2,655	80.11	100 14
2,656	39.66	49 57
2,657	39.66	49 57
2,658	40.01	50 01
2,660	40.00	50 00
2,661	34.00	42 50
2,662	159.27	1,592 70
2,664	18 49	23 11
2,665	80.09	100 11
2,666	20.00	25 00
2,667	20 00	25 00
2,669	80.10	100 13
2,670	120.45	120 45
2,671	159.88	199 85
2,676	40 09	50 11
2,679	39.82	398 20

Total 1893....9,117.59

\$13,108 93

List of School Lands Sold During the Year 1894.

NO. OF ENTRY.	ACRES.	AMOUNT.
2,680	40.00	\$50 00
2,682	40.10	50 13
2,683	200.63	250 78
2,684	30.00	37 50
2,685	40.01	50 02
2,686	79.65	79 65
2,687	79.00	98 75
2,691	159.69	199 61
2,692	80.00	100 00
2,693	80.00	100 00
2,694	79.70	99 63
2,695	46.69	58 36
2,696	40.00	50 00
2,697	243.60	309 50
2,698	160.78	200 98
2,699	80.00	100 00
2,700	173.36	216 70
2,701	127.80	159 75
2,702	198.69	248 36
2,703	22.00	27 50
2,704	10.50	13 12
2,705	315.55	473 38
2,706	249.90	312 38
2,707	160.00	200 00

2,708	140.52	175 65
2,709	20.08	25 10
2,710	156.50	195 62
2,711	41.94	52 43
2,713	40.01	50 01
2,714	159.92	199 90
2,715	512.41	640 51
2,716	80.30	100 38
2,717	80.30	100 37
2,719	12.36	15 45
2,720	80.24	100 30
2,721	276.27	345 34
2,725	34.24	42 80
2,729	40.11	50 14
2,731	119.86	149 83
2,733	40.10	50 13
2,734	160.40	200 50
2,736	39.94	49 92
2,737	40.10	50 13
Total 1894 4,813.24		\$6,075 56

List of School Lands sold under the provisions of sections 449 to 453, Revised Statutes, during the year 1894.

NO. ENTRY.	ACRES.	AM'T SALE.	AM'T PAID.
2,681	40.00	\$ 50 00	\$16 65
2,688	40.10	50 12	17 00
2,689	120.75	150 94	50 35
2,690	40.03	50 04	16 75
2,712	160.00	200 00	66 70
2,718	39.93	49 91	16 65
2,722	120.14	150 18	50 00
2,723	79.00	98 75	32 75
2,724	41.00	61 50	21 00
2,726	147.00	183 75	61 25
2,727	80.10	100 12	33 33
2,728	80.10	100 12	33 33
2,730	30 94	49 92	17 00
2,732	40.05	50 06	16 70
2,735	39.95	49 94	16 65
2,738	40.05	50 06	16 70
Total 1,148.14		\$1,445 41	\$482 81

List of School Lands sold under the provisions of sections 449
to 453, Revised Statutes, during the year 1893.

NO. ENTRY.	ACRES.	AM'T SALE.	AM'T PAID
2615	120.51	\$150 64	\$50 00
2624	79.56	99 45	33 35
2632	40.17	50 21	17 75
2635	40.00	50 00	16 70
2637	40.06	50 08	16 75
2648	40.05	50 07	17 00
2650	40.06	50 08	16 70
2654	40.02	50 03	16 68
2659	40.02	50 02	16 50
2663	40.25	50 31	16 80
2668	80.00	100 00	33 35
2672	80.00	100 00	33 35
2673	40.05	50 06	16 70
2674	40.05	50 06	16 70
2675	120.19	150 24	50 08
2677	34.00	42 50	15 00
2678	80.00	100 00	33 35
Total....	994.99	\$1,243 74	\$416 76

List of School Lands sold under the provision of sections 449
to 453, Revised Statutes, prior to January 1, 1893.

NO. CERTIFICATE.	NO. INSTALLMENT.	AMOUNT PAID.
2098	2-3	\$33 66
2308	3	33 30
2327	3	17 34
2229	3	16 70
2331	3	40 90
2332	3	33 25
2346	3	50 00
2347	3	33 35
2357	3	66 80
2378	3	15 81
2379	3	33 09
2380	3	33 09
2387	3	16 60
2389	3	66 52
2395	3	49 42

2401	2-3	33 41
2404	3	15 87
2405	3	16 68
2406	3	16 33
2407	2-3	66 80
2408	2-3	66 81
2409	2-3	66 81
2418	3	16 61
2429	2-3	66 90
2430	3	33 10
2434	2-3	133 49
2435	2	16 56
2438	2-3	66 89
2463	2	16 69
2493	2	16 35
2499	2	33 66
2509	2-3	33 42
2518	2-3	33 44
2537	2	16 64
2565	2	35 00
Total		\$1,349 99

SEMINARY LANDS.

Upon examination, we find on hand of seminary lands January 1st, 1893, 30,796.05 acres. None of these were sold during the years 1893 and 1894, consequently there are now on hand 30,796.05 acres.

Your committee would respectfully call attention to the original maps which contain the numbers of land entries. We find all of them badly worn and mutilated by continuous use of years, and we recommend that the Trustees of the Internal Improvement Fund make an appropriation out of the moneys arising from the sales of the State lands, that these maps may be made over, and mounted on cloth, and the entries numbered on the old maps be transcribed to the new ones.

In the office of the commissioner we find an iron safe that is fire and damp proof, in which are kept the books, maps and papers belonging to this department.

We find numbered and placed in file boxes all the vouchers and letters received as well as all important papers and receipts, and all properly, thereby facilitating the officers in finding papers without unnecessary delay of time.

Upon a thorough examination by your committee of all the books and papers of the department, it is our opinion that the

affairs are conducted in a proper, systematic and businesslike manner, and the methods employed the best that can be devised.

CONTRACT LAND.

The legislative joint committee to examine the office of the Commissioner of Agriculture at the session of the Legislature of 1893 reported that the Board of Internal Improvement had entered into a contract with M. R. Marks and others to drain unsurveyed swamp and overflowed lands, to-wit: Township thirty (30), thirty-one (31) and thirty-two (32), range thirty-seven (37) east, except the sixteenth section in each township, which lands are to be conveyed to the said M. R. Marks and others by the trustees of the Internal Improvement Board of the State of Florida, upon payment of the sums of money specified in the contract, which is that they are to expend the sum of fifty thousand dollars in the bona fide reclamation of the said described lands.

MONEY PAID.	ACRES.	AM'T SALE.	CASH PAID.
July 1, 1891.	112,000.00	\$56,000.00	\$ 5,000.00
Sept. 2, 1892.		15,000.00	10,000.00
		<hr/>	
Yet due		\$41,000.00	\$15,000.00

Up to this time there has been no moneys paid to the treasurer of the Internal Improvement Fund on account of this contract.

Owing to the depressed condition of the finances of the country, the time for the completion of this contract has been extended.

On the 8th day of December, 1891, the trustees of the Internal Improvement Board contracted with W. G. Denham, J. A. Marvin and others to drain Miccosoukie lake, lying in the counties of Jefferson and Leon, on consideration of the price of one dollar per acre, agreed to be paid by the parties of the second part.

The quantity of land to be deeded is eight thousand nine hundred and nine (8,909) acres, on which the contracting parties have paid \$500.00. All of the money derived from this sale to go to the relief of the bonded counties of the State by act of the Legislature.

The time for the completion of this contract has been extended.

ACRES.	AM'T TO PAY.	CASH PAID.
8,909	\$8,909.00	\$500.00

The Trustees of the Internal Improvement Fund made a contract on the 6th day of October, 1892, with Stephen B. Bell, John Anders, Robert Lester and others to drain Lake Iamonia in the county of Leon, in township 3 north and range 1 east; the parties of the second part agree to pay the sum of one dollar per acre.

	ACRES.	AMOUNT OF SALE.	CASH PAID
Nov. 5, 1892	5,626.00	\$5,626.00	\$626.00
Jan. 3, 1894		1,626.00	1,000.00
		Yet due	\$4,000.00
			\$1,626.00

SCHOOL INDEMNITY LANDS.

On February 14, 1893, the State Board of Education appointed B. F. Hampton, Esq., of Gainesville, Fla., agent to select school indemnity lands due the State under act of Congress of February 26, 1859, and afterward the board entered into a contract with Mr. James M. Graham, of Alachua county, Florida, to sell him all lands approved to the State under the selection of B. F. Hampton, at the rate of one dollar and twenty-five cents an acre. The board has not been put to any expense in making these selections, and has not paid any commission for the work.

The contract made with Messrs Graham and Hampton is as follows:

STATE OF FLORIDA, }
LEON COUNTY. }

This contract made and entered into the 25th day of April, A. D. 1893, by and between Henry L. Mitchell, Governor; William B. Lamar, Attorney-General; Jno. L. Crawford, Secretary of State; Lawrence B. Collins, State Treasurer, and William N. Sheats, Superintendent Public Instruction, as officers and members of the State Board of Education of Florida, parties of the first part, and James M. Graham, by his attorney in fact, Benjamin F. Hampton, party of the second part, witnesseth;

That the said parties of the first part hereby agree to sell to the said party of the second part, heirs, administrators, executors and assigns, all the school indemnity lands now due and owing to the State of Florida by the United States under the act of Congress of February 26, 1859, including all lands now selected under said act, and not yet approved by the Department of Interior, at one dollar and twenty-five cents (\$1.25).

per acre, and to make to him, or such person as he may designate, deeds thereto, upon the payment of such sum of \$1.25 per acre. It is expressly understood that the said James M. Graham hereby agrees and obligates himself to purchase at the price named, all the lands found to be due and owing to the State, under the said act of Congress of February 26th, 1859, when the same have been approved, and in order to indemnify the said board against loss by his failure or refusal to carry out the condition of this contract, the said Graham has deposited \$1,500 with the State Treasurer, which said amount, in event of his failure or refusal, as above set forth, he agrees shall be forfeited to the board, otherwise the same shall be accepted by the said board in its final settlement with the said James M. Graham as a part of the purchase money mentioned herein.

In witness hereof, we have hereunto set our hands and seals in the city of Tallahassee, Florida, the 25th day of April, A. D. 1893.

HENRY L. MITCHELL, Governor.
 JNO. L. CRAWFORD, Secretary of State.
 CLARENCE B. COLLINS, State Treasurer.
 W. B. LAMAR, Attorney-General.
 WM. N. SHEATS, State Supt. Pub. Instruction.
 JAMES M. GRAHAM, by B. F. HAMPTON;
 Attorney-in-Fact.

SEMINARY LANDS.

Amount on hand January 1, 1893.....	\$30,796 05
Amount sold in 1893 and 1894.....	000 00
	<hr/>
Balance on hand January 1, 1895.....	\$30,796 05

Seminary lands sold under the provisions of section 449 to 453, Revised Statutes, prior to 1893, upon which payments were made during the years 1893 and 1894:

NO. OF ENTRY.	NO. OF INSTALLMENT.	AMOUNT PAID.
2,262	2-3	\$33 47
2,431	2-3	33 36
		<hr/>
		\$66 83

SWAMP.

1893.	ACRES.	AM'T SALES	CASH PAID
Cash entries.....	2,332.74	\$2,332 74	\$2,332 74
Entries under sec. 436, R. S. 25c....	1,813.68	451 09	451 09
	4,136.42	\$2,783 83	\$2,783 83
Amount collected under installment entries previous years.....			53 42
Am't collect'd on previous entries.....			442 60
1894.			\$3,279 85
Cash entries.....	1,865.29	\$1,865 29	\$1,865 29
Entered under sec. 436.....	1,874.66	468 67	468 67
	3,739.95	\$2,333 96	\$2,333 96
Am't col. under installment entries of previous years.....			80 01
Am't collected by Treasurer on previous entries.....			1 000 00
			\$3,413 97
INTERNAL IMPROVEMENT.			
1893.			
Cash entries.....	1,092.48	\$1,435 43	\$1,435 43
Installment entries under secs. 449 to 453, R. S.....	599.55	749 44	249 82
	1,092.03	\$2,184 87	\$1,685 25
Amount collected under installment entries previous years.....			1,050 68
			\$1,335 91
1894.			
Cash entries.....	1,878.44	\$2,101 61	\$2,101 61
Inst. entries under secs. 449 & 453.....	887.72	1,191 69	309 91
	2,766.16	\$3,211 30	\$2,471 52
Amount collected under installment entries of previous years.....			913 36
	2,766.16	\$3,211 30	\$3,384 88
SCHOOLS.			
1893.			
Cash entries.....	9,117.59	\$13,103 93	\$13,103 93
Installment entries under secs. 449 to 453, R. S.....	994.99	1,243 74	416 76
	10,112.5	\$14,352 67	\$13,525 69
Amount collected under installment entries previous years.....			1,319 99
			\$14,875 68
1894.			
Cash entries.....	4,813.24	\$6,075 56	\$6,075 56
Entries under sec. 436.....	1,148.14	1,445 41	482 81
	5,961.38	\$7,520 97	\$6,518 37
Amount collected under installment entries of previous years.....			629 39
			\$7,178 76
SEMINARY.			
Amount collected under installment entries previous years.....			\$168 83

VACANT UNITED STATES LANDS IN FLORIDA.

The following is a list of the area of such lands by counties:

Gainesville, Florida, land district, July 1, 1894.

COUNTIES.	AREA IN ACRES.
Alachua.....	60,327
Baker.....	5,350
Bradford.....	3,840
Brevard.....	49,132
Calhoun.....	69,936
Citrus.....	23,316
Clay.....	19,780
Columbia.....	2,880
Dade.....	29,200
DeSoto.....	116,720
Duval.....	1,840
Escambia.....	10,680
Franklin.....	
Gadsden.....	11,760
Hamilton.....	5,200
Hernando.....	6,400
Hillsborough.....	4,940
Holmes.....	20,040
Jackson.....	57,560
Jefferson.....	3,667
Lafayette.....	49,900
Lake.....	58,060
Lee.....	146,400
Leon.....	6,440
Levy.....	28,500
Liberty.....	
Madison.....	10,200
Manatee.....	18,600
Marion.....	112,734
Monroe.....	22,833
Nassau.....	4,480
Orange.....	43,480
Osceola.....	9,320
Pasco.....	6,080
Polk.....	28,300
Putnam.....	24,010
St. Johns.....	9,840
Santa Rosa.....	186,720
Sumter.....	1,930

Suwannee.....	3,080
Taylor.....	109,770
Volusia.....	19,200
Wakulla.....	
Walton.....	240,600
Washington.....	208,720
	1,845,815

LANDS SOLD FOR TAXES.

On July 1, 1894, all lands unredeemed, which had been certified to the State in 1892 for the unpaid taxes of 1891, were turned over to the Commissioner of Agriculture for sale under the provisions of Chapter 4011, laws of Florida, being an act to provide for certifying lands to the Comptroller under which taxes have not been paid for the redemption thereof, and for the forfeiture and sale of lands not redeemed, approved June 10, 1891.

Under provisions of this act, the Comptroller, State Treasurer, and the Commissioner of Agriculture are the appraisers of the land to be sold. The price paid generally has been outstanding State and county taxes, with interest and costs, including fee of clerk of court on certificates of 1893 and 1894, and all purchasers have been required to take up the certificates of 1893 and 1894, if there were any, before deeds issue.

The following is a list of lands so sold:

NO. CERTIFICATE.	COUNTY.	NO. DEED.	TO WHOM DEEDED.	AMOUNT RECEIVED.
* 1148	Polk	1	R. C. Langford.	\$ 2 75
1450	Polk	2	W. C. Edmiston	6 65
258	Walton	3	Daniel Campbell	35 40
232	Baker	4	W. M. Turner	17 07
15	Columbia	5	J. J. Powers	71 85
92	Leon	6	Geo. W. Saxon	5 63
94	Leon	6	"	6 53
85	Leon	7	John W. Winn	8 82
108	Wakulla	8	"	3 94
120	Wakulla	8	"	9 24
123	Wakulla	8	"	4 66
1	Wakulla	9	Ramond Cay	5 88
4	Wakulla	9	"	4 90
5	Wakulla	9	"	9 78
10	Wakulla	9	"	9 99

11	Wakulla	9	"	4	44
24	Wakulla	9	"	16	54
25	Wakulla	9	"	4	43
26	Wakulla	9	"	2	97
32	Wakulla	9	"	10	05
37	Wakulla	9	"	2	97
42	Wakulla	9	"	2	97
43	Wakulla	9	"	2	80
2392	Duval	10	Enoch Wells	32	75
520	Polk	11	Donnie M. Moseley	35	80
686	Polk	12	Louis D. Barnum	2	29
687	Polk	12	"	2	29
688	Polk	12	"	2	29
1321	Marion	13	Jas. A. Harris, trustee for T. H. White.	7	64
933	Lake	14	George Hail	50	00
935	Lake	14	"	16	66
950	Lake	14	"	66	67
951	Lake	14	"	66	67
636-637	Sumter	15	J. J. Holland	34	69
18	Leon	16	R. A. Shine	19	64
17	Leon	16	"	22	64
1196	DeSoto	17	Andrew Green	13	17
2671	Orange	18	Arthur E. Cully	2	70
28	Wakulla	19	T. W. Anderson	5	88
29	Wakulla	19	"	16	53
30	Wakulla	19	"	5	88
26	Leon	20	W. S. Akin, agent	7	75
329	Osceola	21	J. M. Willson, Jr., and J. E. Moseley	26	03
282	Putnam	22	Susan B. Thompson	4	80
284	Putnam	22	"	2	95
390	Putnam	22	"	4	36
499	Putnam	22	"	2	95
500	Putnam	22	"	2	95
507	Putnam	22	"	2	95
508	Putnam	22	"	3	90
509	Putnam	22	"	3	90
510	Putnam	22	"	6	06
511	Putnam	22	"	4	97
512	Putnam	22	"	2	95
513	Putnam	22	"	4	36
565	Putnam	22	"	2	64
734	Putnam	22	"	2	64
916	Putnam	22	"	2	95
964	Putnam	22	"	3	90

1322	Putnam	22	"	2	95
1323	Putnam	22	"	2	90
1324	Putnam	22	"	2	95
2006	Orange	23	Walter S. Moore	5	14
½ of 2052	Orange	24	"	18	89
2050	Orange	25	"	5	66
2005	Orange	26	William A. Moore	10	76
2400	Orange	27	"	13	08
½ of 2052	Orange	28	David H. Hooker	18	88
294	Jackson	29	J. R. Farrier	4	25
75	Leon	30	Nellie E. Bassett	3	13
1547	Washington	31	Thomas Gwaltney	11	38
444	Sumter	32	Elizabeth E. Godley	40	00
9	Lee	33	Walter E. Mickle	5	00
10	Lee	33	"	5	00
2040	Orange	34	Walter S. Moore	15	02
160	Hamilton	35	Frank Adams	3	25
164	Hamilton	36	"	3	25
2256	Orange	37	Mary Chipchase	13	33
2283	Orange	38	"	40	00
1554	Lake	39	Mrs. O. J. Dunn	3	10
533	Jackson	40	Alexander Merritt	6	18
78	Leon	41	R. Cay	7	74
82	Leon	41	"	2	48
61	Wakulla	42	Mrs. R. S. Smith	13	26
65	Wakulla	42	"	4	47
66	Wakulla	42	"	5	66
1524	Volusia	43	Mary E. S. DeGraw	17	03
197	Baker	44	Richard Powers	18	74
1166	Marion	46	S. H. Perry	10	00
1173	Marion	47	J. S. Conner	20	00
Part 1254	Marion	48	W. W. Clyatt, Jr.	10	00
75	Wakulla	49	George Hill	9	75
1119	Putnam	50	W. M. Williams	4	60
1126	Putnam	51	"	6	22
1257	Putnam	52	"	12	37
1426	Volusia	53	J. A. Raulerson	16	00
385	Clay	54	William Murray	18	58
385	Clay	54	"	18	58
2043	Orange	55	G. W. Cook	10	00
1026	Orange	56	F. L. Miller	10	00
Part 2107	Orange	57	George W. Farnham	20	00
Part 2107	Orange	58	G. W. Farnham	20	00
1027	Alachua	59	Thomas B. Smith	40	00
578	Alachua	60	J. and N. Gainey	32	17
478	Osceola	61	P.A. Vans-Agnew	30	00

Part 1424	Volusia	62	Chas. R. Delsler	20 00
1428	Volusia	62	"	20 00
Part 1425	Volusia	63	"	40 00
1878	Orange	64	A. Meuser	35 00
2584	Duval	65	Mrs. M. L. Spiers	30 00
1382	Washington	66	C. B. Thompson	30 00
396	Escambia	67	W. L. Bell	10 00
344	Escambia	68	A.H.D'Alemberte	20 00
2389	Duval	69	J. H. Rast	10 00
693	Osceola	70	B. J. O'Quinn,	
			Admr.	17 97
694	Osceola	70	"	28 28
2	Calhoun	71	W. B. Clark	6 50
1674	Duval	72	F C & P R R Co.	10 71
1675	Duval	72	"	10 71
1683	Duval	72	"	10 71
1685	Duval	72	"	10 71
1686	Duval	72	"	10 11
1687	Duval	72	"	10 71
1688	Duval	72	"	10 71
1692	Duval	72	"	10 71
1693	Duval	72	"	10 72
1694	Duval	72	"	10 72
1696	Duval	72	"	10 72
1697	Duval	72	"	10 72
1707	Duval	72	"	10 72
1708	Duval	72	"	10 72
909	Volusia	73	John Anderson	25 00
478	Marion	74	Sarah E. Atkinson	25 60
Part 1425	Volusia	75	Charles R. Dilser	40 00
203	Polk	76	Edgar Chapman	10 70
3531	Duval	77	Robert Demps	10 00
129	Hernando	78	T. J. Cook and	
			Jas. A. Jennings	10 00
690	Osceola	79	Lydia Butler	47 06
853	Hillsborobgh	80	Laura A. Lightsey	25 00
446	Alachua	81	W. C. Parker	15 00
152	Marion	82	Chas. W. White	24 80
688	Marion	83	Chas. T. Gibson	25 00
2136	Lake	84	Mrs. E. Snellgrove	5 00
576	Marion	85	D. A. Smith	25 00
197	DeSoto	86	Ed. M. Earnest	16 00
307	DeSoto	86	"	10 00
553	DeSoto	86	"	20 00
555	DeSoto	86	"	10 00
112	Leon	87	T. G. Rawls	8 87

699	Polk	88	L. S. Barnum	5 00
171	Escambia	89	C. M. Askegren	5 00
380	Lake	90	P. B. O'Brien	5 45
1607	Marion	91	E. Hiller, trustee	
			Jas. M. Graham	35 00
1609	Marion	91	"	30 00
1610	Marion	91	"	25 00
1619	Marion	91	"	30 00
Part 1425	Volusia	92	Chas. R. Dilser	40 00
223	Alachua	93	J. T. Rawls	20 00
1736	Lake	94	E. B. Summerall	20 00
1538	Lake	95	O. G. Souter	10 00
2284	Orange	96	R. D. Kirkpatrick	20 00
2294	Orange	96	"	25 00
188	Duval	97	W. H. Brown	93 40
587	Alachua	98	J. C. Getzen, exect'r	10 75
602	Jackson	99	H. A. Sills	15 20
1617	Marion	100	Edw. Hiller, trustee	
			Jas. M. Graham	20 00
Part 48	Taylor	101	A. Maltby	10 00
Part 150	Jefferson	102	"	5 00
Part 151	Jefferson	102	"	5 00
Part 154	Jefferson	102	"	10 00
755	Marion	103	James W. Howard	10 00
1520	Washington	104	L. B. Warren	5 50
183	Jefferson	105	William Hartsfield	15 00
882	Orange	106	W. B. Y. Wilkie	5 00
980	Volusia	107	Abraham Payne	25 00
1001	Hillsborough	108	Geo. P. Chamberlain	25 00
1019	Hillsborough	108	"	60 00
1056	Hillsborough	108	"	15 00
1057	Hillsborough	108	"	20 00
1021	Hillsborough	108	"	25 00
69	Hamilton	109	Thomas Bennett	4 50
749	Orange	110	S. S. Arey	10 00
249	Bradford	111	Atlantic Lumber Co.	3 30
250	Bradford	111	" "	2 78
258	Orange	111a	Comer L. Peek	3 30
259	Orange	111a	"	5 90
260	Orange	111a	"	4 60
261	Orange	111a	"	4 60
262	Orange	111a	"	3 30
263	Orange	111a	"	3 30
264	Orange	111a	"	4 60
265	Orange	111a	"	3 30
266	Orange	111a	"	3 30

	267	Orange	111a	"	4 60
	268	Orange	111a	"	6 76
Part	269	Bradford	111a	"	2 30
	486	Bradford	111	Atlantic Lumber Co	3 30
	497	Bradford	111	" "	3 30
	498	Bradford	111	" "	3 30
	505	Bradford	111	" "	3 30
	517	Bradford	111	" "	3 04
	519	Bradford	111	" "	3 30
	528	Bradford	111	" "	2 77
	531	Bradford	111	" "	3 30
	538	Bradford	111	" "	3 30
	539	Bradford	111	" "	2 77
	540	Bradford	111	" "	3 30
	544	Bradford	111a	Comer L. Peek	3 30
	549	Bradford	111a	"	3 30
	551	Bradford	111a	"	3 30
	555	Bradford	111	Atlantic Lumber Co.	3 30
	558	Bradford	111	" "	2 78
	664	Bradford	111	" "	3 30
	669	Bradford	111	" "	3 30
	670	Bradford	111	" "	3 30
	671	Bradford	111	" "	4 60
	686	Bradford	111	" "	3 30
	687	Bradford	111	" "	3 30
	694	Bradford	111a	Comer L. Peek	3 30
	704	Bradford	111a	"	3 30
	749	Bradford	111a	"	3 30
Part	750	Bradford	111a	"	2 30
	756	Bradford	111a	"	3 30
	757	Bradford	111a	"	2 78
	758	Bradford	111a	"	3 30
	424	Alachua	112	Atlantic Lumber Co.	4 25
	425	Alachua	112	" "	8 80
Part	431	Alachua	112	" "	4 55
	583	Alachua	112	" "	5 40
	584	Alachua	112	" "	6 55
Part	586	Alachua	112	" "	6 70
Part	588	Alachua	112	" "	2 00
	592	Alachua	112	" "	5 85
	896	Orange	113	R. D. Fuller	10 00
	1926	Lake	114	E. Johnson	4 75
	1912	Lake	114	"	30 45
	1929	Lake	114	"	9 10
	1930	Lake	114	"	3 40
	1931	Lake	114	"	2 75
	1933	Lake	114	"	4 75

1948	Lake	114	"	4 75
2050	Lake	114	"	3 20
2051	Lake	114	"	3 80
Part 2055	Lake	114	"	4 30
810	Orange	115	Edgar L. and Mary A. Stone	6 00
814	Orange	115	Edgar L. and Mary A. Stone	9 00
525	Jackson	116	Martha Merritt	10 35
526	Jackson	117	Lucretia Roulhac	12 40
1519	Orange	118	Isaac Aten	10 00
524	Lake	119	G. W. Taylor	10 00
2974	Marion	120	H. L. Anderson	5 85
2975	Marion	120	"	5 84
2976	Marion	120	"	5 84
2977	Marion	120	"	5 84
2979	Marion	120	"	5 85
2980	Marion	120	"	5 85
2981	Marion	120	"	5 85
2982	Marion	120	"	5 85
2983	Marion	120	"	5 85
2984	Marion	120	"	5 85
2985	Marion	120	"	5 85
113	Escambia	121	Mary Cole	9 00
3	Wakulla	122	Raymond Cay	3 88
41	Wakulla	122	"	3 88
48	Wakulla	122	"	6 93
49	Wakulla	122	"	11 72
1089	Washington	123	W. A. Emmons	2 27
1206	Washington	123	"	2 17
1207	Washington	123	"	2 17
1519	Washington	123	"	4 93
1521	Washington	123	"	2 27
1522	Washington	123	"	2 27
1526	Washington	123	"	5 68
1527	Washington	123	"	5 68
1529	Washington	123	"	5 17
1530	Washington	123	"	4 93
64	Suwannee	124	Frank White	6 65
65	Suwannee	124	"	8 30
182	Hamilton	125	Andrew Hanley	9 55
276	Bradford	126	J. G. Frazier	9 30
649	Jackson	127	Moses Christmas	12 05
650	Jackson	127	"	12 05
1349	Lake	129	Eli Johnson	2 60
851	Hillsborough	130	Charles Elbinger	11 27
957	Hillsborough	131	Geo. T. Chamberlain	15 00

958	Hillsborough	131	"	15 00
990	Hillsborough	131	"	50 00
991	Hillsborough	131	"	15 00
996	Hillsborough	131	"	15 00
999	Hillsborough	131	"	40 00
994	Hillsborough	131	"	25 00
266	Suwannee	132	Frank White	10 00
49	Jackson	133	J. E. Hare	10 18
50	Jackson	133	"	11 63
52	Jackson	133	"	8 34
348	DeSoto	134	J. L. Jones	} 20 00
350	DeSoto	134	"	
51	Suwannee	135	Frank White	3 40
52	Suwannee	135	"	4 90
53	Suwannee	135	"	4 30
54	Suwannee	135	"	6 90
55	Suwannee	135	"	6 40
56	Suwannee	135	"	8 00
57	Suwannee	135	"	7 70
58	Suwannee	135	"	8 40
23	Suwannee	135	"	11 95
59	Suwannee	135	"	5 00
61	Suwannee	135	"	10 00
270	Hamilton	137	Winn and Varnadoe	4 40
276	Hamilton	137	"	11 00
277	Hamilton	137	"	7 45
1353	Lake	138	Sarah W. Murden	2 50
1354	Lake	138	"	2 60
1364	Lake	138	"	10 45
1813	Lake	138	"	3 90
1938	Lake	139	Sallie W. Wilkinson	3 80
1953	Lake	139	"	10 60
1056	Lake	140	Sarah W. Murden	3 20
1057	Lake	140	"	13 80
1068	Lake	140	"	3 90
1306	Lake	140	"	4 40
13	Suwannee	141	F. J. Mallory	41 50
678	Marion	142	J. Holmes and M. D. Carter	50 00
443	Marion	143	C. R. Hasen	20 55
160	Alachua	144	D. A. Anderson	10 00
1322	Lake	145	Sarah W. Murden	3 20
1335	Lake	145	"	9 00
1640	Duval	146	Louisa M. Starrat	15 00
1075	Lake	147	Eli Johnson	25 55
1085	Lake	148	W. C. Edwards	3 20
1086	Lake	149	E. J. M. Padgett	8 25

1088	Lake	149	"	7 50
33	Suwannee	150	Suwannee Sp'gs Co.	535 33
57	Suwannee	151	Frank White	5 09
94	Suwannee	151	"	5 00
96	Suwannee	151	"	5 00
1333	Lake	152	J. M. Alison	3 20
621	Duval	153	Jane McLeod	19 35
342	Alachua	154	Charles Wigelsworth	15 00
1360	Lake	155	Sarah W. Murden	4 30
1374	Lake	155	"	2 60
844	Polk	156	C. F. Fernald	10 00
624	Sumter	157	WP Bennett & DGRice	8 90
654	Sumter	157	"	17 60
655	Sumter	157	"	11 70
656	Sumter	157	"	11 70
657	Sumter	157	"	2 95
662	Sumter	157	"	13 20
664	Sumter	157	"	15 85
665	Sumter	157	"	11 70
666	Sumter	157	"	11 70
681	Sumter	157	"	5 60
682	Sumter	157	"	10 70
683	Sumter	157	"	15 25
697	Sumter	157	"	4 40
698	Sumter	157	"	6 75
999	Sumter	157	"	7 20
700	Sumter	157	"	11 70
1001	Marion	158	Mrs. Phillis Large	11 15
1367	Lake	159	L. E. Dozier	3 20
993	Polk	160	Mrs. J. S. Nall and Ida E. Springer	31 05
227	Columbia	161	C. N. Hildreth	17 85
231	Columbia	161	"	13 15
2074	Lake	162	J. H. Jones	8 00
999	Alachua	163	Comer L. Peek	7 60
998	Alachua	163	"	3 75
112	Bradford	164	"	6 90
130	Bradford	164	"	9 30
282	Bradford	164	"	6 90
372	Bradford	164	"	3 30
392	Bradford	164	"	6 90
542	Bradford	164	"	6 90
1371	Lake	165	Eli Johnson	16 85
1277	Lake	166	Sarah W. Murden	7 20
1366	Lake	166	"	9 45
1369	Lake	166	"	16 25
1376	Lake	166	"	16 45

1047	Lake	167	Charles Mork	8 00
1297	Lake	168	John C. Wells	11 40
1298	Lake	168	"	10 05
879	Marion	169	Harry Pasture	35 00
142	Nassau	170	J. C. Walker	8 00
221	Volusia	171	E. A. Frank	11 35
2131	Lake	172	J. Hutchison	7 75
101	Escambia	173	Daniel Thomas	10 00
217	Sumter	174	O. L. Kelsey	14 70
216	Sumter	174	"	11 70
225	Sumter	174	"	6 75
228	Sumter	174	"	14 70
536	Sumter	174	"	11 70
537	Sumter	174	"	11 70
538	Sumter	174	"	8 90
542	Sumter	174	"	11 70
543	Sumter	174	"	11 70
567	Sumter	174	O. L. Kelsey	4 40
568	Sumter	174	"	4 40
569	Sumter	174	"	8 90
570	Sumter	174	"	8 90
571	Sumter	174	"	8 90
1609	Lake	175	Rebecca C. Gilmer	3 30
728	Sumter	176	E. B. Thompson	10 70
783	Sumter	176	"	17 60
1588	Lake	177	Warner J. Mendenhall	7 25
1509	Lake	177	"	7 45
1590	Lake	177	"	5 75
1603	Lake	177	"	5 00
1604	Lake	177	"	8 55
1605	Lake	177	"	8 00
1606	Lake	177	"	8 00
1592	Lake	178	Mrs. A. E. Mendenhall	9 30
1595	Lake	178	"	8 00
1607	Lake	178	"	7 80
434	Alachua	179	J. C. Getsen	15 07
1217	Lake	180	Nancy Story	22 60
1735	Lake	181	E. B. Summerall	5 00
1114	Lake	182	Mrs. A. E. Mendenhall	5 45
1608	Lake	182	"	7 20
1610	Lake	182	"	6 20
1456	Lake	183	M. C. Davis	4 40
332	Hillsborough	184	A. C. Clewis	10 00
3440	Duval	185	Reuben H. Bowden	19 20
487	Lake	186	Chas. P. Burr	11 70

489	Lake	186	"	11 70
490	Lake	186	"	7 05
506	Lake	186	"	9 00
510	Lake	186	"	17 15
512	Lake	186	"	17 15
513	Lake	186	"	4 85
532	Lake	186	"	16 60
534	Lake	186	"	21 15
535	Lake	186	"	10 25
536	Lake	186	"	18 50
561	Lake	186	"	33 75
2477	Orange	187	Edward H. Cheney	7 50
2478	Orange	187	"	7 50
86	Jackson	188	Chaffa Gregory	16 06
550	Marion	189	Thomas C. Bailey	10 00
1593	Lake	190	Annie E. Mendenhall	10 00
1597	Lake	190	"	6 90
1600	Lake	190	"	8 80
2040	Lake	190	"	3 80
2041	Lake	190	"	3 20
2042	Lake	190	"	5 55
Part 1727	Lake	191	E. B. Summerall	7 80
2355	Duval	192	M. L. Broward	} 42 45
2851	Duval	192	"	
2852	Duval	192	"	

* Land sold for taxes, interest and cost.

In addition to the sales and conveyances made in the Land office as set forth in the foregoing pages, a large correspondence in relation to the purchase of lands has been carried on; in fact, the inquiry about State lands has been very great for the past two years, but owing to the fact that the State does not own any extensive tracts in solid bodies, sales have not been consummated.

CORRESPONDENCE, DEEDS AND MAPS.

The examination further shows that in the matter of correspondence relative to regulate State land matters there has been a very large increase, and that while the amount of money received for lands sold had been smaller the business of the office has been greater by about 33 per cent—the sales of tax lands under the provisions of the Hammond law having alone added to the work of the office in this respect over 2,000 letters in less than one year, to say nothing of the deeds and

maps made on request, and the time and labor expended in getting up the information.

DEPARTMENT OF AGRICULTURE.

With regard to the Bureau of Agriculture, your committee submit the following:

On a complete investigation of this Bureau of the Department a very large increase in the business is at once manifest.

The work of this Bureau is almost entirely statistical in its nature, and embraces in its scope every kind of statistics. The correspondence of this character is very large and comes from every section of the State, and country generally, representing every branch of industry and trade.

We find that the system adopted for collecting the statistical information of value to the State has been continually improved until it now works satisfactorily.

In addition to statistics of gardening and horticulture, farm production and yield, statistics of export and manufacture are also collected.

The condition of crops, and the weather for each month are carefully collected through the assistance of correspondents who are residents of the several counties, and who report for the Department and publish each month, as the law directs, in the Monthly Bulletin of the Department. This Bulletin is sent free to any citizen of the State who desires it. In this Bulletin is published scientific information of value to farmers, fruit growers and those engaged in other industries, the analysis of all fertilizers and fertilizing material of the standard of value permitted by law to be sold in the State, and for the past two years of the annual reports of the "Florida State Horticultural Society," also the intervening year between the time for making biennial reports of regular statistical reports for agricultural products and export are published in the Bulletin.

This is done free of cost to the State, being paid out of the fund arising from the inspection of fertilizers.

In addition to the foregoing there is distributed free to the farmers and others by this Bureau quantities of seeds for experimental purposes each year.

In the office of the Bureau there is also a small, but creditable display of the different varieties of the woods of the State, and a good collection of the several kinds and grades of phosphate.

These displays are very much restricted for lack of space to properly exhibit them; the room devoted to the business of

the office has become too small by reason of the great increase in the work of the Bureau of Agriculture. If another adjoining room could be had, the commissioners could not only display the specimens already on hand to greater advantage, but would be able to increase it to proportions worthy of the possibilities and resources of a great State.

In connection with this department is the Bureau of Immigration, the funds for sustaining which is also derived from the money brought in by the inspection of fertilizer.

An examination of the work of this Bureau shows that upwards of 14,000 persons have been supplied with information concerning Florida and her resources within the past two years. The printed information that is sent in response to these inquiries is confined to maps, list of State lands for sale, county pamphlets, Agricultural papers published in the State, railroad guides and statistics of agriculture; the report of the Horticultural society and the Monthly Bulletin of the Department. The volume of correspondence made necessary by the foregoing is very large; the past seven months, having greatly stimulated interests in Florida by people of other States. It has undoubtedly accomplished much good and brought many new settlers to the State, and if it was properly equipped with printed matter and other supplies of the right sort it could do much more. A moderate sum of money appropriated to be used in getting up and publishing a book describing the resources, advantages and inducements our State has to offer to capitalists and homeseekers would be a step in which we believe the people will cheerfully concur.

The great demand for reliable information about Florida requires that something should be done by the State to supply the want.

The work of both the Bureau of Agriculture and Immigration is performed by only one clerk, whose entire time and attention is required throughout the year.

One thing is worthy of special mention, and that is the Department of Agriculture is the only Department of the State government not a charge upon the taxpayers of the State.

AGRICULTURAL STATISTICS—TOTAL VALUE OF ALL PRODUCTS.

Field crops	\$7,418,424 06.
Vegetable and garden	1,070,405 00
Fruit crops	5,306,125 92
Live stock	8,809,851 00
Poultry	632,851 00.

Dairy products	1,011,355 00
Miscellaneous products	402,018 45
	<hr/>
	\$24,651,030 46

BUREAU OF FERTILIZER.

Your committee respectfully report as to the fertilizers, that the Legislature of 1889 passed a law (Chapter 3558), June 3, relating to the inspection of fertilizers, with a Chemist and six inspectors to be appointed by the Governor, whose duty should be to analyze fertilizers that may be offered for sale in this State, from not less than ten original packages of fertilizers, two samples to be sent to the State Chemist, in a sealed bottle or can.

Every package of commercial fertilizer manufactured or sold in this State, shall have securely attached a tag or label and plainly stamped thereon the number of net pounds of fertilizer in the package; the name, brand and trade mark under which the fertilizer is sold; the name and address of the manufacturer, and chemical analysis, stating the percentage of Ammonia, Potash and Phosphoric Acid, and that if any manufacturer or dealer shall misrepresent the proportions contained in each fertilizer they shall be guilty of a misdemeanor, and upon conviction thereof, shall be fined two hundred dollars for the first offense, and three hundred dollars for each subsequent offense.

Every manufacturer or importer of commercial fertilizer offering the same for sale in this State, shall file with the Commissioner of Agriculture a paper giving the name of his principal agent, also the name and guaranteed analysis under oath of the fertilizer or fertilizers offered for sale by him, and any manufacturer or importer, who shall refuse to give the information herein required shall forfeit one hundred dollars for the first offense, and fifty dollars for each subsequent offense.

Every manufacturer or importer, agent or seller of any fertilizer, shall pay to the inspector of fertilizer a fee of twenty-five cents for each and every ton offered for sale within the State.

The Commissioner of Agriculture shall furnish printed tags with the analysis printed thereon to manufacturers, agents or vendors of fertilizers on the payment of the fee.

Any person purchasing any fertilizer or fertilizing material from any manufacturer or vendor who shall upon analysis by

the State Chemist discover that he has been defrauded by reason of adulteration, or deficiencies of constituent elements, either in quality or quantity, in the fertilizing material so purchased shall recover in any action he may institute, upon proof of the fact, twice the amount paid to or demanded by the manufacturer or vendor. But in all cases when the vendor is an agent of the manufacturer or sub-agent, the judgment of the court shall be rendered against the manufacturer.

In case the State Chemist willfully makes any false or untrue analysis he shall be deemed guilty of a misdemeanor and upon conviction thereof shall be fined in the sum not exceeding one thousand dollars.

The fertilizer department was put in operation by the appointment by Governor Fleming of Dr. Norman Robinson, as State Chemist, and G. B. Lamar, Walter R. Moore, W. I. Vason and W. C. Jones, as inspectors who remained in office until June, 1893, when the law was amended by abolishing the inspector and providing instead for an assistant chemist and inspectors of fertilizers.

The following are the names of the inspectors of and tons of fertilizer, and money received by each inspector for inspection.

G. B. LAMAR.

1893.

	TONS	FEE\$	AM'T. REC'D.	AMOUNT PAID TO STATE TREASURER
Jan.	3,694½ @	25	\$923 56	\$ 923 56
Feb.,	3,036 @	25	759 00	759 00
March	2,062 @	25	515 50	515 50
April	770 @	25	192 50	192 50
May	1,474 @	25	368 50	368 50
June	1,449 7-10 "	25	362 45	245 41
				Short 117 04
Total	12,486 5-100		\$3,121 51	\$3,121 51

B. C. LANIER.

1893.	TONS.	FEE\$.	AM'T. REC'D.	AMOUNT PAID TO STATE TREASURER.
Jany.....	456 at	25	\$114 00	\$114 00
Feb'y.....	937 "	25	234 25	234 25
March.....	627 "	25	156 75	156 75
May.....	80 "	25	20 00	20 00
June.....	612 "	25	153 00	153 00
	2,712		\$678 00	\$678 00

WALTER R. MOORE.

1893.	TONS.	FEE.	AM'T.	REC'D.	AMOUNT PAID TO STATE TREASURER.
Jany....	460	at 25	\$115	00	115 00
Feb'y ...	790	at 25	197	50	197 50
March ...	780	at 25	195	00	195 00
May	105½	at 25	26	38	26 38
	<u>2,135½</u>			<u>\$583 88</u>	<u>533 88</u>

W. I. VASON.

1893.	TONS.	FEE.	AM'T.	REC'D.	AMOUNT PAID TO STATE TREASURER.
Jany....	611	at 25	\$152	75	152 75
Feb'y....	681½	at 25	170	38	170 38
March ...	839½	at 25	209	88	209 88
April....	162	at 25	40	50	40 50
May	652	at 25	163	25	163 25

W. C. JONES.

1893	TONS.	FEE.	AM'T.	REC'D.	AMOUNT PAID TO STATE TREASURER.
Jany....	772	at 25	\$193	00	193 00
Feb'y....	774	at 25	193	50	193 50
March ...	296	at 25	74	00	74 00
April....	12	at 25	3	00	3 00
May	27	at 25	6	75	6 75
June....	39	at 25	9	75	9 75
	<u>1,920</u>			<u>\$480 00</u>	<u>\$480 00</u>

Total value of fertilizer tags furnished by the Commissioner of Agriculture to the five State inspectors, and the total amount of money paid by them to the State Treasurer.

1893. Name.	Tons of Fertilizer for which the Commis- sioner of Agricul- ture Furnished Fer- tilizer tags.	Total Amount of money paid the State Treasurer.
*G. B. Lamar....	12,486 5 100	\$3,004 47
B. C. Lamar.....	2,712	678 00
Walter R. Moore.	2,135	533 88

1291

W. I. Vason	2,947	736 76
W. C. Jones	1,920	480 00
	22,200 5-100	\$5,550 15

*Amount due the State for money short in his remittance \$117 04.

The Legislature amended the fertilizer law approved June 2nd, 1893, abolishing the six State inspectors and substituting one assistant chemist to act as an inspector of fertilizers. From that time manufacturers or agents made application to the State Treasurer, paying to the State Treasurer the fees, the Treasurer depositing with the Commissioner of Agriculture the applications, upon which the Commissioner furnished to the applicants (manufacturer or agent) the tags that the manufacturer or agent must attach to each bag or package of fertilizer.

We find that there were direct applications made to the State Treasurer for fertilizer stamps for guaranteed analysis of fertilizer for the following number of tons, and the following amount of money received for 1893 and the value of fertilizer stamps supplied to the applicants by the Commissioner of Agriculture, including the number of tons by the inspector and money as above.

Tons of Fertilizer for which Stamps were applied for.	Amount of Money received by the State Treasurer.	Value of Stamps sent to Applicants by the Com. of Ag'cul.
22,200 5-2000 @25	\$5,550 15	
18,142 00 @25	4,535 50	\$4,535 50*
40,342 5-2000	\$10,085 65	\$4,535 50

*These stamps supplied to applicants by the special inspector.

As per report above stated for 1893 one of the inspectors, G. B. Lamar, is yet due \$117.04 for money received for fertilizer fees collected.

The Commissioner of Agriculture informs your committee that he is taking proper steps to collect this amount.

July, 1893, Governor Mitchell appointed W. A. Rawls State Chemist, whose duty it is, upon application, to furnish at any time to applicants a full analysis of any brand of fertilizer.

The State Chemist shall also make analysis for private parties when requested, and charge a reasonable fee, which shall be turned over to the State Treasurer.

In July, 1893, the Governor appointed J. B. Paramore assistant chemist, who shall also be an inspector of fertilizer, shall cause to be attached to each bag, box, barrel or package of fertilizer imported or sold in the State of Florida, the label provided for which is the fertilizer stamp with guaranteed analysis.

Your committee continuing its fertilizer report find that the State Treasurer received from the manufacturers or their agents applications and moneys for their guaranteed analysis, and faithful standard of their fertilizer, placed the money in the State Treasury and that the treasurer turns the application over to the Commissioner of Agriculture, who issues direct to the applicant the fertilizer stamps or tags, with the guaranteed analysis printed thereon, as per statement as follows:

TONS OF FERTILIZERS AND MONEY RECEIVED FOR 1894.

Tons of Fertilizer on which Stamps were issued for	Money received by the State Treasurer Fertilizer fee	Value of Stamps sent to Applicants by Com'. of Agriculture.
44,054 343-2,000	\$11,016 41	\$11,016 41

The cost of analysis of samples of fertilizers sent by the assistant chemist of fertilizers to the State Chemist, the laboratory and chemicals, the printing pertaining to the agricultural department, the statistics and reports, the compensation to the clerks employed in the agricultural department, the State Chemist and assistant is all paid from this fund.

Your committee, after a thorough examination into this department of the Commissioner, find from its workings that it is of far reaching interest and benefit to all those engaged in the various branches of agriculture, and is of great value to that class of people of the State of Florida, without being a tax upon them.

Your committee find that there is a suitable brick building well adapted to the wants and purposes of the State Chemist, where he carries on his mechanical and analytical examination to determine the separate component parts of each specimen, and arrive at the commercial and fertilizing value of each, and what it is worth to the agriculturist of the State.

The State Chemist has a well equipped laboratory fully up to all that is required to be done under the present law, and he is enabled to make chemical and analytical examinations of all fertilizers sold in the State.

He has analyzed of the samples received from the State Inspector of fertilizers one hundred and fifty-five different brands of fertilizers, that represent the product of forty-five manufacturers or vendors.

The work goes on continuously, as the inspector takes new samples from the same brands of fertilizer and the State Chemist makes analysis from these samples every year, so as to keep the commercial value of the fertilizers offered for sale in the State up to the guaranteed standard.

The State Chemist has a moderate library of standard works, that are of necessary importance to him in the process of his analytical work, and in addition he receives from all of the libraries and stations of the several States throughout the United States their reports and bulletins, that enable him to keep informed on all of the developments of chemistry and intimate with all new discoveries in this department.

The State Chemist's books show the names of individuals who ask for and have special analysis made under section 903 and 907 of the Revised Statutes. We find that he has made twenty-eight analyses under section 903, for which the law requires the State Chemist to make a charge of two dollars for each analysis, and one analysis under section 907, for which he is required to make a reasonable charge, and in his opinion this was worth fifteen dollars, amounting altogether to \$71.00. These examinations have been done at intervals as requested by parties from June, 1893, up to this time. Your committee have examined the vouchers and receipts from the State Treasurer and find that this \$71.00 has been covered into the State Treasury.

The following is a list of the names or trade marks under which these manufacturers or vendors do business, with the analysis extended showing the quality and commercial value. [See Exhibit B.]

Your committee have checked up all of the vouchers and accounts, and find that all of the moneys received by the State Treasurer for applications for fertilizer stamps tally, and that all of the accounts and vouchers of moneys paid out by the State Treasurer, approved by the Commissioner of Agriculture, upon which the Comptroller draws his warrant on the State Treasurer, are correct.

DIVISION OF CHEMISTRY.

The Chemical Department of the Commissioner of Agriculture was established for the purpose of giving protection to the agriculturists of the State of Florida, in compelling the manufacturers and vendors of fertilizers to give a guaranteed

analysis of their fertilizers offered for sale in the State, and for purpose of carrying out a law, Chapter 3858, approved June 3, 1889, creating the office of State Chemist, who shall be a competent man skilled in analytical and mechanical chemistry.

In July, 1893, Governor Mitchell appointed to succeed State Chemist, Dr. Norman Robinson, William A. Rawls, as State Chemist, and J. B. Paramore as assistant chemist, who shall be an inspector of fertilizers, to take samples from packages of fertilizers offered for sale, and send them to the State Chemist, and it is his business to see that the tags or stamps are attached to each package of fertilizer offered for sale in the State.

Your committee entered upon the investigation of this department, and find that there is a suitable brick building well adapted to the wants and purposes of the State Chemist, where he carries on his mechanical and analytical examinations, having the facilities and is enabled to determine the separate component parts of each specimen, and arrive at the commercial and fertilizing value of each, and what it is worth to the agriculturist of the State.

The State Chemist has a well equipped laboratory fully up to all that is required to be done, under the present law, and he is enabled to make mechanical and analytical examinations of all the fertilizers of the sold in the State.

He has analyzed of the samples received from the State Inspector of fertilizers one hundred and fifty-five different brands of fertilizers, that represent the product of forty-five manufacturers or vendors.

The work goes on continuously as the inspectors takes new samples from the same brands of fertilizers and the State Chemist makes analysis from these samples every year, so as to keep the commercial value of the fertilizers offered for sale in the State up to the guaranteed standard.

The State Chemist has a moderate library of standard works, that are of necessary importance to him in the process of his analytical work and in addition he receives from all the laboratories, and stations of the several States throughout the United States, the reports and bulletins that enable him to keep informed on all of the developments of chemistry, and in touch with all of the new discoveries in the department.

The State Chemist's books show the names of individuals who ask for and have special analysis made under section 903 and 907 of the Revised Statutes. We find that he has made twenty-eight analyses under section 903, for which the law requires the State Chemist to make a charge of two dollars fo

each analysis, and one analysis under section 907, for which he is required to make a reasonable charge, and in his opinion this was worth fifteen dollars, amounting altogether to \$71.00. These examinations have been done at intervals as requested by parties from June, 1893, up to this time.

Your committee have examined the vouchers and receipts from the State Treasurer and find that this \$71.00 has been covered into the State Treasury.

The following is a list of the names or trade marks under which these manufacturers or vendors do business, with the analysis extended, showing the quality in quantity, in moisture, phosphoric acid, available and insoluble, ammonia, potash and relative commercial value, as well as the guaranteed analysis furnished to the State Chemist by the manufacturers or vendors of the moisture, phosphoric acid, available and insoluble, ammonia, potash and relative commercial value as well as the guaranteed analysis furnished to the State Chemist by the manufacturers or vendors of the moisture, phosphoric acid available and insoluble, ammonia and potash:

Exhibit "B."

BUREAU OF FERTILIZERS.

W. A. RAWLS, STATE CHEMIST.

J. B. PARRAMORE, A. C., and Inspector of Fertilizers.

ANALYSES OF FERTILIZERS.

NAME OF BRAND.	PHOS. ACID.					GUARANTEED ANALYSIS.					BY WHOM AND WHERE MANUFACTURED.						
	Moisture 2138 F.	Available.	Insoluble.	Ammonia.	Potash (K ₂ O).	Relative Commercial Value.	Moisture.	Available Phos. Acid.	Insoluble Phos. Acid.	Ammonia.		Potash.					
Ammoniated Dissolved Bone.....	15.20	10.14	1.43	2.24	2.33	\$23.86	12	to 15	9	2	2	2	Baldwin Fertilizer Co., Savannah, Ga.				
A. A. Ammoniated Superphos....	12.26	11.68	1.02	3.03	3.24	28.80	12	to 15	10	to 12	1	2	3	H. J. Baker & Bro., New York.			
An. Guano, B. & B., Durham Br'nd	8.05	3.91	9.67	3.25	...	34.95	8	to 10	2	to 4	3	to 10	7	to 8 1/2	Thompson & Edwards Fert. Co., Chicago.		
Ammoniated Bone.....	10.25	9.35	1.55	2.5	2.25	25.24	10	to 15	9	to 11	1	to 2 2/4	to 2 1/2	1	2	Goulding Fert. Co., Pensacola, Fla.	
Ammoniated Dissolved Bone.....	8.50	8.42	3.22	2.31	1.36	21.66	15	8	8	3	3	1	1	1	Lister Chem. Works, Newark, N. J.		
Americus Brand of Bone Meal....	6.44	5.06	19.21	3.81	25.75	8	to 15	18	to 25	3	to 5	Williams & Clark, New York.		
Acid Phosphate.....	9.85	15.42	1.51	20.41	10	to 12	14	to 15	1	to 2	Little Bros., Jacksonville, Fla.		
Americus Florida Vegetable Fer...	10.12	6.23	1.09	4.69	6.68	91.60	10	to 18	6	to 8	1	to 2	4	to 5	5	to 7	Williams & Clark, New York.
Acid Phosphate.....	14.03	15.08	4.06	20.25	10	13	2	Geo. E. Wilson, Jacksonville, Fla.	
Americus Brand Strawberry Fer...	11.93	6.53	1.39	3.24	7.16	23.64	10	to 18	6	to 9	1	to 2	3	to 4	6	to 8	Williams & Clark, Cartaret, N. J.
" " Fruit & Vine Grow	10.60	5.67	4.26	2.93	10.28	30.66	10	to 18	5 1/2	to 7 1/2	3	to 4	2 1/2	to 3 1/2	10	to 12	" "
Bertolas Veg. and Young Tree Fer.	9.05	6.95	1.07	5.62	7.15	35.66	10	to 15	5	to 7	1	to 3	5	to 6	6	to 8	O. D. G. Bertola, DeLand Fla.
Bright Cotton Seed Med.....	7.16	2.56	8.68	1.95	28.95	65	2	to 3	8	to 9	1	to 2	Georgia Cotton Oil Co., Macon, Ga.	
Bowker's Vegetable Grower.....	13.21	7.86	2.66	4.30	6.10	32.06	12	to 16	7	to 8	1	to 2	4	to 5	4	to 5	W. H. Bowker Fert. Co., Boston, Mass.
Bertolas Orange Tree Food No. 1	10.00	4.29	3.13	3.06	12.09	31.14	10	to 15	4	to 5	3	to 4	2 1/2	to 11	to 13	O. D. G. Bertola, DeLand Fla.	
B. D. Sea Fowl Guano.....	7.10	10.40	1.52	2.41	1.31	23.4	10	to 20	8	to 12	1	to 2	2	to 3	1	to 2	Bradley Fertilizer Co., Boston, Mass.
Baldwin's Fert. Co's Acid Phos. ..	13.50	14.10	1.71	19.02	12	to 15	12	to 14	1	to 2	Baldwin Fertilizer Co., Port Royal, S. C.	

Bone and Potash.....	7.94	2.36	11.40	2.48	12 14	29 66	8 to 10	2 to 3	10 to 12	2 to 3	11 to 12	Little Bros., Jacksonville, Fla.
Bradley's Anchor Brand of Fish and Potash.....	10.19	6.31	3.65	3.21	19.27	10 to 20	5 to 7	3 1/2 to 4 1/2	10 to 12	2 1/2 to 3 1/2	Bradley Fert. Co., Boston, Mass.	
Bone Meal.....	5.16	4.10	21.50	4.72	28 12	10 to 20	25 to 26	4 1/2 to 5	10 to 12	Little Bros., Jacksonville, Fla.		
Bradley's Fruit and Vine Fer.....	10.05	5.61	4.42	2.89	10.18	30.43	10 to 20	5 1/2 to 7 1/2	3 to 4	2 1/2 to 3 1/2	Bradley Fert. Co., Boston, Mass.	
" Bone and Potash.....	9.87	5.42	4.32	1.82	9.98	26.68	10 to 20	4 to 6	6 to 7	1 to 2	8 to 10	"
Bertola's Blood, Bone and Potash	8.19	11.53	3.26	7.38	24.56	8 to 10	10 to 20	3 to 4	7 to 8	O. D. G. Bertola, DeLand, Fla.		
Blood, Bone and Potash No. 3....	9.46	4.92	6.34	4.35	5.46	29 38	10 to 12	4 to 5	5 to 7	3 1/2 to 4	4 to 5	Fla. Fertilizer Mfg Co., Gainesville, Fla.
Bradley's Palmito Acid Phos.....	12.64	13.60	1.84	18 51	10 to 20	12 to 15	1 to 2	Bradley Fert Co., Boston, Mass.
Bowker's Fruit and Vine.....	8.16	6.21	1.43	2.41	12.70	31.46	9 to 13	4 to 6	1 to 2	2 to 3	12 to 15	Bowker Fert. Co., Boston, Mass.
Bowker's Bone and Pot., Sq. brand	12.86	5.01	6.84	2.65	2.81	21.54	12 to 16	4 to 5	5 to 6	2 to 3	2 to 3	"
Bowker's Orange Grower.....	13.02	8.96	3.49	3.42	5.02	29 69	12 to 16	8 to 10	2 to 4	3 to 4	4 to 6	"
Baldwin F. Co.'s H. G. Acid Phos.	13.71	14.06	1.72	18 94	12 to 15	12 to 14	1 to 2	Baldwin Fert. Co., Savannah, Ga.
Bradley's Tobacco Fertilizer.....	14.08	9.28	1.87	3.35	2.36	29 37	10 to 20	8 to 10	1 1/2 to 2	2.9 to 3 1/2	2 to 2 1/2	Bradley Fertilizer Co., Boston, Mass.
Bone Meal and Potash.....	8.26	5.16	8.21	4.85	6.91	33.29	5 to 10	13 to 16	4 to 6	6 1/2 to 7 1/2	M. L. Shoemaker & Co., Philadelphia, Pa.
Blood and Bone "Square Brand."	6.95	4.21	8.45	7.23	31.86	8 to 10	4 to 5	6 to 9	3 to 7	Wilson & Toomer, Jacksonville, Fla.
B. B. B. Phosphate Manure.....	12.20	8.42	1.69	3.27	11.02	31.70	8 to 15	8 to 9	1 to 2	2 to 4	10 to 12	So. Fert. Co., Orlando, Fla.
Cigar Leaf Tobacco Fertilizer....	8.74	4.65	5.41	9.11	30 56	10 to 12	4 to 5	5 to 6	6 to 6	1 to 1	Fla. Fert. & Mfg Co., Gainesville, Fla.	
Carey's Climax.....	8.64	8.81	2.01	3.91	12.23	35 55	8 to 15	8 to 10	1 to 2	3 to 4	10 to 12	Southern Fertilizer Co., Orlando, Fla.
Crocker's Orange Tree.....	12.20	10.21	1.64	4.75	3.91	33 17	12	9 to 12	1 to 2	4 to 6	3 to 2	Crocker Fert. Co., Buffalo, N. Y.
Crocker's Fruit and Vine.....	12.70	8.90	1.03	3.09	12.41	36 09	12	7 to 10	1 to 2	2 to 4	11 to 14	"
Complete Tomato Manure.....	11.20	11.68	1.02	3.07	3.27	28 88	11 to 14	10 to 12	1 to 2	3 to 4	2 to 3	H. J. Baker & Bro., New York.
Cumberland Bone Superphosphate	13.74	10.12	1.46	2.09	1.45	22 44	8 to 11	2 to 3	3 to 2	2 to 1	Chas. Ellis, Agent, Savannah, Ga.
Carey's Vegetable Fertilizer No. 2	9.06	7.03	1.12	4.49	5.62	30 72	8 to 15	7 to 8	1 to 3	4 to 5	5 to 6	Southern Fert. Co., Orlando, Fla.
Chesapeake Guano.....	12.20	10.61	1.64	2.22	1.21	23.15	14	10 to 11	2 to 3	3 to 2	3 to 3	Chesapeake Guano Co., Baltimore, Md.
Champion Farmer's Choice.....	12.30	8.41	1.31	2.53	2.36	22 83	10 to 15	8 to 10	1 to 3	2 to 3	3 to 1 1/2	Standard Guano & Chem. Co., New Orleans
Carey's Extra for Tomatoes.....	8.73	7.41	2.40	4.39	11.04	36 18	8 to 15	6 to 8	2 to 3	4 to 5	10 to 12	Southern Fertilizer Co., Orlando, Fla.
Central City Dissolved Bone.....	10.65	9.08	0.92	1.33	1.68	18 79	10 to 15	8 to 12	1 to 3	1 to 2	1 to 2	Southern Phosphate Works, Macon, Ga.
Cigar Leaf Tobacco Fertilizer No. 1	10.25	5.42	1.15	5.31	11.02	37 36	10 to 12	5 to 6	1 to 2	5 to 6	10 to 12	Wilcox & Gibbs, Savannah, Ga.
Complete Cotton Fertilizer.....	16.00	9.40	2.06	2.41	1.64	19 14	12 to 16	8 to 11	1 to 1	3 to 2	3 to 3	Commercial Guano Co., Savannah, Ga.
Cudabay Bone and Blood.....	4.85	2.71	11.72	8.03	0.28	33 90	5	3 1/2	8 to 11	1 1/2	8	Cudabay Packing Co., Omaha, Neb.
Cudabay Pulverized Bone.....	5.21	6.11	21.91	3.15	1.07	26 92	5	6	22	3	1 to 2 1/2	"
Cotton Food.....	8.31	7.73	1.61	3.06	4.18	25 76	10 to 12	7 to 8	1 to 2	2 1/2 to 3 1/2	4 to 4 1/2	Fla. Fert. & Mfg Co., Gainesville, Fla.
Cumberland Fertilizer.....	13.68	9.63	1.87	2.01	1.53	21 76	12 to 16	8 to 11	2 to 3	3 to 3	1 to 2 1/2	Chas. Ellis, Agent, Savannah, Ga.
Cotton Seed Meal.....	6.21	2.67	5.92	1.88	29 4	5 1/2 to 6 1/2	2 1/2 to 3 1/2	8 1/2 to 9	1 1/2 to 2	Alabama Cotton Oil Co.
C Brand, Complete Fertilizer.....	9.48	6.24	4.84	4.01	3.14	32.29	10 to 12	5 to 7	4 to 5	3 1/2 to 5	7 to 9	Darling Fert. Providence, R. I.

Analysis of Fertilizers.--Continued.

NAME OF BRAND.	Moisture 2128 F.		PHOS. ACID.		Ammonia	Potash (K, O)	Relative Commercial Value	GUARANTEED ANALYSIS.					BY WHOM AND WHERE MANUFACTURED
	Available.	Insoluble.	Moisture	Available Phos Acid				Insoluble Phos Acid	Ammonia	Potash			
Dark Cotton Seed Meal	6.14	2.15	6.63	1.12	21.77	6 to 8	2 to 3	5 to 7	8 1/2 to 10 1/2	7 1/4 to 8 1/4	1 to 1 1/2	Fla. Manufacturing Co., Madison, Fla..	
Davidge's Vegetator	9.82	6.14	4.10	5.80	23.92	10 to 12	5 to 7	3 1/2 to 4 1/2	1 to 1 1/2	4 to 6	1 to 1 1/2	Davidge Fert. Co., New York City.	
Double Manure Salts	4.17	2.10	6.60	29.78	35.70	8 to 12	5 to 7	3 to 4	3 to 4	25 to 28	1 to 1 1/2	Little Brothers, Jacksonville, Fla.	
Dark Cotton Seed Meal	7.14	2.10	6.60	1.10	21.64	8 to 12	5 to 7	3 to 4	3 to 4	1 to 1 1/2	1 to 1 1/2	Little Bros. Jacksonville, Fla.	
Dissolved Bone and Potash	9.81	8.63	6.05	1.85	6.62	10 to 12	5 1/2 to 7	6 to 8	1 to 2	1 to 2 1/2	5 to 8	L. P. Thomas, Sons & Co., Philadelphia Pa.	
Dunbars Standard Cotton Fert.	11.08	9.65	2.05	2.61	1.21	23.6	6 to 8	1 to 2	1 to 2	1 to 1 1/2	1 to 1 1/2	Imperial Fert. Co., Charleston, S. C.	
D Brand	4.86	8.28	3.76	4.92	7.13	35.84	0 to 12	1 1/2 to 2 1/2	1 1/2 to 2 1/2	6 to 8	6 to 8	Darling Fert. Co., Pawtucket, R. I.	
Fruit and Vine	8.74	7.81	1.72	2.86	13.61	35.65	8 to 10	5 1/2 to 7 1/2	1 1/2 to 2 1/2	2 to 3	12 to 14	Little Bros. Jacksonville, Fla.	
Fish and Potash	8.69	3.60	2.12	8.24	5.22	33.06	10 to 12	3 to 4	2 to 3	8 to 9	3 to 5	Fla. Fertilizer M'fg. Co., Gainesville, Fla.	
Fish Bone and Potash	13.02	5.4	5.82	3.10	23.91	10 to 15	5 to 7	6 to 8	5 to 6	5 to 6	6 1/2 to 8 1/2	Hiram Blanchard, Eastport, Me.	
Fruit and Vine Fertilizer	12.41	7.38	3.06	2.86	10.65	33.84	10 to 15	6 to 7	1 to 2	2 to 3	8 to 10	Southern Fert. Co., Orlando, Fla.	
Forestor's Orange Tree Manure	11.01	6.21	2.32	4.65	12.26	37.56	10 to 15	6 to 7	1 to 2	2 to 3	10 to 12	Forestor Mfg. Co., Brooklyn, N. Y.	
Fruit and Vine Manure	11.06	6.48	1.67	2.64	10.81	33.46	9 to 13	6 to 7	1 to 2	2 to 3	10 to 12	H. J. Baker & Bro., New York.	
Fruit and Vine	6.96	5.20	3.16	4.35	10.66	34.55	5 to 7	4 to 5	3 to 4	4 to 5	8 to 12	Preston Fert. Co., Greenpoint, N. Y.	
Fruit and Vine Fertilizer	11.19	9.21	2.23	2.56	10.21	52.71	10 to 12	8 to 10	2 to 4	2 to 4	10 to 12	J. P. Thomas & Son, Philadelphia, Pa.	
Georgia State Grange Acid Phos.	11.90	12.64	2.15	17.77	12 to 15	12 to 14	1 to 2	Baldwin Fert. Co., Port Royal, S. C.	
Georgia State Standard	11.75	9.46	1.48	2.21	2.44	23.16	10 to 12	8 to 10	1 to 2	2 to 3	2 1/2 to 3	Comer, Hull & Co., Savannah, Ga.	
Goulding's Superphosphates	14.06	14.48	1.05	19.23	12 to 15	12 to 15	1 to 2	Goulding Fert. Co., Pensacola, Fla.	
Georgia State Grange Fertilizer	15.26	10.14	1.45	2.29	2.38	24.06	12 to 15	8 to 10	2 to 3	2 to 3	2 to 3	Baldwin Fert. Co., Port Royal, S. C.	
Goulding's Special Comp.	10.25	9.35	1.55	2.35	2.25	23.29	10 to 15	9 to 11	1 to 2	2 1/2 to 3 1/2	1 to 2	Goulding Fert. Co., Pensacola, Fla.	
Ga State Std. Ammo. Superphos.	13.56	8.92	1.78	2.24	2.58	22.90	12 to 15	8 to 10	1 to 2	2 1/2 to 3 1/2	2 to 3	Comer, Hull & Co., Savannah, Ga.	

High Grade Vegetable.....	10.06	10.56	1.21	5.65	6.21	36 08	8 to 15	9 1/2	1 to 2	5 to 6	6 to 7	Southern Fert. Co., Orlando, Fla.
High Grade Cotton Fer.....	10.89	9.79	1.98	2.67	1.19	23.69	12	8 to 12	1 1/2	2 1-2	1	Imperial Fert. Co., Charleston, S. C.,.....
Listers' Vegetable Compound	9.06	9.10	1.48	4.48	4.61	32 04	12	8.75	1 to 2	4 to 5	4 to 5	Lister's Ag. & Chem. W'ks., Newark, N. J.
Mapes' Vegetable Manure.....	8.31	7.72	2.10	5.84	5.53	35.72	10 to 12	6 to 8	2 to 4	5 to 6	4 to 6	Mapes Formula & Peru. Gu. Co., Newark.
Mapes' Fruit and Vine Manure	7.20	7.10	2.45	3.06	11.43	33.30	8 to 10	5 to 7	2 to 4	2 to 3	10 to 12	" " " " " "
Magnet Soluble Guano.....	7.06	9.84	1.83	2.41	1.46	23.21	10 to 12	8 to 10	1 to 2	2 to 3	1 to 2	Davis, Marshall & Co., Mobile, Ala.
Multum in Parvo.....	11.51	8.41	2.84	2.68	4.89	26.52	8 to 10	7 to 8	1 to 2	2 to 3	4 to 5	Little Bros., Jacksonville, Fla.
Manipulated Guano.....	13.10	9.31	1.52	2.51	2.58	23.81	10 to 12	8 to 10	1 to 3	2 1/2 to 3 1/2	4 to 5	Willcox & Gibbs Guano Co., Savannah, Ga.
Non Acid Soft Phosphate.....	1.15	1.80	25.23	9.53	2 to 4	23 to 32	Paine Fertilizer Co., Jacksonville, Fla.
Orange Planters' True Value, No. 1	9.64	9.45	1.26	4.11	11.71	38.99	8 to 10	9 to 10	2 to 3	3 1/2 to 4 1/2	10 to 12	Little Bros., Jacksonville, Fla.
Orange Tree Mix., No. 2, Dbl. S.....	8.48	6.10	4.90	2.10	10.12	30.80	10 to 12	5 to 6	4 to 5	1 1/2 to 2 1/2	10 to 11	Fla. Fert. and Mfg Co., Gainesville, Fla.
Orange Planters' True Value, spl.	8.94	10.16	1.03	3.71	11.48	38.14	8 to 10	10 to 12	1 to 2	3 to 4	10 to 12	Little Bros., Jacksonville, Fla.
Osceola Fertilizer.....	10.25	9.35	1.55	2.35	2.25	23.29	10 to 15	7 to 9	1 to 3	1 1/2 to 2	2 to 3	Goulding Fert. Co., Pensacola, Fla.
Orange Tree and Vine For "A".....	10.50	3.16	8.84	5.46	4.16	30.09	10 to 12	2 to 4	8 to 10	5 to 6	3 1/2 to 4	Darling Fert. Co., Pawtucket, K. I.
Orange Tree Manure.....	8.03	7.93	2.58	4.69	3.87	30.82	10 to 12	6 to 8	2 to 4	4 to 5	3 to 4	Mapes' Fert. Co., New York.
Orange Planters' True Val. No. 8.....	8.16	7.84	1.61	4.65	4.23	30.70	8 to 10	6 to 8	2 to 4	4 to 5	3 1/2 to 4 1/2	Little Bros., Jacksonville, Fla.
Orange Tree Invigorator.....	10.26	9.21	1.81	4.35	3.76	30.86	10 to 12	8 to 10	2 to 3	4 to 5	3 to 4	J. P. Thomas, Son & Co., Philadelphia.
Odorless Phosphate.....	4.16	4.6	13.73	12.27	20	W. S. Powell & Co., Baltimore, Md.
Orange Tree Mixture No. 2.....	8.61	6.41	7.62	2.87	5.29	26.77	10 to 12	5 to 6	7 to 8	2 to 3	4 to 5	Fa. Fert. and Mfg Co., Gainesville, Fla.
Orange Tree and Vine For "B".....	6.25	3.01	8.76	2.94	12.21	31.19	10 to 12	2 to 4	4 to 5	2 1/2 to 3 1/2	11 to 13	Darling Fert. Co., Pawtucket, R. I.
Old Reliable.....	11.04	9.21	1.80	2.04	.65	20.33	12 to 15	8 to 10	1 to 2	2 to 3	1 to 2	Comer, Hull & Co., Savannah, Ga.
Orange Tree Swift Sure.....	12.36	9.06	3.21	4.13	6.73	33.7	10 to 15	8 to 10	3 to 4	3 to 5	6 1/2 to 7 1/2	M. L. Shoemaker & Co., Philadelphia, Pa.
Pineapp'e No. 1.....	11.20	9.21	3.05	4.32	2.56	29.83	8 to 12	8 to 10	3 to 4	4 to 5	2 to 4	Little Bros. Fert. & Phos. Co., Jack., Fla.
Paradise Co.'s Fer. No. 1.....	4.50	1.25	14.50	4.85	9.68	33.89	3 to 5	8 1/2 to 8 3/4	14 to 24	4 to 6	8 to 12	Paradise Fert. Co., Paradise, Fla.
Paine's Orange Food No. 1.....	5.85	5.62	3.23	1.89	6.87	24.89	5 to 6	5 to 6	7 to 8	1 to 2	6 to 7	Paine Fert. Co., Jacksonville, Fla.
Pomona Guano.....	8.02	9.51	1.89	2.55	1.62	24.45	12 to 16	8 to 11	2 to 4	2 to 3	1 1/2 to 4	Commercial Guano Co., Savannah, Ga.
Potato Fertilizer.....	8.09	9.41	1.44	3.54	8.38	34.72	8 to 10	7 to 9	1 to 2	2 to 3	4 to 9	Little Bros. Jacksonville, Fla.
Pine Apple Special.....	9.16	3.17	4.62	7.42	7.28	38.21	10 to 13	2 to 3	2 to 3	7 to 9	6 to 8	Fla. Fert. and Mfg Co., Gainesville, Fla.
Potato and Vegetable Special	10.61	4.91	1.78	4.85	11.39	36.01	9 to 13	4 1/2 to 5 1/2	1 to 2	4 to 5	10 to 12	H. J. Baker & Bro. New York.
Paine's Pineapple Food No. 1.....	9.08	9.26	5.79	5.23	1.92	32.72	8 to 11	8 to 11	5 1/2 to 7	4 to 7	1 1/2 to 3	Paine Fert. Co., Jacksonville, Fla.
Peruvian Fish Guano Mixture No 1	8.84	7.21	2.86	4.34	4.49	39.75	10 to 14	7 to 8	2 to 3	4 to 5	4 to 5	Fla. Fert. and Mfg. Co., Gainesville, Fla.

Analysis of Fertilizers.--Continued.

NAME OF BRAND.	PHOS. ACID.		Ammonia	Potash (K ₂ O)	Relative Commercial Value	GUARANTEED ANALYSIS					BY WHOM AND WHERE MANUFACTURED	
	Moisture 2126 F.	Available.				Insoluble.	Moisture	Available Phos Acid	Insoluble Phos Acid	Ammonia		Potash
Paine's Fruit Grower.....	8.16	6.85	4.21	3.58	8.67	31.56	8 to 10	6 to 7	4 to 5	3 to 4	8 to 9	The Paine Fert. Co., Jacksonville, Fla
Star Orange Tree Fertilizer.....	12.06	7.91	1.40	4.31	4.48	29.98	12 to 14	7½ to 9	1 to 2	4 to 5	4 to 5	Tygart, Allen & Co., Philadelphia, Pa.
Special Tobacco Manure.....	9.11	4.89	1.22	5.94	10.81	38.48	9 to 13	3½ to 5½	½ to 1½	5½ to 6½	10 to 12	H. J. Baker & Bro. Philadelphia, Pa.
Stern's Am. Kaw B. Superphos.....	11.69	9.78	1.98	2.98	2.52	25.76	10 to 15	8 to 12	1 to 3	2 to 3	1½ to 2½	Standard Guano & Chem. Co., New Orleans
Star Guano.....	12.48	8.06	1.79	4.01	3.06	27.75	12 to 14	7½ to 9	1 to 3	2 to 3	3½ to 5	Tygart, Allen & Co., Philadelphia, Pa.
Strawberry Fruiter.....	8.79	8.07	3.79	2.46	10.25	31.71	10 to 12	6 to 7	3 to 3½	2 to 2½	10 to 11	Fla. Fert. and Mfg. Co., Gainesville, Fla.
Simon Pure No. 1.....	6.21	6.69	2.49	4.37	12.62	38.10	5 to 8	6 to 7	2 to 3	4 to 4½	12 to 13	E. O. Painter & Co., DeLand, Fla.
Special Vine and Fruit Grower.....	6.35	4.18	1.37	4.29	17.26	34.87	5 to 10	4	1 to 2	4 to 4½	17 to 18	O. D. G. Bertola, DeLand, Fla.
Special Veg table Fert.....	10.62	9.06	1.89	5.35	5.95	35.58	10 to 12	9 to 12	1 to 2	5 to 6	4 to 7	Crocker & Co., Buffalo, N. Y.
Standard Cabbage Fertilizer.....	9.71	8.78	2.27	5.08	6.95	36.26	10 to 15	6 to 9	2 to 3	4 to 6	6 to 8	Standard Guano & Chem. Co., New Orleans.
Standard Veg Fert.....	10.25	9.35	1.55	2.35	2.25	23.29	0 to 5	7 to 9	1 to 3	1½ to 2	2 to 3	Goulding Fert. Co., Pensacola, Fla
St. George Fert.....	7.19	5.94	5.15	5.64	8.42	37.26	8 to 12	5 to 6	5 to 6	5 to 6	7 to 9	E. O. Painter & Co., DeLand, Fla.
Simon Pure Garden.....	10.61	4.62	1.61	3.76	12.4	33.54	10 to 13	4 to 5	1 to 2	3.40 to 4	12 to 13	H. J. Baker & Bro., Philadelphia, Pa.
Special Orange Tree Manure.....	10.25	9.35	1.55	2.35	2.25	23.29	10 to 15	7 to 9	1 to 3	1½ to 2	2 to 3	Goulding Fert. Co., Pensacola, Fla.
Seminole Compound.....	9.79	8.74	2.29	3.21	6.14	29.68	7 to 9	1 to 3	2½ to 3½	5 to 6½	Standard Guano & Chem. Co., New Orleans
Standard Orange Tree Fert.....	8.51	8.32	1.71	4.60	11.15	38.42	8 to 10	6 to 8	1 to 2	4 to 5	10 to 12	Little Brothers, Jacksonville, Fla.
Strawberry Fert.....	8.73	5.84	5.29	5.42	8.36	36.47	8 to 12	5 to 6	5 to 6	5 to 6	7 to 9	E. O. Painter & Co., DeLand, Fla.
Simon Pure Onion.....	9.15	9.65	4.98	3.58	4.17	30.44	10 to 15	9 to 11	5 to 6	3 to 5	4 to 6	M. L. Shoemaker & Co., Philadelphia, Pa.
Swift Sure, Superphos. for Veg.....	12.06	9.12	0.64	4.21	4.45	30.75	11 to 13	6 to 9	1 to 3	4 to 5½	4 to 6	Standard Gu. & Chem. Co., New Orleans,
Standard Vegetable Fert.....	6.35	6.09	0.69	4.68	8.21	34.63	5 to 8	6 to 7	4 to 5	7 to 9	E. O. Painter & Co., DeLand, Fla.
Simon Pure No. 2.....	11.64	11.12	1.40	4.31	4.22	34.13	10 to 12	10 to 12	1 to 2	4 to 5	4 to 5	Wilcox & Gibbs, Savannah, Ga.

Truck Farmer's Special.....	8.10	8.09	2.30	5.22	6.86	35.50	7 to 8	7 to 8	2 to 3	5 to 6	7 to 8	The Paine Fert. Co., Jacksonville, Fla.
Tobacco Grower.....	10.33	5.61	4.52	6.43	9.84	40.72	10 to 12	5 to 6	4 to 5	6 to 7	9½ to 10	Darling Fert. Co., Pawtucket, R. I.
Thomas Fruit and Vine	9.64	9.31	2.72	3.21	11.08	35.87	10 to 12	8 to 10	2 to 4	2 to 4	10 to 12	L. P. Thomas Son & Co., Philadelphia.
Truck Farmer's Special Guano.....	15.35	11.04	.91	4.06	4.10	32.10	10 to 12	10 to 12	1 to 2	4 to 5	4 to 5	Wilcox & Gibbs Guano Co., Savannah, Ga.
Vegetable Fertilizer	9.11	9.03	1.06	5.60	6.68	37.40	8 to 10	9 to 10	1 to 2	5 to 6	5 to 6	Little Brothers, Jacksonville, Fla.
Vegetable Fertilizer No. 2.....	8.14	9.13	1.41	4.60	5.81	33.65	8 to 10	8 to 9	1 to 2	4 to 5	5½ to 6½	Little Brothers, Jacksonville, Fla.
Vegetable Fertilizer No 2.....	9.60	7.09	1.20	4.61	5.66	31.21	8 to 15	7 to 8	1 to 2	4 to 5	5 to 6	Southern Fert. Co., Orlando, Fla.
World of Good Potato & Veg. Gr.	8.42	7.61	9.24	3.84	7.52	34.03	8 to 10	6 to 8	8 to 10	3 to 4	7 to 8	Thompson & Edwards Fert. Co., Chicago
Young Tree Fert.....	10.31	7.32	3.12	4.48	3.86		10 to 15	6 to 8	2½ to 3½	4 to 5	3 to 4	Southern Fert. Co., Orlando, Fla.
Young Bearing Tree Fertilizer....	9.81	8.29	2.27	3.72	8.10		10 to 15	6 to 8	1 to 2	3 to 4	7 to 8	Southern Fert. Co., Orlando, Fla.

Analysis of Fertilizers.---Continued.

NAME OF BRAND.	PHOS. ACID.			Ammonia.	Potash.	Rel. Com. Value.	GUARANTEED ANALYSIS.					BY WHOM AND WHERE MANUFACTURED	
	Moisture.	Available.	Insoluble.				Moisture.	Available Phos. Acid	Insoluble Phos. Acid	Ammonia	Potash.		
All Crops Pherliston	7.21	1.34	.27	2.19	7.21	\$19.95	5 to 7	1	Wright & Craighill, Lynchburg, Va.
Anchor Brand	7.62	10.75	1.64	6.35	33.33	8	10 to 12	A. B. Mayer Manufacturing Co., St. Louis, Mo.
American Brand Pineapple Fertilizer	11.21	7.38	1.69	5.82	5.71	35.37	10 to 18	6 to 8	1 to 2	5 to 6	5 to 6	5 to 6	Williams & Clark, Cartaret, N. J.
Blood and Bone	4.25	5.27	9.14	7.29	33.41	4 to 5	14 to 17	8 1/2 to 8	Armour & Co., Chicago, Ill.
Bone, Blood and Potash	6.42	7.61	9.24	3.54	7.52	34.03	8 to 10	6 to 8	8 to 10	3 to 4	7 to 8	Thompson & Edwards Fertilizer Co., Chicago, Ill.
Bradley's Nursery Stock Fertilizer	10.31	16.26	2.06	5.21	2.09	32.84	10 to 20	9 to 11	1 to 2	4 1/2 to 5 1/2	1 1/2 to 2 1/2	Bradley Fertilizer Company, Boston, Mass.
Chicago Bone Meal Pigs Foot Brand ..	8.37	5.39	10.42	3.25	3.39	25.54	8 to 10	4 to 6	6 to 12	2 1/2 to 3 1/2	2 1/2 to 3 1/2	Thompson & Edwards Fertilizer Co., Chicago, Ill.
Darling's Pineapple Grower	11.01	3.46	9.25	5.61	4.21	31.05	10 to 12	2 to 4	8 to 10	5 to 6	3 1/2 to 4 1/2	Darling Fertilizer Co., Pawtucket, R. I.
Fish and Potash	16.52	5.76	1.52	4.21	3.81	26.62	10 to 20	5 to 7	3 1/2 to 4 1/2	4 1/2 to 5 1/2	Bradley Fertilizer Company, Boston, Mass.
Fruit and Vine Fertilizer	12.19	9.26	3.56	3.25	12.81	38.10	12 to 15	7 to 11	2 to 4	2 to 4	11 to 14	National Fertilizer Company, Nashville, Tenn.
Orange Tree Fertilizer	13.04	10.61	3.28	5.38	4.21	36.64	12 to 15	9 to 12	2 to 4	4 to 6	3 to 5	National Fertilizer Company, Nashville, Tenn.
Orange Growers' Special Guano	10.62	10.91	1.26	4.31	4.14	32.86	10 to 12	10 1/2 to 11 1/2	1 to 2	1.5 to 4 1/2	3.5 to 4 1/2	The Wilcox & Gibbs Guano Co., Savannah, Ga.
Orange Growers' Own Guano	11.21	9.36	1.41	4.63	11.21	39.94	10 to 12	8 to 10	1 to 2	4 to 5	10 to 12	The Wilcox & Gibbs Guano Co., Savannah, Ga.
Pure Fine Ground Bone	8.37	9.39	15.20	3.87	20.61	8 to 10	8 to 10	14 to 16	3 to 4	Thompson & Edwards Fertilizer Co., Chicago, Ill.
Standard Double Amm. Or. Tree Fer.	11.81	9.87	1.04	4.81	2.47	31.32	10 to 15	8 to 12	1 to 3	4 to 5	1 1/2 to 2 1/2	Standard Guano and Chem. Co., New Orleans, La.
Standard Fruit and Vine Fertilizer ..	11.42	7.63	1.21	3.21	11.62	34.16	10 to 15	6 to 8	1 to 3	2 to 3	10 to 12	Standard Guano and Chem. Co., New Orleans, La.
Standard Amm. Soluble Guano	12.16	9.86	1.12	3.02	2.41	22.94	10 to 15	8 to 12	1 to 3	2 to 3	1 1/2 to 2 1/2	Standard Guano and Chem. Co., New Orleans, La.
Standard Orange Compound	9.71	8.78	2.27	5.5	6.98	36.26	10 to 15	6 to 9	2 to 3	4 to 6	6 to 8	Standard Guano and Chem. Co., New Orleans, La.
Vegetable Fertilizer	10.21	8.72	2.32	5.15	5.78	35.10	10 to 15	6 to 9	1 to 3	4 to 6	4 to 6	Standard Guano and Chem. Co., New Orleans, La.

Names of persons who had analysis made by the State Chemist under section 903, of the Revised Statutes, and from which he received for each analyses two dollars.

1893.

August 5	A. H. Pelton,	\$ 2 00
August 19	Kehoe,	2 00
August 19	R. Gamble,	2 00
October 27	L. D. Blocker,	2 00
November 14	R. W. Brooks,	2 00
November 24	Robt. Young,	2 00
November 24	Robt. Young,	2 00
November 27	Frank H. Lyttle,	2 00
December 12	J. R. Davis,	2 00
December 15	J. R. Davis,	2 00

1894.

January 13	J. R. Davis,	2 00
January 16	E. A. Seward,	2 00
January 17	N. J. Walton,	2 00
January 28	T. B. Carter,	2 00
April 17	C. Ponpon,	2 00
April 28	W. S. Dolberr & Co.,	2 00
May 10	A. F. Dubal,	2 00
May 10	A. F. Dubal,	2 00
May 10	A. F. Dubal,	2 00
May 10	R. H. Burr,	2 00
June 13	H. J. Goddard,	2 00
July 3	J. L. Goddard,	2 00
July 17	D. & R. Young,	2 00
July 17	D. S. Spence,	2 00
July 19	E. S. Brown,	2 00
August 2	D. R. Young,	2 00
December 4	H. Legler,	2 00
December 21	C. N. Crawford,	2 00
Under section 907 Revised Statutes, John Sauls,		15 00

Total \$71 00

STATE PRISON AND STATE CONVICTS.

In the matter of the convicts of the State, their disposition, lease to parties, the number of, the amount of money paid to the State for them, their treatment by the contractors, their moral and physical condition and general health, your committee have carefully inquired into and make the following report:

Under the advertisement of the Commissioner of Agriculture of August the 6th, 1888, for proposals to hire out all the State convicts for years commencing January 1st, 1890, there were three bids. Mr. E. B. Bailey being the best it was accepted, to take all of the convicts at the county jail door and paying all expense from that time on, at a cost of \$15,00 per year for each convict during the year 1890. There were 388 convicts, for which the State received \$5,703.62 and for the subsequent three years, that he pay to the State \$22.50 per year; for the year 1891, there were 409 convicts, which brought to the State \$10,270 68-100; for the year 1892 there were 453 convicts that brought to the State the sum of \$10,233 09-100; for the year 1893 there were 482 convicts, from which the State received \$900.00-100. In explanation of the increased number of convicts and reduced amount of money received, we have to state that there was a privilege of long standing which allowed the contractors to pursue a system known as "trusties," that is the convicts in which the contractors had confidence, that did work outside of the boundaries of the guards. This custom the Board of Commissioners of State Institutions, (the Governor, Secretary of State, Comptroller and the Commissioner of Agriculture,) required the contractors to abolish and to confine the convicts inside the limits of the guard. This ruling impaired the contract and caused a loss to the contractors. The board not desiring to place a hardship on the contractors without commensurate relief, the board reduced the amount of compensation satisfactory to all the contracting parties.

As the result of a discussion of the convict question in the House of Representatives during the session of 1893, the income from the convicts was increased from \$10,000.00 up to \$26,000.00, by Representative J. L. Morgan saying he would give that amount, Mr. E. B. Bailey, J. W., E. E., and W. S. West, T. G., and J. A. Crawford, entered into a contract with the "Board of Commissioners of State Institutions," the money compensation to go to the State \$26,500.00 for four years from the first day of January, 1894, to the 31st day of December, 1897, each of the firms to have one-third of the convicts and to pay one-third of the amount of the contract price, and each party entering into good and sufficient bond for the faithful performance of the contract, which was entered into by the contracting parties August 24th, 1893, that the State is to be at no expense from the time the convict leaves the custody of sheriffs at the county jails and that the parties receiving the convicts pay all rewards for the recovery of all convicts that escape, for feed, clothing, doctors in attendance and chaplain.

Mr. E. B. Bailey works the convicts that fell to his share in the phosphate mines, those that fell to Messrs. West Brothers in the turpentine and lumber business, and those that fell to the Messrs. Crawford are worked in the same business. The convicts are well clothed and well fed and are treated well, and as their work is done out of doors in the open air, the convicts are healthy. Out of 482 convicts for the year beginning January, 1893, there were 27 deaths, some of these deaths were from chronic cases. There were 530 convicts for the year beginning January 1st, 1894; out of this number there were 18 deaths. As in the year 1893 some of these were from chronic cases. The convicts are distributed among eight separate phosphate, turpentine and lumber camps. The doctors of these several camps report that the health condition of the convicts is good. The chaplain who visits the several camps to minister to their spiritual and moral condition report that it is good, and that their physical condition is good.

Your committee give it as their candid opinion, from the facts derived by their examination into the present lease system, that the convicts are in a far better condition in relation to their health, their hours of labor, and their moral condition, than were they in a close penitentiary, taken away from the pure air and bright sunshine of our genial climate.

The convicts are under strict surveillance of their overseers, and continuously but humanely at work, and not allowed to stop to talk, or to talk while at work. When the hours arrive for their meals they are mustered and marched to the place appointed, and when night comes are again mustered and marched to their quarters. When they eat their suppers, they are put in their respective places, and a walking guard with them all the time to guard during the night against escape, and control their conversation in a proper and decorous manner, allowing them to sing or otherwise enjoy themselves becomingly with becoming language.

The impression abroad that the more hardened and older convicts, by their bad language and conversation, wherein they relate to each other their criminal exploits, and so teach the younger convicts the tricks and plans of the hardened sinners, is not true, because of the strict oversight and watchfulness of their keepers, who are directly in contact with them, and direct them in their labor. The convicts are well treated by the contractors, well fed and clothed, and they exact a full day's work.

Total number of convicts leased to the several contractors—Mr.

E. B. Bailey, the West Brothers and the Crawford Brothers.
For the year beginning January 1, 1893—

There were convicts	482
The State received the sum of \$10,500.00 semi-annually, paid the first day of January and the first day of July each year	\$21,000 00

For the year beginning January 1, 1894—

There were convicts	530
The State received the sum of \$10,500.00 semi-annually, paid the first day of January and the first day of July of each year	\$21,000 00

Your committee recommend that 1,500 copies of this report be printed in pamphlet form, and placed in the office of the Commissioner of Agriculture for distribution.

All of which is respectfully submitted,

W. D. FINLAYSON,
Chairman of Joint Committee.

JOHN W. WHIDDEN,
A. M. WILLIAMSON,
On part of the Senate.

J. R. BOWLES,
M. H. SLOAN,
On part of the House of Representatives.