FARM NAMES

OF

HAMILTON COUNTY, IOWA

Second DRAFT

February 2007

Researched and compiled by

Nancy Eich Kayser - Webster City, Iowa

© Nancy Eich Kayser 2007

These pages are provided for historical purposes and may not be reproduced in any format or form by any organization, individual or web site for commercial purposes or for profit without the express written permission of the author. This Index is considered to be a compilation of facts, and is covered under current copyright laws.

Information is furnished for the free use of researchers and non-profit educational organizations or groups who may make copies for personal use.

~ A Hamilton County Iowa Rural Heritage Project ~

Farm Names of Hamilton County, Iowa

Researched and Compiled by Nancy Eich Kayser, Webster City, Iowa

Second Draft – February 2007

Additions and Corrections encouraged.

Sources

· Register of Farm Names Book -Office of the Hamilton County Recorder, Hamilton County Courthouse, Webster City, Iowa. All registrations were notarized. The original application for a farm name was recopied by the Recorder for inclusion in the Register of Farm Names Book. The original copies were destroyed after they were copied. Copies of the official registrations may be obtained from the Hamilton County Recorder’s Office, Hamilton County Courthouse, Webster City, Iowa

· A. T. Andreas’ Illustrated Historical Atlas of the State of Iowa 1875 – A copy of the Atlas is available in the Reference Library at Kendall Young Library, Webster City, Iowa

· “1896 Plat Book of Hamilton County, Iowa” – Plat Book of Hamilton County, Iowa Drawn From Actual Surveys and County Records by the North West Publishing Company 1896 A copy of the plat book is available in the Reference Library at Kendall Young Library, Webster City, Iowa

· “1918 Plat Book of Hamilton County, Iowa” – Standard Atlas of Hamilton County Iowa Including A Plat Book of the Villages, Cities and Townships of the County… Compiled and Published by Geo. A. Ogle & Co. Publishers & Engravers. Chicago. 1918 A copy of the plat book is available in the Reference Library at Kendall Young Library, Webster City, Iowa

· Early Days in Hamilton County, Then and Now – Bessie L. Lyon 1946 Published by Freeman-Journal Publishing Company, Webster City, Iowa

· The History of Hamilton County, Iowa 1985 – Martin E. “Ed” Nass, Editor and Author. – Copies of the History are available for research at the Kendall Young Library, Webster City, Iowa
· Hamilton County Fair books from 1919 to 1945. The original fair books were donated to the Hamilton County Fair by the Weidlein Family.

· Daily Freeman Journal - newspaper on microfilm. Researched from 1917 through 1922. Microfilm copies available at Kendall Young Library, Webster City, Iowa

· Webster City Daily News – Published by Fred Hahne, Hahne Printing, Webster City, Iowa for the years 1921 through 1924. Copy is available at Kendall Young Library Research Room, Webster City, Iowa

· 1880, 1900, 1910, 1920 and 1930 Federal Census’ & 1885 and 1895 Iowa State Census’’
News Articles on Farm Names from local newspapers:
Farmers May Record Farm Names

Small Recording fee Prevents use of Name by Anyone Else

(article from September 27, 1920 edition of Daily Freeman Journal, Webster City, Iowa)

Hamilton county has many farms which have been named but the majority of these names have not been recorded. Farmers who want to name their farms and to protect that name may prevent its use by anyone else in the same county by availing themselves of the provisions of the Iowa law on the subject. Under this law, the name may be filed with the county recorder on the payment of a $1 fee, if it is not already recorded. No one else may then use that name within the county.

Those who have named their farms find a good deal of satisfaction in it. It locates the place more firmly in the mind of the public and also the friends of the family who occupy it; the name lends new dignity to the place on which the farmer and his family live and work; it stimulates new pride and it is a valuable asset in advertising products from that farm, whether it be purebred livestock, fruit, pure seeds or what not. A good trade name is just as essential in agricultural selling as in other lines, says the agricultural department of the Iowa state college. The farmer has a good deal of latitude in choosing a name. It may be based on the family name; on some peculiar natural characteristic of the farm, as its woods or rocks or streams or glens; on some historical incident connected with the place, or it may be a fanciful invented name. However, the more nearly it is peculiar to the particular farm, the better.

#

Have You Legally Named Your Farm

Only Ninety Farms in County Have Legal Names

Painting Name on Barn Insufficient

Legally Recorded Farm Name Goes With Title To Property

(as printed in the Webster City Daily News July 26, 1922)

How many farmers in this county have legally named their farms? Some of them have the name of the farm printed in large letters upon the barn, but this is not sufficient in the eyes of the law, to establish a farm name.

A farm name must be filed with the county recorder in each county, together with a description of the land so named. The county recorder is required to give the owner a certificate bearing the name and description of the farm. If the entire farm is sold, the name may go with the title, but if only a part of it is sold, the name is not transferred unless the deed expressly states otherwise.

A fee of $1.00 is charged for the registration of the name, while cancellation of it cost of fee of 25 cents. To cancel, the owner must sign a written statement relinquishing all rights to the name. The law enables farmers, as other business men, to establish a trade name and to protect it at trifling cost.

The following ninety farm names with the owner of the farm, have been filed with the county recorder of Hamilton County in the last few years: (Editor’s Note: all of the names appearing in the article are listed in the following pages and are not re-typed here.)

CONTRACTION NOT ALLOWED

Article from page 244, Lee’s 1912 History of Hamilton County, Iowa

“In August 1895, certain owners of farm lands within the city limits filed their petition in the district court asking that the city limits be reduced in size so as to exclude their lands. The petition averred.

‘Your petitioners respectfully aver that the severance of such territory will be for the best interests of your petitioners and without detriment to the rights or interest of any person or persons whomsoever.

‘That each and every part of the territory or land sought to be severed from said city is agricultural farming land; is so used and occupied and the same has never been used for any municipal purpose whatever and has received no benefits or advantages by being within the corporate limits, and is not likely to be used for municipal purposes; that said lands have been by said city burdened with a higher rate of taxation for road purposes and have been assessed at a much greater valuation than other agricultural lands adjacent thereto of equal value, without even the corresponding benefits, and their retention within the city limits has been and will continue to be a burden upon the owners thereof, by reason of the inequality of the assessments and the higher rate of taxation within the city.

‘That no part of it has ever been laid out in town lots, nor is any of the land adjoining thereto laid off into town lots, but after the severance of said territory there will still be left within the corporate limits of said city more territory unplotted than is surveyed and plotted into lots, and more than will be needed for that purpose, or than will be used for other than agricultural purposes for generations to come, ‘ etc.

‘Efforts were made to effect a compromise, but without avail and when the case was finally tried, the prayer of the petition was denied. On appeal, the decision of the lower court was sustained.’ “

Following is a list of the petitioners: A. A. Weaver, C. R. Bamber, Kate L. Howard, J. M. and W. M. Funk, B. F. Funk, J. D. McGuire, T. A. Conklin, Anna Frank, F. W. Entriken, G. W. Lee, Kendall Young, B. Monroe, Talmon Wiltsey, V. D. Bishop, J. S. Donald, J. N. Lyon, A. Cummings, Miller * Buell, J. D. Sketchley, J. H. Lee, D. Eyer, Wm. Greenwood, F. A. Edwards (Bluff View Farm), John L. Richardson, C. A. Brennecke, J. O. Lenning, M. E. Richardson, Josephine Howard, G. W. Blackwell, Charlie Gerber, Ellen Briggs, C. and E. Briggs, John Landers estate, Peter Yoost, W. S. Weston, A. B. Millard, J. M. Crist, and C. C. Dakin.

###
AGRICULTURAL DEVELOPMENT

From Chapter XXXI – Lee’s 1912 History of Hamilton County Iowa

Pages 449-450

“… In 1860 there were 139 farms in Hamilton county and of these, only 19 were of more than 100 acres in extent and more than half the entire number were of less than 50 acres in extent. The farms were small, located along the streams where timber furnished shelter and fuel, while the adjoining prairie furnished abundance of free range for the stock.

In 1870 the number of farms had increased to 708 and still only 78 of these were over 100 acres in extent. There were two farms of over 500 acres each.

In 1880 there were 1,565 farms nearly half of which were over 100 acres in extent. The farms were now divided mostly into eighties, quarters and half sections and from this time on farms of a quarter section in size predominated.

In 1875 there were 64,000 acres of improved farms lands in Hamilton county. In 1880, 120,309; in 1885 – 190,925; in 1890 – 232,315; in 1895 – 240,657; in 1900 – 328,308; in 1905 – 326,522. The wet years following 1900 had evidently caused some of the improved land to ‘go back’ as it will be noticed that the number of acres had decreased in 1905. While there had up to the beginning of the twentieth century been steady development in the opening up and improving of new lands, little improvement had been made in the productive qualities of the land that was being farmed. For in 1865 the average production of corn was 39 bushels per acre; in 1867 – 23 bushels; in 1875 – 32 bushels; in 1880 – 40 bushels; and in 1905 – 36 bushels, while in individual cases, as high as 80 bushels per acre have been frequently raised, the ‘average’ farmer has usually been content with 40 bushels and oftentimes has been compelled to be content with less. …”

