

TRAIL BREAKERS

Volume 35 July 2008 - June 2009

CLARK COUNTY
GENEALOGICAL SOCIETY
VANCOUVER, WASHINGTON

TRAIL BREAKERS

Vol. 35 (1 issue - 2008-2009) is the publication of the Clark County Genealogical Society, P.O. Box 5249, Vancouver, WA 98668-5249. Issues are being published annually if an editor is available. Articles from this publication are indexed in PERSI.

TRAIL BREAKERS EDITORS:

Diana Cruz
Jane Germann

The Editor accepts donations of articles, fill-ins, how-to's, biographies, etc. Material being submitted may be sent by e-mail to germann@wa-net.com in RTF format or left in the editor's file at the CCGS Library. If a reprint is being turned in, please include source information.

While the editor will take reasonable effort to review presented material, neither CCGS nor editor of the *Trail Breakers* accept responsibility for errors of fact or judgment in the material submitted to and printed in the *Trail Breakers*. When errors are brought to our attention, efforts will be made to correct them.

CCGS will gladly exchange our periodicals (*Trail Breakers* with or without monthly *Newsletter*) with other societies on a reciprocal basis.

MEDIA REVIEW: CCGS invites donations of genealogical books and software for review. Send to CCGS Review Editor, P.O. Box 5249, Vancouver, WA 98668-5249

CCGS EXECUTIVE BOARD:

President:

Garry Lucas

Co-Vice Presidents:

Dennis "Doc" Clark
& Carol Clark

Recording Secretary:

Diane Hadley

Treasurer:

Karen Frost

Asst. Secretary-Treasurer:

Vacant

Immediate Past President:

Diana Cruz

BOARD MEETINGS:

Meetings are held at the CCGS Library Annex on the 2nd Monday. All members are welcome to attend. See monthly meeting schedule under *General Meetings*

GENERAL MEETINGS:

Anyone interested in family research is welcome to attend. The meetings are held on the 4th Tuesday* at the
**CCGS Library Annex,
715 Grand Blvd Vancouver, WA.**
Wheelchair accessible.

Meetings are 10-Noon during October, November, January, February and March and 7-9 pm during April, May, June and September.

Spring Seminar TBA

Fall Seminar TBA

*No general meetings in July, August, or December.

MEMBERSHIP: Membership is open to anyone interested in the collection and preservation of family and regional history. It includes a subscription to the *Trail Breakers*, a nearly monthly *Newsletter*, a *Directory*, use of the CCGS library without a fee and checkout privileges at the CCGS Library.

Clark County Genealogical Society (CCGS) is an educational service organization dedicated to the collection and publication of the heritage of Clark County. CCGS offers assistance to genealogical researchers and family historians.

Membership contact is Pat LaRock

DUES: \$30.00 per year for an individual; \$40.00 for joint members (two people, only one publication mailing). Life membership is \$650.00; joint life is \$800.00. Contributing patron is \$50.00 or more per year (no mailings). Dues are for one year from date paid. Check mailing label to see when your membership expires.

INTERNET WEB SITE:

<http://www.ccgswa.org>.
See information about our Chat Room, Education Classes, Library holdings, Seminars, and other items of interest.

RESEARCH LIBRARY:

The library is located at 717 Grand Blvd., Vancouver. Hours are Tuesday, Wednesday, Thursday 12:00 to 6:00 p.m.; Friday 10:00 a.m.-3:00 p.m.; 2nd and 3rd Saturdays 10:00 p.m. to 3:00 p.m.; except holidays. There is a \$3.00 daily use fee for non-members.

E-mail: CCGS@ccgswa.org

Library phone: (360) 750-5688

RESEARCH REQUESTS:

Research is limited to those books published by CCGS for a nominal fee of \$10.00 (includes up to 10 free copies) for one hour's research. A list of the society's publications can be found on our web site. A list of area researchers is available upon request. Address requests to the attention of Alice Allen - Research, CCGS, PO Box 5249, Vancouver, WA 98668-5249. E-Mail: wonderlandgirl@pacifier.com.

TABLE OF CONTENTS

3	<i>The Vancouver Independent</i>
17	Websites to Explore
18	Old City Cemetery
32	Genealogical Bumper Stickers and Laws of Genealogy
33	Finnish Pioneer in Vancouver
36	Visiting Around by Clark Brown
52	Atlas of Clark County Washington 1928 Index (A-F)
75	Occupations
76	Index

CCGS has gone Paperless - well almost!

CCGS published the *Trail Breakers* on line last year and that was well received. That has been done again for this issue. This will save the society money with both the printing and mailing costs. If you are a member, you can see the finished product at www.ccgswa.org, look under Publications, then CCGS Trail Breakers, then Vol. 35. If you desire a hard copy, then you need to submit a request to:

CCGS Clark County Genealogical Society
Attention: Trail Breakers Editor
PO Box 5249
Vancouver, Washington 98668-5249

THE VANCOUVER INDEPENDENT

The Vancouver Independent of Vancouver, Washington Territory, was abstracted several years ago by CCGS members. Jane Germann is formatting it for the Trail Breakers. (The page and column number are in parenthesis.)

~*~*~*~*~*~*~*~*~*

Thurs., September 5, 1878; Vol. 4 – No. 2

Married - On Rock Creek, at the residence of **Joseph Eaton**, Sept. 1, 1878, by the **Rev. J. H. Alexander**, **H. S. Smith** and Miss **Martha E. Hall**, all of Clarke county. (5/5)

Born - In Vancouver, Tuesday Sept, 3, 1878, to the wife of **G. H. Daniels**, a son. (5/5)

On Monday morning **Tom Nye** put on his big whip and took possession of his butcher business. (5/1)

Mrs. **M. J. Maxon** started up to Weston, Oregon, on Monday to visit her mother, who is dangerously ill. (5/1)

Dr. W. H. Goddard, who has been suffering with ill health for a year, now thinks that he is improving slowly and steadily. (5/1)

Destruction of **St. Joseph's Hospital** by fire last Sunday afternoon
(5/3)

~*~*~*~*~*~*~*~*~*

Thurs, Sept 12, 1878; Vol. 4 – No. 3

Married - In this city, at the residence of N. F. Bolton, Sept. 10, 187b, by Rev. G. W. Day, William B. Keen, of Forest Grove, Oregon, and Miss Dolly A. S. Bolton of Vancouver, W. T. (5/4)

In this city, Sept. 9, 1878, by the **Rev. A. S. Nicholson**, Mr. **Horace G. Daniels** and Miss **Mary E. Hague**, both of this city. (5/4)

At the residence of the bride's parents, in Pekin, Cowlitz county, W. T., Sept. 2, 1878 by C. C. Bozarth, J. P. Mr. Wm. Bolen, of Clarke county, to Mrs. Elizabeth Bozarth. (5/4)

The popular purser of the steamer Vancouver, **H. G. Daniels**, was married Monday evening, and the boys were so .pleased to get him out of the way that they got out the string band and gave the worthy couple an elegant serenade. (5/1)

There's Nothing Like It.- The young folks in Oregon do think Vancouver is the nicest place in the world to get married in. The East Portland "Sunday Call" gives the last expedition as follows: "On Friday evening a trio, consisting of a woman about 30, a young miss about 15, and a man about 40 years of age, presented themselves at a livery stable and secured a team for the purpose of going to Vancouver in order that the girl and man might get married. They proceeded on their journey but were prevented from accomplishing their object by their failure to cross the river, owing to the ferry - boat being laid up for the night. However, nothing dismayed, they started again yesterday on the Vancouver and probably succeeded with the second pop." (5/2)

Relief Society - Last night in response to the call of **Mayor Sohns** there was a meeting held at the City hall by citizens, and an association formed, under the title of "The Emigrant and Settlers' Relief Society of Clarke County." The organization is organized as follows: President, **L. Sohns**, Vice President, **S. W. Brown**; Secretary, **John O'Keane**; Treasurer, **D. Wa.**; Executive Committee, the **Rev. A. S. Nicholson** chairman, **John Jaggy**, **M. Wintler**, **Lindley Meeker**, and **Samuel C. Harris**. At the close of the meeting was commenced the work of providing funds for the relief of the sufferers by forest fires and the necessary work will be continued. The object is most praiseworthy, and the society can do much good in this county.

(5/2)

Miss **Ella Stoughton** returned home from Steilacoom last week. (5/1)

Thanks to **H. G. Daniels** and his bride for wedding compliments. (5/1)

Harrison Hedrick left Vancouver last week for Astoria, at which place he will remain permanently. (5/1)

Prof. J. P. Feaster, the well known dancing master, last week cut one of his feet terribly with an ax. He may lose his foot. (5/1)

One of the chaps in Vancouver who understands book-keeping is the one who took "Tom Sawyer" out of the public library, and failed to return it. Bring it back. (5/1)

~*~*~*~*~*~*~*~*~*

Thurs., September 19, 1878; Vol. 4 – No. 4

Married - At the Vancouver House, in this city, Sept. 17, 1878, by **Rev. M. Judy**, Mr. **R. B. Smith** and Miss **Rosetta Miller**. (5/5)

One hundred and fifty-six scholars are now in the public school. (5/1)

Dr. G. P. McColl has bought an interest in a drug store in Weston.

Jo. Burke has given us "another item for the paper" one of his wife's – it is a boy and weighs 12 pounds. (5/1)

Mayor Sohns is enlarging his dwelling by adding another story to the kitchen. (5/1)

Dr. Randolph Smith has occupied lawyer **Spencer's** former quarters for his office. (5/1)

The **Brant** dwelling has been improved with a new coat of shingles on the roof this week. (5/1)

Trant has taken his place in **Wintler's** store again. His wife is recovering from her long sickness. (5/1)

Arthur Baker, who has been down with a fever, is up again, and was down town for a short time on Sunday. (5/1)

Edward Goodnight of Battle Ground, started yesterday for Monmouth, Oregon, to attend the college at that place. (5/1)

Edgar Bateman was boss of the telegraph office for two or three days this week while **Fred Bier** was array looking for some of his bears that were lost. (5/1)

Last Saturday **Blake's** cow attempted to drink the Columbia dry, and perished in the attempt, being swelled up thereby bigger than the fabled toad. (5/1)

Several emigrant teams and families from California came into town yesterday. If lands to suit are found in this county they will stay with us; otherwise they will go up east of the mountains. (5/1)

The fire alarm Saturday evening, coming from the garrison, was caused by a burning chimney in **Maj. Bayle's** house. The boys took the engines out there at a lively rate, but happily their services were not called into demand. (5/2)

The fires last week destroyed a large amount of fencing in the Eaton settlement, but the farmers consider their losses in that line made good by the lands cleared up by the fire. The only serious 'loss in that settlement was that of a **Mr. Graham**, half of his wheat being destroyed. He thinks he is more than repaid by his land being cleared. (5/2)

BATHS - **Thomlinson** and **Smith**, the enterprising Vancouver barbers, have at considerable 'expense, fitted up a bathroom adjoining their shop. They have built a furnace, so as to give hot baths as well as cold, and have an arrangement for shower baths. Everything is fitted up in a neat and business like way, affording all the comfort that can be got out of a good bath. (5/2)

~*~*~*~*~*~*~*~*~*

Thurs., September 26, 1878; Vol. 4 – No. 5

UNITED AT LAST

During the years 1843 and 1841, **Wylie C. Smail**, then a lad twenty years, and Miss **Rosa S. Smith**, a miss of thirteen, were in attendance upon school at Danville, Ky., she at a young ladies' seminary and he at a school for boys. They boarded in the same house and as the months passed on the acquaintance ripened into friendship, and from friendship expanded into love. In 1844, at the close of the regular school term, they parted, confidently expecting to meet again in the fall, she returning to her home at Nicholasville, he to his, near Harrodsburg.

But the fates had decreed it otherwise, and in the fall, instead of being sent back to Danville she was sent to a seminary further south, the consequences being that for thirty-four long years they saw nothing of each other, and for thirty years never heard the slightest word regarding the whereabouts or condition of either, or that one or the other was still in the land of the living. In April 1845, he was married, and in July of the same year, she was wedded to **Dr. Mizner**, a prominent physician of that locality. Although he at that time lived at Danville, but twenty miles from Nicholasville, her home, he had neither heard or seen anything of her, nor knew of her marriage. In 1849 he moved West, into the State of Missouri, and, his wife dying he married again; his second wife dying he married a third time, and about five years ago, in our beautiful Mount Muncie, he laid away his third wife. In 1874 Mr. Snail's sister came west upon a visit to him. She had accidentally met **Mrs. Mizner** at her home in Nicholasville, and had told her regarding her old sweetheart arriving here she acquainted her brother of the fact of her having met **Mrs. Mizner**. In October 1876, **Dr. Mizner** died, and some time after that **Mr. Snail** wrote to her. She replied, and a correspondence continued until April the present year, when she came west, ostensibly upon a visit to relatives, but in reality to see him. He met her at the Union depot, Kansas City, upon her arrival by the midnight train. They had exchanged photographs, which of course, was the probable reason of the ready and immediate recognition. After coming up to this city and remaining for a short time at the Planters' House, she made a sort visit to relatives at Trento, Mo., and returning to Leavenworth, **Mr. Smail** accompanied her to Kansas City, where on the 18th of June last, they were married. **Mrs. Snail** then proceeded to her home in Nicholasville to make preparations for taking up her permanent residence in Leavenworth. She will return in about three weeks. **Mrs. Snail** has lived all her life in Nicholasville and is loved and respected by her numberless friends for her many virtues and accomplishments. **Mr. Snail** is well known here, having lived in the city for the past thirteen years. -- Leavenworth (Yang) Times,

Born - At Fort Vancouver, September 23, 1878, to the wife of **Lieut. Daniel Cornman**, U.S.A., a son. (5/2)

The **Addison family**, in which occurred the birth of four children at Champoege the other day, were living at **Love's** mill at the time it was burned. He was running the mill at that time. (3/1)

M. C. Henslee of La Center last week moved in to Vancouver. (5/1)

Anton Young returned home from San Francisco yesterday. (5/1)

Hiram Cochran is in town looking after some of his property. (5/1)

Charlie Hague came back from the wars last week Thursday, tough and hearty. (5/1)

H. H. Gridley and wife returned yesterday from San Francisco, after several weeks vacation on the bay. (5/1)

Al. Lovelace has bought a farm in Oregon, on the Sandy, and the family will move over there next week. (5/1)

Jo. Burke has given up the idea of going to Pendleton, and has made arrangements to open business in East Portland. (5/1)

Charlie Troupe departed for Walla Walla last week, where he goes into business. There are many here in Vancouver who wish him success. (5/1)

RETURNED HOME - **Mrs. M. J. Maxon**, who went East of the mountains a short time since, returned on Thursday of last week with her mother, Mrs. **Rachael Johns**, who has since" gone to Lewis river to visit her daughters living there. (5/3)

~*~*~*~*~*~*~*~*~*

Thurs., October 3, 1878; Vol. 4 – No. 6

Johnny Crawford departed on Tuesday morning to attend the Bishop Scott Grammar School in Portland. (5/1)

R. C. White, the well known Portland dramatic artist, is about to take a ranch on Lewis river, and become a sturdy woodsman. (5/1)

Hon. J. W. Brazee, whose elegant residence was totally destroyed by an incendiary fire a few weeks ago, has removed with his family to Portland. (5/1)

Rev. G. W. Day and his family departed on Tuesday for Oregon City, where their home is for the future. They leave many friends in Vancouver. (5/1)

George Brant returned home from the upper country on Thursday last. His last exploit with a mule cost him several days' rest in the hospital in Walla Walla, delaying his return home. (5/1)

Mrs. H. L. Caples, of Battle Ground, has our thanks for a haunch of fresh venison, which furnishes a proof that the woods of Clarke county furnish as fine Game as can be found in America. The deer was killed by **Douglas Caples**, a lad only 15 years old. He is game too. (5/1)

Mr. H. D. Hunt and wife, of Wathena, Kansas, who have been visiting Vancouver for a week, started up the river to see the upper country this morning. He will locate somewhere in the Territory, perhaps in Vancouver, and the community would welcome

the location of such men here. (5/1)

The Portland papers have been publishing as a remarkable thing that two men with a horse and wagon backed off from a bridge in East Portland, falling 26 feet, escaping without injury. The romance is all taken out of that story when it becomes known that **Jo. Burke** and **Arthur Baker** were in the wagon--that's not the manner in which those chaps are destined to leave this vale of tears. (5/1)

No wedding in Vancouver for two weeks. The rain has cooled off even the Oregon runaways. (5/1)

The officers chosen by the Vancouver choral society are as follows:

President - **Rev. M. Judy**; Vice-President - **J. T. Gray**; Secretary - **C. C. Gridley**; Treasurer - **Miss Emma Steward**; Musical Director - W. B. Patterson; Pianist - **Miss Mollie Troup**. An Executive Committee was also appointed. The society has already commenced its regular practice. (5/2)

Born - In Vancouver, September 30, 1878, to the wife of **A. W. Gray**, a son. (5/4)

Near Vancouver, September 24, to the wife of **A. J. Sturgess**, a son, (5/4)

In Vancouver, Sept. 29th, to the wife of **Joseph H. Leybold**, a son, (5/4)

~*~*~*~*~*~*~*~*~*

Thursday, Oct 10, 1878; Vol. 4 - No. 7

George Weeden, proprietor of the New Columbia hotel in this city, was taken very seriously sick on Monday, and as yet shows little improvement. (5/1)

Many Vancouver people are going to the Oregon State Fair at Salem this week, among them **George Tooley** and his family, and **Geo. W. Durgin** and wife. (5/1)

A little son of **G. W. Evans**, while fishing on the dock one day last week, ran a fish-hook into one of his fingers, which broke off, requiring the services of the Post Surgeon for its extraction. (5/1)

Thanks are due to **James Davidson**, Jr., for Rhode Island papers received this week. (5/1)

Last Monday being the Jewish day of the atonement, the stores of **Mrs. Weise** and **J. Kaiser** were closed, according to custom. (5/1)

Born. Near Vancouver, Sept. 7, 1878, to the wife of **George Secrist**, twins, both girls. (5/4)

Near Vancouver, Sept. 28, 1878, to the wife of **Albert Thornton**, a daughter. (5/4)

Near Vancouver, Sept. 27th, 1878, to the wife of **Charles Goddard**, a son. (5/4)

~*~*~*~*~*~*~*~*~*

Thurs., October 17, 1878; Vol. 4 – No. 8

Married - In Vancouver, Oct. 16, 1878, by **S. D. Maxon**, J. P., **Andrew F. Bown** and Miss **Mary E. Heiser**, both of Clackamas county, Oregon. (5/1)

Married - At Fort Walla Walla, W. T., Oct 10th, 1878, **Lieut. Joseph Duncan**, 21st Infantry, to **Catherine A.**, eldest daughter of J. B. Keefer, Paymaster U. S. A. **Lieut. Duncan** is well and favorably known here, having been stationed at the garrison here the

past four years, and his many friends here congratulate him on this occasion, and join in best wishes for his and his bride's future prosperity. The happy couple expect soon to take up their residence at Fort Klamath, **Lieunt. Duncan's** station. (5/3)

~*~*~*~*~*~*~*~*~*

Thurs., October 24, 1878; Vol. 4 – No. 9

On Monday, the 21st instant, **James M. Delany** was admitted to full citizenship by **Judge Greene**. (5/1)

George Weeden is slowly recovering from his recent severe illness, much reduced in flesh and vigor. (5/1)

Dr. W. H. Goddard is now confined to the house by his sickness most of the time, feeling better some days than on others, but experiencing no material improvement in health. (5/1)

Matthew Patton, one of the successful farmers of Washington county, Oregon, with his family came over to Vancouver a few days ago to visit his brother-in-law, **Geo. Tooley**. He returned on Monday. (5/1)

DESTITUTE EMIGRANTS -- A family of emigrants, the man quite old, originally from Nebraska but recently from Oregon, brought up in this place last week. But for well bestowed charity they would be suffering for the necessities of life. Our citizens do not often have to relieve such cases, but when necessary it is done as it should be. (5/2)

SALE OF THE STILES FARM -- Mr. David Shepherd of Union Ridge, a few days since purchased the well-known **Stiles** farm at Washougal, comprising 819 acres, the purchase price being \$15,000. The purchase includes 64 cows, 20 head of young cattle, 9 horses, farming implements, the dairy and cheese factory. Mr. **Shepherd** was formerly an extensive farmer in the county of Perthshire, Scotland, near Dundee. Three years ago he left the farm where his ancestor had lived for one hundred and fifty years, and with his good wife and family of ten children came direct to Portland. Shortly after his arrival he rented the **Quigley** farm at Union Ridge, going into the dairy business, which he has conducted successfully for two years. Mr. **Shepherd** will take possession of the **Stiles** farm on the 1st of November, and will increase his dairy business largely. At the Union Ridge farm he has been producing 250 pounds of butter per week, which amount will be more than doubled on the new farm. This farm has always been considered the best in Clarke county by many persons. It was opened by **Hon. C. C. Stiles** over 20 years ago. About four years ago he died, and his wife, **Rebecca M. Stiles**, assisted by her son **C. T. Stiles**, in four years, time cleared the farm of a debt of \$7,000, which shows its superiority as a dairy farm. (5/2)

U. S. District Court:

The District Court, 2d Judicial District, holding terms at Vancouver for the counties of Clarke, Skamania and Klickitat, met on Monday, the 21st day of Oct, 1878; present, his honor **Roger S. Greene**, presiding; **J. B. Allen**, U. S. Attorney for Wash. Ter.; **Charles Hopkins**, U. S. Marshal; **J. H. Fletcher**, Sheriff of Clarke county; **Aug. Schuster**, Sheriff of Klickitat county, and **R. G. O'Brien**, Clerk, per **G. T. Mc Connell**, Deputy. **J. H. Fletcher** was appointed crier. **James Crawford, Jr.**, **Aug. Schuster**, **J. O. Smith**, and **G. W. Brant** were appointed bailiffs. **J. B. Allen** was appointed by the Court District Attorney, temporarily.

The following cases are on the docket:

- U.S. vs. **Wm. Collins** -- cutting timber on Government lands.
U. S. vs. **Frederick D. Fargher** - perjury.
U. S. vs. **Thomas C. Fargher** - perjury.
U. S. vs. **Haratio A. Fargher** - perjury.
H. S. Burlingame et al vs. **S. R. Whipple** et al. - action for ejectment.
Henry Pulsky vs. **Elizabeth Pulsky** - action for divorce.
Pasquale Derversi vs. **T. M. Whitcomb** - Foreclosure of Chattel mortgage.
William O'Neal vs. **Thomas Fitzpatrick** and **John Moran** - action for ejectment.
U.S. vs. **J. Cary Geer, Chas W. Slocum, Gilbert W. Quivey** - complaint on official bond.
M. Wintler vs. **John Mc Williams** - action on account.
W.H. Smallwood vs. Eliza A. Smallwood- action for divorce.
Cascades R. R. Co. vs. **L. Sohns, Benj. F. Butler**, et al. – mandate from Supreme Court, on action for obtaining right of way.
Wm. C. Hazard vs. **Maxon** et al, - mandate from Supreme court, on action of foreclosure.
John O'Keane, administrator, vs. **Mc Irvine** - action for foreclosure.
Joseph Sparks and **J. S. Sparks** vs. **S. R. Whipple** - action to set aside deed.
H. I. Burlingame and **Druzilla Burlingame** vs. **S. R. Whipple** - action to set aside deed.
John G. Mastin vs. **Edna Martin** - action for divorce. Oct. 22, default taken and referred to **G. H. Steward**.
W, B. Sprague and **Joseph Sanders** vs. **M. V. Harper** and **Marguret W. Harper** - action for foreclosure of mortgage.
Joseph Young vs. **John Linder** - appeal from Klickitat. Appeal dismissed Oct. 22.
Permelia J. Proulx vs. **Isadore Proulx** - action for divorce Oct. 22 default taken and referred to **G. H. Steward**.
Samuel D. Smith vs. **W. C. Hazard** - action for ejectment. Oct. 22, dismissed at plaintiff's costs, on demurrer without prejudice. **Samuel D. Smith** vs **S. R. Whipple** - action for ejectment; disposed of same as above.
Arthur Mc Goldrick vs. **Dennis Carly** - action on account.
Eliza J. Wiley vs. **Morris B. Jones** - action for ejectment.

On Tuesday **A. W. Engberg**, a native of Sweeden, was admitted a citizen of the United States. **Gustave Brune** and **Wm. M. Brune**, natives of Prussia, were also admitted. (5/3)
Dame rumor says there is a wedding coming, off soon in Vancouver. (5/1)
By reference to the marriage notice in another column. it will be seen that a politician of Salem notoriety has caved in, been captured, and to be properly bonded came over to Vancouver, where the marriage ceremony in its greatest perfection thrives early and often for the benefit of the timid in Oregon. (5-/2)

Married - In Vancouver, Oct. 18, 1878, at the office of **H. H. Gridley**, J. P., Mr. **Frank Drucks** and **Barbara Delgar**, all of Clarke county, W. T.
In the Vancouver House, Vancouver, Oct. 12, 1878, by **H. H. Gridley**, J. P., Mr. **Bartlette Cave** and **Mary Hepburn**, both of Marion county, Oregon.
In Vancouver, Oct. 21, 1878, by **S. D. Maxon**, J. P., **J. J. Domes** and Miss **Rose Pripp**, both of Multnomah county, Oregon.

At the residence of **Wm. Dillon**, Oct. 23, 1878, by the **Rev. A. S. Nicholson**, Mr. **George A. Nerton** and Miss **Mary Caples**. (5/5)

Born - In Vancouver, Oct 22, 1878, to the wife of **A. J. Laws**, a son (5/5)

The most remarkable birth ever known occurred near Salesville, Ohio, recently. **Mrs. Mc Cormic** gave birth to five healthy children, four of whom were boys and one girl. The medical works gave but few instances of such wonderful births, and when they do occur children have scarcely been known to live. In this case the mother and children are in common language on such occasions, "doing well." (8/2)

~*~*~*~*~*~*~*~*~*

Thurs., October 31, 1878; Vol. 4 – No. 10

BORN: At Washougal, Oct. 22, 1878, to the wife of **Edward Gibbon**, a son.

U. S. District Court-

On Monday of last week Prosecuting Attorney Bloomfield arrived and attended his duties during the entire session. The Court adjourned last night, having finished up the business of the term.

The cases on the docket were decided as follows:

U.S. vs. **Wm. Collins** - cutting timber on Government land; defendant paid for timber cut, and action dismissed.

U.S. vs. **Frederick D. Fargher** - perjury; acquitted.

U.S. vs. **Thomas C. Fargher** - perjury; acquitted.

U.S. vs. **Haratio A. Fargher** - perjury; acquitted.

H. S. Burlingame et al vs. **S. R. Whipple** et al - action for ejectment; dismissed by plaintiff.

Henry Pulsky vs. **Elizabeth Pulsky** -action for divorce; referred to **Fletcher**.

Pasquale Derversi vs. **T. M. Whitcomb** - foreclosure of Chattel mortgage; co appearance.

M. Wintler vs. **John Mc Williams** -action on account; judgment for plaintiff.

L. H. Smallwood vs. **Eliza A. Smallwood**, action for divorce; decree for plaintiff.

Wm. C. Hazard vs. **Maxon** et al - mandate from Supreme Court, on action of foreclosure; judgment for plaintiff.

John O' Keane, administrator, vs. **Mc Irvine** - action for foreclosure; decree for plaintiff.

Joseph Sparks and **J. S. Sparks** vs. **S. R. Whipple**-- action to set aside deed; on demurrer.

Alfred D. Short vs. **S. R. Whipple** - action to set aside deed; demurrer filed.

H. L. Burlingame and **Druzilia Burlingame** vs. **S. R. Whipple** - action to set aside deed; demurrer filed.

John G. Martin vs. **Edna Martin** - action for divorce. Oct. 22, default taken, and referred to **G. H. Steward**; decree for plaintiff.

W. B. Sprague and **Joseph Sanders** vs. **N. V. Harper** and **Margaret W. Harper** - action for foreclosure of mortgage; decree for plaintiff.

Permilia J. Proulx vs. Isadore Proulx - action for divorce. Oct. 22, default taken and referred to **G. H. Steward**; decree for plaintiff.

Arthur McGoldrick vs. Dennis Casey - action on account; dismissed by plaintiff.

Eliza J. Wiley vs Morris B. Jones - action for ejectment; dismissed by plaintiff.

Grand Jury Indictments:

The grand jury work is given as follows;

Territory vs. **Stephens** - obtaining goods under false pretense; not a true bill.

Territory vs. **Sam Wood** - robbery; convicted; sentenced 4 years to the penitentiary.

Territory vs **Sam Wood** - assault and battery; convicted; sentenced 8 months to penitentiary.

Territory vs **Sam Wood** – larceny; convicted; sentenced 6 months to penitentiary.

Territory vs **Scanlon** – assault and battery; convicted.

Territory vs. **Scanlon** – larceny; convicted.

Territory vs **Snider** – larceny; convicted.

Territory vs. **Payne** – assault and battery; convicted.

Territory vs. **Payne** – escape; acquitted.

Admitted to Citizenship; Wm. Conway, of Ireland; **James Wright** of .Scotland

Married - Near Vancouver, at the residence of Hon. **Wm. Dillon**, by **Rev. A.S. Nicholson**, on Wednesday, Oct. 23, 1878 **Miss May**, youngest daughter of **H L. Caples**, Esq., On this pleasant occasion **Miss Rose Caples** acted as bridesmaid, and Mr. **Frank Nerton** as groomsman. May the young couple live long and with every wish fulfilled.

In this city, Oct. 24, 878, by **S.D. Maxon**, J. P., Mr. **Lemuel Robinson** and **Mrs. Mando M. Merrill**, both of Vancouver, (5/5)

~*~*~*~*~*~*~*~*~*

Thurs., November 7, 1878; Vol. 4 – No. 11

FARM SOLD – **Mr. Weaver**, at the Battle Ground, sold his partly improved farm for \$1,000, cash down. Land is beginning to be worth something in Clarke county. (5/2)

Born - In Vancouver, Oct. 29, to the wife of **H. C. Funk**, a daughter.

In Vancouver, -Nov., 1, 1878, to the wife of Mr. **John Wilon**, a son.

In Vancouver, Nov 2, 1878, to the wife of **Henry Heitman**, a son. (5/5)

Married - In Portland on Saturday, Nov. 2, by **Rev, J. A. Cruzan** , the residence of **Geo.**

H. Durham, Dr. P. G. Ebert, of Lebanon, Linn county, to **Miss Tabitha A. Clark**. (5/5)

Return Them - All persons performing the marriage ceremony are requested by law to return to the Probate Judge certificates of all marriages solemnized within 90 days, or become liable to a fine of not less than \$25, for more than \$300.

~*~*~*~*~*~*~*~*~*

Thurs., November 14, 1878; Vol. 4 – No. 12

Mrs. Moore has commenced the construction of her new home. (5/1)

Wm. Goodnight brought over from Oregon on the Traveler yesterday ten head of cattle recently purchased. (5/1)

Francis Habert is fitting up the building next to **Stegert's** market for a saloon, which he will open on the 1st of December. (5/1)

Married - At the residence of Mr. **John Galentine**, in this city, on the 12th of Nov. 1878, by **Rev. M. Judy**, Mr. **J. J. Wintler** and Miss **Sarah E. Butler**. (5/5)

We enjoy the opportunity of congratulating **J. J. Wintler** upon his marriage to **Miss Butler**, and may they live long and prosper, is the wish of many friends. (5/5)

At Kalama, Oct 31, 1878, by **Dr. Whitehouse, William A. Davis** and Miss **Mattie A. Black**, both of Pekin, W. T. (5/5)

~*~*~*~*~*~*~*~*~*

Thurs., November 28, 1878; Vol. 4 – No. 14

Geo. Weeden is laid up this week with a bad foot. (5/1)

Phil Thornton is starting a wood yard in Vancouver. (5/1)

Mrs. J. P. Biles returned last week from her visit to Leavenworth. (5/1)

Eugene White returned home on the *Great Republic* from San Francisco last week Friday. (5/1)

Edwin Sparks, the newly elected assessor of Clarke county, will soon move into town. (5/1)

It is rumored that **Jack Bean** will soon remove from the Lacamas to Vancouver, where he is going into business. (5/1)

The sick children in the family of **Mrs. A. C. Russell** are now all recovering. One child is probably crippled for life by its sickness,

B.F. Eddings is having a hard time with his old enemy, the rheumatism, being confined to his room, and suffering much pain. (5/1)

Forty Years ago last Sunday, November 24, Vicar General **F. N. Blanchet** and Rev. **Modeste Demers**, arrived from Canada at Fort Vancouver to found a Catholic mission in Oregon. (5/1)

We learned last week that Mr. **John Proebstel**, one of the oldest settlers of the county, had been dangerously sick, but is now recovering. This county can hardly spare the old man for a time yet. (5/1)

John Vogel, who lives on Bear Prairie in Clarke county, raised an immense crop of Garnet Chili potatoes this season, Among them were a large number that weighed five pounds each and his largest specimen weighed seven pounds, (5/1)

Mr. **John T. Riordan** arrived home from Idaho City last week Thursday, bringing with him **Ella and Emma Bright**, a pair of fatherless twins, who will attend school in Portland. Mr. **Riordan** has been engaged in mining all summer, as usual, but will spend the winter among his friends in Vancouver. (5/1)

CARD OF THANKS -- I hereby return many thanks to those persons who have so kindly assisted me in my late afflictions. **Mrs. A. C. Russell** (5/2)

~*~*~*~*~*~*~*~*~*

Thurs., December 5 1878; Vol. 4 – No. 15

Wm. Switzler has sold out up at Pendleton.

McConnell returned for the Sound on Saturday last.

E. F. Eddings is now slowly on the gain, but it may be some time, before he gets out again. (5/1)

J.P. Feaster has recovered from his cut foot sufficiently to open a dancing school in East Portland.

Geo. A Moody was sentenced to the Oregon penitentiary of one year for stealing those rifles in Portland.

John McBean, the interpreter, lost an envelope on the street last Thursday night, containing \$80 in bills.

J.B. Fithian, formerly editor of the Blade, Topeka, Kansas, was in Vancouver last Thursday, and made us a pleasant call.

Gay Hayden, Sr., and John O'Keane, have been spending a good portion of the week in Portland, summoned as witnesses in the U.S. Court.

Geo. W. Bedbury, an old Wisconsin acquaintance, gave us a call Monday. He has been at work on the finishing of **Gen. Howard's** new house. (5/1)

James Reuben, the Nez Perce interpreter, who was in Vancouver all last winter, has gone to Indian Territory, to fill his appointment as teacher among the Nez Perce Indians. And now comes **J.A. Dupuis**, who says he put in that gravel cross-walk on Fourth Street at his personal expense, and he don't want a sleepy City Council to get the credit of it. "Nud ced."

Capt. P.E. Ferchen and his wife stopped in Vancouver a day last week, visiting friends between trips. The Captain is busily employed this winter in piloting grain ships up and down the Columbia.

H.W. Cushing, that fine-haired printer from the Standard office in Portland, who appeared to so much advantage at the Printers' picnic in Vancouver last summer, has just been elected Chief Engineer of the Portland Fire Department. Served him right.

TAX PAYING. The county treasurer, **F.W. Bier**, informs us that taxes have been more promptly paid this year than usual, and that the number of delinquents is small compared with last year.

THE FIRE ALARM. Sunday morning was occasioned by a chimney burning out in Kaiser's building next to **Stegert's** market. It went out without starting a conflagration, much to the relief of everyone.

FOOT MASHED.--Since Monday **Tom Padden** is not so "handy with his fut" as he was

coming home from Portland on the new steamer a piece of timber fell upon it, almost crushing it, and he is now partly disabled. (5/1)

LIBRARY REMOVED.--The Vancouver Library Association has removed its books from this office to the Free Reading Room, where they can be obtained on the same terms as heretofore. **S. D. Maxon** will be librarian. (5/1)

FINE PEARS. On the strength of the extra fine quality a of a basket of Winter Nellis pears left us by **C.H. Whitney** this week, we may be excused for publicly mentioning the fact. They furnish additional proof that Vancouver can grow the finest fruit in the world.

GOBBLED. Martin Burke has had for a long time a pair of very nice wild ducks, which he had succeeded in domesticating perfectly. About Thanksgiving Day one of these much prized ducks was stolen, and with it a fine fat turkey. Again we are led to remark that the world is made up of ruthless sinners.

COLLEGE MEDALS. The Right **Reverend Blanchet, Bishop** of the Nesqually, and **Father Schram**, intend giving silver medals to the students of Holy Angel's College, at the close of the current term. One medal for Christian Doctrine, (the examination will embrace fifteen pages of legal cap on the "Life of our Lord,") one for mathematics, and one for language.

CHANGE OF FIRM. -- **A. J. Bean** has bought out **Thos. Nye's** interest in the market business, and will be associated with **Wm. Conway** under the firm name of **A. J. Bean and Co.** They will do business at the old stand. We shall miss Tom's fat visage in the shop, for he was a standing advertisement of the fat in his meats. It will take a year to get **Jack Bean** up to the standard held by his predecessors.

BATTLE GROUND. Born at Battle Ground, Nov. 27, to the wife of **Jas Kelly**, a son. Born. Nov 21st, to the wife of **Patrick O'Mearea**, a daughter. The flouring mill being built by J.C. Palmer is so nearly finished that it will be ready to run by the end of December. The farmers in the burnt district are making a great many rails to rebuild the fences destroyed by the forest fire of the last summer. J.G.

NARROW ESCAPE FROM DROWNING.--Shortly after the Vancouver landed Saturday night, the mate, **A. W. Gray**, heard a splashing between the boat and the dock. Thinking that some one was over-board, notwithstanding the darkness and consequent danger, he jumped into the river, just in time to grab a boy who had fallen from the gang plank, whom he succeeded in getting out. It was **Frank Laws**, son of **A. J. Laws**. This is the ninth person who has been rescued by **A. W. Gray** from drowning, and he deserves a gold medal of honor for his bravery and success in such emergencies.

[I.O.O.F. Grand Lodge in Olympia elected Deputy Grand Master, **G.T. McConnell**, of Vancouver, others around the state listed as officers.]

Military Items.

General Howard's new house is nearly ready for occupation.

M.J.H. Bachelder has been appointed chief clerk in the Chief Quartermaster's office, vice Dawson, resigned.

Lieut. E.S. Farrow, 21st Infantry, who has been on court-martial duty here, left yesterday for his station, Fort Townsend.

Gen. R.C. Buchanan, U.S.A., who recently died in Washington, will be remembered by some of our older citizens as commander of the garrison here before the war.

Lieut. J.C. Shofner, 21st Infantry, returned to the post on Monday with his detachment, after having conducted the women and children of the part of Indians arrested by **Capt. Boyle** back to their reservation.

Lieut. Robt. Craig, of the Signal Corps, was here on Sunday. **Lieut. Craig** is to take charge of the construction of a Government telegraph line for Walla Walla to Lewiston and Fort Lapwai. Work on the line is to be commenced at once.

Mr. **J.R. Dawson**, who retired from the position of chief clerk of the Quartermaster's department on the 1st inst., was yesterday presented with an elegant copy of "Dore's Gallery," by the officers at the headquarters and the civilian clerks of the department. **Gen Howard** made the presentation, with a few appropriate remarks, to which **Mr. Dawson**, who was taken quite by surprise at the unexpected gift, briefly responded. **Mr. Dawson** has been connected with the Quartermaster's department for the past ten years, and has made hosts of friends during that period.

Upon the demand of **Capt. David Perry**, 1st Cavalry, a court of inquiry is constituted to assemble at Portland, Oregon, at 10 A.M. December 16th, or a soon thereafter as contained in the reports of several officers of the army, and which **Captain Perry** believes to reflect upon his conduct during the Nez Perce Indian campaign of 1877. The court will also investigate and inquire of so much of **Captain Perry's** conduct, generally, during the said campaign as has not been already made the subject of inquiry. The court will report the facts, and give its opinion on the merits of the whole case. Detain for the court: **Lieut. Col. Alex Chambers**, 21st Infantry; **Major David P. Hancock**, 2d Infantry; **Major George B. Dandy**, Quartermaster, U.S.A.; **Captain Joseph S. Conrad**, 2d Infantry, Recorder.

A BRAVE WOMAN. -- The wife of **Jehu Switzler**, well known in Vancouver, recently proved that she was possessed of pluck and determination. The story is told as follows: "As soon as the military left Umatilla reservation, some days ago, 125 Indians also left the reservation and took up camp of Long island, ten miles below Umatilla. On the 21st, during the absence of **Mr. Switzler**, who lives in Washington Territory, opposite Umatilla, an Indian in war paint and armed came to this house and demanded provisions. **Mrs. Switzler** refused to give him the quantity desired. He grew insolent, went to the stable, saddled one of **Switzler's** best horses and attempted to ride off. Mrs. S. leveled a needle gun and he dismounted and decamped."

A STAUNCH AND HANDSOME BOAT. . . . "**Kamm's** new boat the *Lurline*, recently built of the flat just above **Wiedler's** saw mill, made her first trip Monday morning . . . The machinery of the boat, which is all new and of the best manufacture, was elected personally by **Mr. Kamm**, who is a practical engineer, while on his recent visit to the east. . . **Capt. James T. Gray**, who for some years has had charge of the Vancouver, takes command of the new boat, and **Mr. Horace G. Daniels**, the justly popular river clerk will look after her business interest, and do the social honors."

CARD OF THANKS.--My thanks are hereby tendered to **Capt. Baily** of the steamer *Gazelle*, for kindness rendered in securing and returning to me a dog, upon which I place much value for the sake of its former owner as well as the worth of the animal. Mrs. **Mary Lovelace**. (5/3)

NOTICE TO HUNTERS. Notwithstanding the fact that we have posted notices in accordance with the law on the subject, we are much annoyed by soldiers and others, hunting on our premises without permission, therefore we give warning that from this date we shall prosecute without reserve, according to law, every person found hunting on our premises. No more foolishness in this business now. **I.M. Hidden, Andrew Proebstel, John W. Bluerock, J.H. Fletcher**. Vancouver, Dec. 5, 1878.

Persons who have instructions to make holiday present should not fail to call and examine the stock at T.C. Stevens' Vancouver jewelry store. (5/4)

List of Advertised Letters

Remaining uncalled for in the Post Office at Vancouver, W.T., on Dec. 2, 1878.

Ladies List.

Brown, Miss Elvira; Bouser, Miss Cora; Chambers, Mrs. E.J.; Crumming, Mary A.; Cott, MRs. Mary; Carder, Sary; Derish, Mrs. Susan; Daymon, Mrs. S.; Denohoe, Mary; Elliott, Mrs. Jas. E.; Hamilton, Miss Flora; Hendrichen, Mrs.; Heiser, Mrs. Mary E.; Jones, Mrs. Bridget; Kuikendall, Mary 2; Louis, Mrs. Margret; Loherty, Miss Ida 2; Lahore, Mrs. Lenard; Lishan, Mary; LaGennens, Mrs. A.; Maxwell, Mrs. Capt.; Meyers, Mrs. S. 2; McWilliams, Ida; McCann, Mrs. Joanna; Metcoly, Miss Mela; Mars, Fanny; Morgan, Miss Nellie; Northrup, Miss F.; O'Brien, Miss Norah; O'Brien, Miss Hannah; Thomas, Mrs. Mary; Thornton, Mrs. Lizzie.

Gentlemen's List.

**Arane, Dick; Bryne, O.H.; Burke, N.H.; Battista, Scagliotti; Brown, John W.; Brown, John L.; Benson, A.S.; Bourke, M.J.; Bird, Dr. J.M.; Barnes, G.A.; Bennett, Joseph H.; Convert, Louis; Campbell, Mr.; Craper, H.M.; Curtis, P.C.; Cavanagh, James W.; Doffey, Humphrey; Douthey, Edward; Donovan, Jerry; Durgin, J.E.C.; Duchney, Louis A.; Dohl, Louis; DeMare, M.; Drecheler, Henry; Drugnan, Hugh; Dahl, L.; Danucks, George; Eaff, James; Feiner, Wm.; Feiner, Wm. E.; Furloise, Max; Flough. J.M.; Fisher, W.E.; Fitzgerald, B.; Flaherty, Michael; Fairchild, Mr.; Flaughner, John; Gardner, N.A.; Harneyh, Mr.; Hay, Thomas H.; Holbrock, Jesse; Harring, Cornelius; Hall, Charles; Hosley, Frank; Harper, Ralph; Hadley, Grant; Himes, William; Ishman, Allen; Irish, C.; Jackos, Edward; Kelley, William; Kelley, Geo. O.; Knapp, Albert 2; Knighton, SIC.; Kirkwood, J.W.; Leotard, Mr.;
; Lignon, Thlno; McKen----, John 2; Miller, . C.; Morse Edgar; Mattson, John; Morgan, John; Morrison, Louis O.; Mann, Collie; Mattison, John E.; McKenna, Mr.; Manzey, H.G.; Migloe, James C.; Newlan; R.G.; Newman, F.E.; Nesbit, Hugh; Nerman, Thomas; O'Brien, James; O'Conner, Patrick; Oreterie [or Oreteric], William; Palmer, J.C.; Pratter, Joseph; Priest, W.R.; Pincus, S.; Potter, G.H.; Price, James M.; Plick, Charles; Petterson, Neils P.; Pierens, S.; Parker, Millard F.; Russel, James; Russell; Larkin; Roberts, N.F.; Roeder, Capt. H.; Stiger, Richard; Sadler, Frank; Sauterback, John H.; Tennason, L.H.; Terlot, W.M.; Tubbs, Stanley C.; Weterby, T.C.; Woods, H.B.; Wright, Geo. S.; West, John E.; Wolf, James; Worrel, Levi S.; Wood, David J.; Wood, Edmond; Wright, John; Woolf, James; Walker, Frank J.; Walker, F.J.; Worrell, Levi S., Wagonblast, Wm.**

Person called for any of the above letter will please say "advertised." John Eddings, Postmaster.

Notice to Settle:

All persons having dealings with the late firm of **Thos. Nye & Co.** are requested to call in and settle up. The undersigned, at the old stand, will pay all outstanding bills against the first, and collect all accounts due the firm. Call and settle promptly. **Joseph Liebold.** Vancouver, Dec. 5, 1878.

DIED. On the north fork of Lewis River, Nov. 24, 1878, **Mrs. Krouse**, aged 37 years. She left a husband and four small children, the youngest a babe two weeks old, to mourn her loss – but off in the midst of her usefulness and in the prime of life, her death has cast a gloom over the entire community where she had lived. The funeral service were held of the 26th, **Rev. D.W. Gardner** officiating.

RETURNING EMIGRANTS. – The *Inland Empire* gives the following item and very sensible conclusions: "On Tuesday last we noticed five wagon loads of immigrants, on their way back from the Palouse to the Willamette. They had gone there with barely means enough to reach the Mecca of wheat-growers. On learning that the Winters were sever and lumber scare, they concluded to return to the warmer climate. It is the old story of "Go further fare worse." The amount of money they spent in going hence to Palouse and back, would have built them comfortable houses here or in Klickitat valley. Counting the difference of freight on all they consume and all they produce, we think it is no vague

assertion to say that a man who raises thirty bushels of grain per acre in Tygh valley or Klickitat, is better off than the man who grows fifty bushels per acre in the Palouse.”

On the back page: Large article on the Estate Sale of “Guardian of the person and estate of **Wm. G. Miller**, a minor. William M. Trant in charge; Dated Vancouver, W.T., Nov 12, 1878.

Notice of Application for Purchase of Timber Land: Vancouver, W.T., October 17, 1878; **Hollis Alger** to purchase sw qr of section 14, N8N, R6W, situated in Wahkiakum co. . . . **W.H. Smallwood**, Register.

TO ALL PERSONS INTERESTED IN THE ESTATE OF **Joseph Pertrain**, deceased . . .
Petition of **John O’Keane**, administrator. Large article.

(Continued next issue)

+++++

Websites to explore:

Small town newspapers you can read free every week!
Browse and search scanned newspaper archive from 1865
up to the current edition
<http://www.smalltownpapers.com/>

Family Search Labs – Future Tools to Dig up the Past – FamilySearch Labs showcases new family history technologies that aren't ready for prime time. Your feedback will help us refine new ideas and bring them to market sooner. Have fun playing with these innovations and send your feedback directly to our development teams.

Click on “Record Search” to see what is available from this indexing and digitizing project
<http://familysearchlabs.org/>

Find A Grave - Find the graves of ancestors, create virtual memorials, add 'virtual flowers' and a note to a loved one's grave, etc. A Volunteer effort:
<http://www.findagrave.com/>

OLD CITY CEMETERY

CCGS member Gerry Gilman has updated our first cemetery volume. Below is the beginning of this series, which she had abstracted and annotated. The Old City Cemetery is located at the corner of Mill Plain Blvd. & Grand Ave., Vancouver, WA.

REFERENCES noted at entry end:

- #1 Clark County Pioneers "A Centennial Salute" - 1889 Vancouver, Washington, Published by Clark County Genealogical Society.
- #2 Clark County Pioneers "Through The Turn of The Century" - by Rose Marie Harshman, Published by Clark County Genealogical Society.
- #3 Vancouver City Cemetery Burial Records .
- #4 KNAPP Funeral Chapel, HAMILTON Funeral Home, and HAMILTON MYLAN Funeral Chapel Records (1907-1994).
- #5 Other Clark County Mortuary Records .
- #6 Clark County Census Records 1850/1860, 1870, 1871, 1880 all in Clark County Washington Territory, 1900 in Clark County Washington State.
- #7 Trail Breaker (published by the Clark County Genealogical Society - Quarterly), Newspapers, Relatives comments and Genealogy Records

VANCOUVER CITY CEMETERY SOUTH WEST SECTION (continued)

SW 25

SW 25 N/2 bought 5/30/1896 by C.W. Kinney

KINNEY, CHARLES W.

b. 9 Jan 1858 Maine, d. 8 Oct 1934 of nephritis, age 76y 8m 30d. Int. 11 Oct 1934 in SW 25 N/2 Line 9. (SELF) [LIMBER MORTUARY]. **Parents were not listed.** Ref: #3 & #5.

KINNEY, CLARA J.

b. 30 May 1858, d. 29 May 1896 of TB of the lungs. age 37y 0m 29d. Int. 31 May 1896 in SW 25 N/2 Line 9 (has marker "Leaves have their time to fall and flowers to wither, Thou hasn't all seasons. O death"). (C.W. KINNEY). Married to Charles W. Kinney, **Parents were not listed.** Ref: #3.

KINNEY, VIOLA PEARL

b. 26 Dec 1893, d. 11 Jun 1896 of spinal meningitis, age 3y 5m 15d. Int. 12 Jun 1896 in SW 25 N/2 Line 9. has marker "Lonely the house and sad the home since our dear ones have gone. But oh a brighter home than ours in heaven is now their own". (C.W. KINNEY). **Parents were Charles W. & Clara J. Kinney.** Ref: #3.

KINNEY, BETTY LORRAINE

b. 27 Apr 1926 Vancouver, Clark County Washington, d. 5 May 1926 no cuase was listed, age 8d. Int. May 1926 in (no marker-no record, probably buried in the Kinney Plot SW 25 N/2 Line 9). [KNAPP MORTUARY]. Lived at 321 West 31st St., Vancouver, Clark County, Washington, died at home attended by Dr. Robert D. Wiswall of Vancouver. The funeral was 6 May 1926 10 AM at KNAPP CHAPEL with Reverend Herbert L. Jones. Ordered by and charged to father. **Parents were Leslie A. Kinney born in Iowa and Marie Kuntz born in Illinois.** Ref: #4 (not listed in #3).

KINNEY, PERCY B.

b. 1886, d. 19 Apr 1962 died of an automobile accident, age 76y. Remains were cremated and ashes were Int. 1 May 1962 in SW 25-1 N/2 Line 9 (C.W.KINNEY). **Parents were Charles W. & Clara J. Kinney.** Ref: #3.

KINNEY, DICK

b. 1885 California, d. 1962 died of heart failure, age 77y. Int. 1 May 1962 in SW 25-2 N/2 Line 9. Note: He may have been in the automobile accident with his brother Percy. (C.W. Kinney). **Parents were Charles W. & Clara J. Kinney.** Ref: #3.

STODDARD, ASA A. *

b. 28 Apr 1823 Watertown, Litchfield County, Connecticut, d. 22 Aug 1893 of paralysis at Hockinson, Clark County, Washington, age 70y 3m 24d. Int. 27 Aug 1893 in SW 25 S/2 Line 9. (ELIZABETH STODDARD). He was married to Elizabeth Stoddard (1833-1905). He was a First Lieutenant 9th U.S. Infantry Mexican War and he was honored for his bravery by the Legislature of his native state of Connecticut. **Parents were not listed.** Ref: #3

STODDARD, ELIZABETH

b. 25 Jan 1833 Williamsburgh, Canada, d. 24 Feb 1905 of old age, 72y 0m 30d. Int. 25 Feb 1905 in SW 25 S/2. Widow of Asa A. Stoddard (1823-1893). Died in Portland, Multnomah County, Oregon. In 1880 census she was living with grandson, Ray Stoddard (b. Jan 1890 in Oregon). **Parents were not listed but both were born in English-Canada.** Ref: #3 & #6 (1880 & 1900 Census).

SW 26

SW 26 N/2 bought 8/16/1894 by A.P. Putnam
SW 26 S/2 bought 11/8/1894 by Mrs. Alexandria Topanoff

PUTNAM, JAMES

b. 1881, d. 15 Aug 1894 drowned (along with Elmer Davis who is buried in SW 28 N/2 Line 12), age 13y. Int. 16 Aug 1894 in SW 26 N/2 Line 10. (Mr. A.P. PUTNAM). **Parents were not listed, but they were Mr. & Mrs. A.P. Putnam.** Ref: #3.

TOPANOFF, JOHN

b. 1870 Arkansas, d. 7 Nov 1894 died of consumption, age 24y. Int. 8 Nov 1894 in SW 26 S/2 Line 10. (ALEXANDRIA TOPANOFF) **Father was named "Topanoff" born in Arkansas and the mother was Alexandria () Topanoff was born in Russia.** Ref: #3 & #6 (1880 Census).

TOPANOFF, ALEXANDRIA

b. May 1836 Russia, d. 21 Aug 1921, age 85y 3m, Aug 1921 in SW 26-2 S/2 Line 10. (MRS. TOPANOFF). In the Clark County for 1880 she was a widow, a charwoman and she had two children born in Arkansas John (1868) and Annie (1870). **Parents were not listed but were born in Russia.** Ref: #3, & #6 (1880 Census).

SW 27

SW 27 N/2 bought 2/11/1893 by P.N. Fenton
SW 27 S/2 bought 3/13/1893 by H.A. Baton

FENTON, GUSSIE IDA B.

b. Aug 1881 Pennsylvania, d. 11 Feb 1893 of heart failure, age 18y. Int. 12 Feb 1893 in SW 27 N/2. **Parents were Mr. & Mrs. P.N. Fenton.** Ref: #3

ALTER, A. MILROY

b. ? d. ? age ? Int. 10 Sep 1885 in SW 27 Line 11. **Parents were not listed.** Ref: #3

SW 28

SW 28 N/2 bought 3/16/1892 by J.C. Davis
SW 28 S/2 bought 6/6/1892 by Matilda J. Young

DAVIS, ELMER

b. 28 Aug 1879 Washington, d. 15 Aug 1894 by drowning along with James Putnam, age 15y 13d. Int. 16 Aug 1894 in SW 28 N/2. Note: his brother William Porter Davis married Lilly Isabel Caples.

Parents were Joseph Cornelius Davis born 1846 Pennsylvania his parents were also born in Pennsylvania **and his mother was Eleanor born in 1813**. She lived with her son in the 1880 Census]. *Joseph Cornelius Davis* was a common laborer and his wife was *Mary O. Davis* born 1856 in Kentucky. Ref: #1 #3 #6 (1880 Census).

DAVIS, JOSEPH CORNELIUS Jr.

b. May 1885, d. 16 Mar 1892 of diphtheria, age 7y 10m. Int. 17 Mar 1892 in SW 28 N/2. **Parents were Joseph Cornelius Davis born 1846 Pennsylvania and Mary O. Davis born 1856 in Kentucky.** Ref: #3

DAVIS, ETHEL

b. 1887 Kentucky, d. 24 Mar 1892 of diphtheria, age 5y. Int. 25 Mar 1892 in SW 28 N/2. **Parents are Joseph Cornelius Davis born in 1846 Pennsylvania and Mary O. Davis born 1856 in Kentucky.** Ref: #3

DAVIS, VIOLET

b. Dec 1887, d. 24 Mar 1892 (? of diphtheria as her sister died of the same day ?), age 4y 9m. Int. in SW 28 N/2 line 12. **Parents were Joseph Cornelius Davis born 1846 in Pennsylvania and Mary O. Davis born 1856 in Kentucky.** Ref: #3

YOUNG, JAMES A.

b. 25 Feb 1868 Hamburg, Indiana, d. 5 Jun 1892 of consumption, age 24y 3m 10d. Int. 6 Jun 1892 in SW 28 S/2 Line 12. **Parents were John Young (born 1839 Indiana a blacksmith in 1900) & Matilda J. Mayes.** Ref: #3

YOUNG, MATILDA J.

b. 25 Nov 1839 Indiana, d. 29 May 1922 senile, age 82y 6m 4d. Int. 2 Jun 1922 in SW 28 S/2 Line 12. [KNAPP MORTUARY] Married to John Young, housewife, lived at 7009 51st Ave. SE., Portland, Multnomah County, Oregon, died at home attended by Dr. Lockwood of Portland, Oregon. Funeral 2 Jun 1922 at grave site, no clergy listed. Charged to husband John Young. **Parents were Ligger Mayes born in Tennessee and Sarah Hooper born in Pennsylvania.** Ref: #3 & #4

MATTHEWS, EDITH

b. 1882, d. 23 1899 of heart failure, age 17y. Int. 25 Dec 1899 in SW 28 S/2 Line 10. **Parents were Joseph Cornelius Davis born in 1846 Pennsylvania and Mary O. Davis born 1856 in Kentucky.** Ref: #3

SW 29

SW 29 N/2 bought 1892 by S.F. Mills

SW 29 S/2 bought 1/28/1992 by Dan Buckley

MILLS, AARON F.

b. 24 Mar 1843 Merickville, Canada, d. 24 Oct 1926 of apoplexy, age 83y 7m 0d. Int. 26 Oct 1926 in SW 29 N/2 Line 13. The widower of Susan B. Mills (Int. 21 Mar 1900), a millwright, Presbyterian, [Note: in the 1900 Census he was a boarder in the home of Luther and Matilda Paulson], lived at 45th & Lincoln Sts., Vancouver, Clark County, Washington, died at home attended by Dr. Jo Bennett Blair. The funeral was 26 Oct 1926 2 PM at Hamilton Chapel with Reverend Charles Baskerville. Ordered by and charged to son F.P. Mills 458 Lincoln St., Vancouver, Washington. Note: names of near relatives were, C. H. Mills of Portland, Oregon, R.S. Mills of Los Angeles, California and F.P. Mills of Vancouver, Washington. **Parents were Mr. & Mrs. Joel F. Mills both born in England.** Ref: #3 & #4 & #6 (1900 Census).

MILLS, SUSAN B.

b. 14 Mar 1842, d. 19 Mar 1900 of consumption, age 58y 0m 5d. Int. 21 Mar 1900 in SW 29 N/2 Line 13 (has marker "Beloved wife of A.F. Mills"). (SELF). Married to Aaron F. Mill (1843-1926). Had a daughter Ida E. Mills born ca 1869 Michigan who married 22 Dec 1885 in Clark County, Washington James W. Wright (b. Mar 1863). **Parents were not listed.** Ref: #3

MILLS, ETTA A.

b. 5 Sep 1876 , d. 24 Jan 1892 of diphtheria, age 15y 3m 19d. Int. in SW 29 N/2 Line 13. **Parents were Aaron F. & Susan Mills.** Ref: #3

MILLS, WILLIAM F.

b. Jan 1867, d. 5 Feb 1892 of "quick consumption", age 25y. Int. 7 Feb 1892 in SW 29 N/2 Line 13. He was widower to Jessie McMaster [b. 27 Aug 1868 Scotland d. 9 Jan 1898 Int. Camas Cemetery 16/6 beside her brother Hugh McMaster.] William and Jessie had a daughter Hazel Mills who after her parents death lived with her grandmother Elizabeth MacMaster. **Parents were Aaron F. & Susan Mills.** Ref: #3 & #6 (1900 Census).

BUCKLEY, AMANDA

b. 29 Aug 1849, d. 28 Jan 1892 of typhoid pneumonia fever, 42y 4m 27d. Int. 29 Jan 1892, SW 29 S/2 Line 13 (has marker "Sacred to the Memory of Amanda Buckley). She was married to Daniel J. Buckley. **Parents were not listed.** Ref: #3

SW 30

SW 30 N/2 bought 8/11/1891 by Catherine Baxter

SW 30 S/2 bought 10/31/1891 by G.H. Stewart

ANDERSON, ASA ALEXANDER

b. 30 Mar 1873 Clark County, Washington, d. 31 Dec 1929 of pneumonia, age 56y 9m 1d. Int. 3 Jan 1930 in SW 30-3 N/2 line 14 [KNAPP MORTUARY]. Divorced, laborer, lived at 293 1/2 Union Ave., Portland, Multnomah County, Oregon. Died at Emanuel Hospital in Portland attended by Dr. W.H. Watson of the Medical Arts Bldg. Portland. Funeral 3 Jan 1930 2 PM at KNAPP CHAPEL with

Reverend A.B. Waltz. Ordered by his brothers and sisters: Charles H. Anderson (1853-), Edward B. Anderson, Marilla Eudora Anderson Gardner [wife of Edmond B. Gardner) of Vancouver (1860-1954) she was Int. in SW 130-2 Line 15 has marker] and Mr. Arthur Kapel of Martinez, California. Charged to Insurance. **Parents were William Reese Anderson 1822-1902 born Washington Co. Virginia Int. in SW 174 N/2 Line 3** who traveled to Clark County, Washington in 1848, he was the son of Jacob Anderson and Loretia Kellenger both born in Virginia, and **Sarah Sturgess (1837-1912 born in Ballston Springs, Saratoga County, New York.** Int. next to husband). They had 14 children. She was the daughter of Moses Sturgess (1809-1847) born in Ballston Springs, Virginia who drowned in the Snake River in Idaho in 1847 on the Oregon Trail and his wife was Frances Elizabeth Weldon (1820/21-1892) born in New York, Int. in The Dalles Oregon under the name of Davis. She was married three times-Sturgess - Kellogg - Davis. Ref: #1, #3, #4 & #6 (1880 & 1900 Census).

BAXTER, LUCRETIA V. ANDERSON

b. 26 Aug 1866, d. 6 Feb 1896 no cause listed (she may have murdered). (died the same day as her mother Jennie Baxter}, age 25y 6m 20d. Int.? Feb 1896 in SW 30 N/2 (has marker "Tis but the casket lies here, the gem that filled it sparkles yet." Married 13 Dec 1883 in Clark County Washington to George W. Baxter. **Parents were William Reese Anderson (22 Jun 1822 Virginia - 30 Oct 1902) and Sarah Jane Sturgess (31 Sep 1837-16 Jun 1912) Int. in SW 174 N/2 Line 3.** Ref: #1, #3. **Find the newspaper Clipping !!!!**

BAXTER, JENNIE

b. 1873, d. 6 Feb 1896 Clark County, Washington by "assassination" (no indication who did it), age 3y. Int. 9 Feb 1896 in SW 30 N/2. Owner of lot was Catherine Baxter, she died the same day that her mother. **Parents were () & Catherine Baxter.** Ref: #3

BAXTER, EVA ARLUND

b. 14 May 1887, d. 10 Aug 1897 spinal trouble, age 10y 2m 27d. Int. 11 Aug 1897 in SW 30 N/2 Line 14. Student **Parents were () & Catherine Baxter.** Ref: #3.

BAXTER, GEORGE HENRY

b. 10 Sep 1893, d. 6 Nov 1894 of lung trouble, age 1y 0m 26d. Int. in SW 30 N/2 Line 14. **Parents were () & Catherine Baxter.** Ref: #3

STEWART, INFANT

b. Feb 1891, d. 31 Oct 1891 of inflammation of the bowels, age 10m. Int. 1 Nov 1891 in SW 30 S/2. (JAMES STEWART). **Parents were Mr. & Mrs. James Stewart he was born about 1868 in California.** Ref: #3

SW 31

SW 31 N/2 bought 8/22/1891 by S.A. Smith
SW 31 S/2 bought 12/1891 by R.K. McPherson

SMITH, ANNA MARY

b. 1840 Illinois, Int. 1 Oct 1892 of an inflammation of the stomach, age 52y. Int. 24 Dec 1891 in SW 31 N/2 Line 15.(S.A. SMITH). She was married to Sylvanius A. Smith (born 1824 New York). **Parents were not listed.** Ref: #3 & #6 (1871 Census).

SMITH, ODESSIE (Female)

b. Dec 1890, d. 22 Aug 1891, age 8m. Int. 23 Aug 1891 in SW 31 N/2. (S.A. Smith). **Parents were not listed but the Grandparents were Sylvanus A. Smith (b. 1824 New York) and Anna Mary Smith (1840-1891 Illinois).** Ref: #3

SMITH, ANNA MARY

b. 1883, d. 30 Sep 1892 of diphtheria, age 9y. Int. 1 Oct 1892 in SW 31 N/2 line 15. **Parents were not listed.** Ref: #3

McPHERSON, SIDNEY FAY

b. 30 Apr 1891 Vancouver, Clark County, Washington, d. 6 Dec 1891 of croup, age 7m 7d. Int. 7 Dec 1891 in SW 31 S/2 Line 15. (R.K. McPHERSON). **Parents were R.K. McPherson (in 1900 Census he was born in May 1852 Indiana (his parents were also born in Indiana) and he was the supervisor of the feeble minded school. The mother was Maggie McPherson born in Mar 1858 in Missouri (her father was born in Tennessee and mother in Kentucky).** Ref: #3 & #6 (1900 Census).

McPHERSON, ETTA MARIE

b. 14 Jan 1894 Vancouver, Clark County, Washington, d. 5 Apr 1902 of an accident, age 8y 9m 9d. Int. 6 Apr 1902 in SW 31 S/2 Line 15 (has marker "Darling we miss thee. A little bit of Flora to bloom with God above." (R.K. McPHERSON). **Parents were R.K. McPherson (1852 Indiana)** Note: R.K. McPherson was related to Elizabeth Lennington Christy thru her mother Abigail McPherson **and Maggie () McPherson Mar 1858 Missouri.** Ref: #3

SW 32

SW 32 All bought 9/1890 by Al L. Ross

ROSS, MARY AGNES

b. 19 Jan 1857, d. 12 Feb 1891 of consumption, age 34 0m 24d. Int. 14 Feb 1891 in SW 32 Line 16. Married to Al Ross. **Parents were not listed.** Ref: #3

ROSS, CLIFFORD RAY

b. b. 24 May 1890, d. 30 Sep 1890, age 4m 5d. Int. in SW 32 Line 16. **Parents were Al. L. & Mary Agnes Ross.** Ref: #3

SW 33

SW 33 N/2 bought by G.W. Canning

SW 33 S/2 bought about 1887 by James Waggoner transferred to -

SW 33 S/2 bought 12/20/1909 by Nellie Yale

CANNING, ANNIE

b. Jul 1887, d. 21 Sep 1887 of cholera infantum, age 2m. Int. 22 Sep 1887 in SW 33 N/2. (G.W. CANNING) **Parents were Mr. & Mrs. G.W. Canning.** Ref: #3

HARRIS, HOLMES G.

b. 29 Jul 1879 Texas, d. 21 Mar 1929 of carcinoma of the pancreas, age 49y 7m 22d. Int. 24 Mar 1929 in SW 33 S/2 Line 16. [KNAPP MORTUARY]. Married to Norine W. Harris, and was a salesman for

Oregon Honey Co., lived at 794 Union Ave., Portland, Multnomah County Oregon. Died at St. Joseph's Hospital in Vancouver, Clark County, Washington attended by Dr. Herbert C. Lieser of Vancouver. The funeral was 24 Mar 1929 3 PM at KNAPP CHAPEL with Reverend Charles E. Baskerville. Ordered by wife Norine W. Harris and father-in-law of 814 West 10th St., Vancouver, Washington **Parents were Henry C. Harris & Virginia Corvert both born in Virginia.** Ref: #3 & #4.

YALE, JAMES

b. Oct 1825 Canada, d. 3 Aug 1906 debility and was senile, age 80y, Int. Aug 1906 in SW 33 S/2 Line 16 Removed to Park Hill Cemetery G 494 along side of his wife (Emma Jane Mc Laughlin Yale. Emigrated to the United States in 1894, married to Jane M. McLaughlin (1836-1922). **Parents were not listed but were born in Canada.** Ref: #3

YALE, BIRDIE

b. 1875, d. 10 Jan 1897 of consumption, age 22y. Int. 18 Jan 1897 in SW 33 S/2 Line 16. (NELLIE YALE). **Parents were not listed.** Ref: #3

WAGGENER, JUANITA

b. Dec 26 1886, d. 31 Aug 1887, age 7m 5d Child-girl. Int. Aug 1887 in SW 33 S/2 Line 16 (has marker "Of such is the kingdom of heaven"). **Parents were James Waggener & Emma Jane Yale** they are buried at Park Hill Cemetery. Emma Jane Yale was the daughter of James and Jane Yale. Ref: #1 & #3

SW 34

SW 34 All bought 1875 by George Henry Mockel

DUNEDI, ALBERT

b. 10 Feb 1863, d. 9 Apr 1909 of lockjaw, age 46y 2m 9d. Int. 20 Apr 1909 in SW 34 Masonic [KNAPP MORTUARY] (no marker-no record in Cemetery). Albert Dunedi was a Rail Road brakeman who lived at 1540 Columbia St. Vancouver, Clark County, Washington, died at St. Vincent Hospital in Portland, Multnomah County, Oregon of attended by Dr. Holt of Portland. The funeral was 20 Apr 1909 at KNAPP CHAPEL with Reverend B.F. Brooks. Charged to J.C. Dunedi of 1540 Columbia St. Vancouver, Washington. A brother may have been Gus C. Dundi born Oct 1860 in Missouri and his parents were born in Germany (Ref: 1900 Census). **Parents were not listed.** Ref: #3 & #4

MOCKEL, GEORGE HENRY

b. Mar 1858 Hessian Germany, d. 30 Jun 1916 of acute brights disease, age 58y. Int. Jul 1916 in SW 34-1 Line 15. [KNAPP MORTUARY]. Widower to Margaret (1859-1907), saloon keeper and a pawn broker owned his home, lived in Tacoma Washington, died at Tacoma, Pierce County, Washington attended by a Tacoma physician. The funeral was 4 PM date not listed, at KNAPP CHAPEL with Reverend E.B. Collier. Charged to niece Miss Gertrude Desor 321 S. 31st St. Tacoma Washington. In the 1900 Census a brother was Lawrence Mockel b. Nov 1876 (18 years younger than Henry in the 1900 census born in Germany and had become a citizen of the US at 10 year. Lawrence was listed as a brewer lived with the family. **Parents were not listed but both born in Germany.** Ref: #3, #4 & #6 (1880, 1900 Census).

MOCKEL, MARGARET

b. Sep 1859 Langenheim, Germany d. 1907 in Vancouver of a hemorrhage of the brain Clark County, Washington. age 48y. Int. 29 Nov 1907 in SW 34 Line 15. Married to George Henry Mockel,

housewife, [Her sister was Marie Huth De Sor the wife of Louis G. De Sor, they are Int. in NW 58-3 Line 14, a brother was John Huth (1848-1897) and his wife Julia (1857-1937) both born in Germany and their son Louis Huth are Int. in Plot SW 151]. Owner of the Plot was George H. Mockel. Margeret Mockel's children lived in Tacoma, Washington they were: (1) Henry L. Mockel (in 1880 Census he was a brewery worker), (2) Louis C. Mockel, (3) Rudolph L. Mockel and (4) Carlton Mockel and daughters were probably (5) Mrs. Gertrude Lemons, (6) Mrs. Kate Scott all lived in Tacoma. **Parents were Louis & Gertrude Huth (1829-1895 born in Langenheilm, Germany a widow in the 1900 Census buried in NW 63 Line 14) both parents were born in Germany.** Ref: #1, #3, #4 & #6 (1880 & 1900 Census).

MOCKEL, ANTON GUSTAV

b. 25 Oct 1887, d. 15 Mar 1888, age 3m 21 d. Int. Mar 1888 in SW 34 Line 15. **Parents were George H. Mockel & Margaret Huth.** Ref: #3

HOOD, GERTRUDE

b. 1828, d. 24 Jan 1895 of bronchitis, age 66y. Int. Jan 1895 in SW 34. **Parents were not listed.** Ref: #3

SW 35

SW 35 N/2 bought 4/21/1891

WHITNEY, EDWIN A.

b. 1855 Massachusetts, d. 28 Apr 1930 of apoplexy, age 75y. Int. 30 Apr 1930 in SW 35-4 Line 14. (CATHERINE BAXTER). [PEARSON FUNERAL HOME]. Married to Mirrial Whitney. No doctor was listed. **Parents were not listed.** Ref: #3 & #5.

WHITNEY, MIRRIAL

b. 1855 California, d. 17 Jan 1935 of paralysis, age 80y. Int. 19 Jan 1935 in SW 35 Line 14. (CATHERINE BAXTER) [HOLMAN LUTZ MORTUARY - Portland, Oregon]. Widow of Edwin A. Whitney. **Parents were not listed.** Ref: #3 & #5.

WHITNEY, MAUDE

b. 1879, d. 19 Apr 1891 of La Gripe, age 12y. Int. 21 Apr 1891 in SW 35 Line 14. (CATHERINE BAXTER). **Parents were Edwin & Mirrial Whitney.** Ref: #3

WHITNEY, CLAUDE A.

b. 1889, d. 26 Aug 1944 no cause listed, age 75y. Int. in SW 35 Line 14. (CATHERINE BAXTER) [HOLMAN LUTZ MORTUARY - Portland, Oregon]. **Parents were Edwin and Mirrial Whitney.** Ref: #3 & #5.

BRUNOLD, INFANT

b. 19 Jan 1924 Vancouver, Clark County, Washington, d. 19 Jan 1924 of a premature birth, age 00y. Int. 19 Jan 1924 in SW 35 Line 14-Whitney lot [KNAPP MORTUARY] (no marker-no record in Cemetery). Child was born and died at home attended by Dr. Robert D. Wiswall. The funeral was 19 Jan 1924, no clergy listed. Charged to father Fred Brunold. **Parents were Mr. & Mrs. Fred Brunold who lived at RT #5 Vancouver, Clark County, Washington.** Ref: #3 & #4

SW 36

SW 36 All bought 1891 by John P. Tooley

TOOLEY, JOHN PEMBROKE

b. 6 Jun 1863 Washington, d. 25 Aug 1891 of TB, age 28y 2m 19d. Int. 26 Aug 1891 in SW 36 Line 13. (has marker "Sacred to the Memory of John P. Tooley. Here is rest for the weary. Here is rest in Heaven." Married 23 Dec 1884 to Emma Florence Steward (the daughter of George H. Stewart and Angeline Morgan, occupation was a Band Sawyer. **Parents were George James Tooley born. 18 Aug 1831 in Bartholomew County Indiana d. 15 Sep 1883 Int. in SE 48 Line 1** (the son of John Sloan Tooley Sr. and Margaret S. (Brown) Tooley crossed the plains with their family in 1852) **and Mary Ann Gault a native of Iowa** (no record of a burial). #1, #3, #4 & #6 (1880 Census).

ELWELL, EMMA FLORENCE (TOOLEY)

b. Feb 1856 Oregon, d. 19 Aug 1922 of heart failure, age 66y 6m. Int. 22 Aug 1922 in SW 36-2 Line 13. She was married (1) 23 Dec 1884 to **John Pembroke Tooley** (1863-1891) (2) A. D. Elwell 1855-1916 no record of his burial). She was a school teacher; Emma's sister was Eva E. Stewart married who Robert W. Elwell. **Parents were (Judge) George H. Steward (1820 Indiana-Sep 1903) and Angeline Morgan (b. 1840 Missouri-8 Nov 1916) both Int. in SE 33 Line 16.** Ref: #1, #3,

MOORE, VIDA ANNA

b. Aug 1887 Washington, d. 28 Oct 1931 of TB, age 44y 10m. Int. Oct 1931 in SW 36 Line 13. (J.P. TOOLEY). **Parents were John Pembroke Tooley (1863-1891) and Emma Florence Stewart Tooley (1856-1922).** Ref: #3

SW 37

SW 37 N/2 bought 2/19/1892 Robert Buker
SW 37 S/2 bought 1892 by W.W. McCreadie

BUKER, ROBERT B.

b. Sep 1851 Ohio, d. 4 Nov 1912 of apoplexy, age 61y 2m. Int. Nov 1912 in SW 37 N/2 Line 12. He was married to Nancy Matilda Leavell Buker (1862-1939). He was a farmer who owned 31 acres. **Parents were Mr. & Mrs. Buker, first names were not known but both were born in Ohio.** Ref: #2, #3

BUKER, NANCY MATILDA

b. Dec 1862 Iowa, d. 19 Aug 1939 died of pneumonia, age 76y 5m. Int. in SW 37-5 N/2 Line 15. She was the widow of Robert B. Buker. Her children were all born in the State of Washington: (1) Anna Arlene (Nov 1883) was the first wife of Daniel Edgar Prutzman (they are buried at Park Hill Cemetery), (2) Effie A. (Mar 1885), (3) Ella C. (Sep 1886), (4) Josie F. (Jun 1888), (5) Lulu M. (Jun 1890), (6) Robert (b/d 1892) (7) Cora E. (May 1893), (8) Edgar (Mar 1895), (9) Edith V. (Feb 1897), (10) Elva P. (May 1899) 10 children in 16 years. **Parents name was Mr. & Mrs. "Leavell". Father was born in Indiana and mother born in Virginia.** Ref: #2 & #3.

BUKER, ROBERT

b. 12 Feb 1892, Washington, d. 19 Feb 1892 of La Gripe, age 7d. Int. 20 1892 in SW 37 N/2. **Parents were Robert B. Buker (1851-1912) born in Ohio and Nancy M. Leavell (1862-1939 born in Iowa.** Ref: #3

HAAK, GUSTAV GLEN

b. 1877, d. 13 Oct 1940 of TB and cancer, age 63y. Int. 13 Oct 1940 in SW 37 S/2 Line 12. (W. McCREADIE) [VANCOUVER FUNERAL CHAPEL]. **Parents were not listed.** Ref: #3 & #5.

McCREADIE, HUGH

b. 1890, d. 8 Feb 1892 of diphtheria croup, age 2y. Int. 8 Feb 1892 in SW 37 S/2 Line 13. (W.W. McCREEDIE). Parents were **W.W. McCreddie b. Apr 1842 Pennsylvania** his parents were born in Scotland) **Alice McCreddie b. Sep 1868 Iowa** (her father was born in New Jersey and her mother in West Virginia). Ref: #3

SW 38

SW 38 N/2 bought 5/25/1892 by J.C. Sturgeon

SW 38 S/2 bought 6/25/1892 by W.S. Hall

STURGEON, WILLIMAENA HENRIETTA (MINNIE)

b. 3 Dec 1862, d. 20 Apr 1909 of cancer, age 46y 4m 17d. Int. 22 Apr 1909 in SW 38 N/2 Line 11. She married to John C. Sturgeon (1854-1920 who is buried at Park Hill Cemetery), a housewife, a member of the Salvation Army, lived at 807 W. 10th St. Vancouver, Clark County, Washington, died at home attended by Dr. Robert D. Wiswall of Vancouver. The funeral was 22 Apr 1909 at the Salvation Army Hall, (granddaughter, Mary A. Sturgeon (8 May 1886-29 May 1892) daughter of J.C and W.H. Sturgeon is in same plot). Charge to son, J. C. Sturgeon. **Parents were Alexander Rheinhardt Heisen (22 Oct 1823 born in Ayreshire, Germany** crossed the plains to Washington Territory in 1853, died of paralysis. The town of Heisen, Clark County, Washington is named for him. He Married about 1860 to **Mary Elizabeth Raylea born 4 Jun 1834-26 Nov 1915 born in New York** died of apoplexy, she came about 1850 with her parents to Oregon via the Isthmus of Panama; both are buried at Crawford Cemetery in Clark County Washington. Ref: #3

STURGEON, MARY ALICE

b. 8 May 1886, d. 29 May 1892 of deptheria, age 6y 21d. Int. 30 May 1892 in SW 38 N/2 Line 11. **Parents were John C. Sturgeon & Wilhelimia Henerretta Heisen.** Ref: #3

HALL, SARAH JANE

b. 15 Jul 1830, d. 4 Feb 1912 of pneumonia, age 81y 6m 20d. Int. 7 Feb 1912 in SW 38-2 S/2 Row 11 [KNAPP MORTUARY]. She was married, a housewife, Methodist. Died at Moro Bay, Sherman County, Oregon attended by Dr. O.D. Doan of Grass Valley Oregon. The funeral was 7 Feb 1912 at KNAPP CHAPEL with Reverend J.M. Cause. Charged to W.S. Hall and H.M. Hall of Kent, Oregon. **Parents were not listed.** Ref: #3 & #4.

HALL, CLEO MAE

b. 30 Mar 1887, d. 25 Jun 1892, age 5y 2m 26d. Int. in SW 38 S/2 Line 11 (has marker). "Suffer little children to come unto me and forbid them not for of such is the kingdom of heaven." **Parents were W.S. & Julia E. Hall.**Ref: #3

BAYLISS, LILLIE A.

b. 25 Jul 1859, d. 4 Jul 1893 of heart failure, age 33y 11m 21d. Int. Jul 1893 in SW 38 S/2 Line 11. has marker " At Rest. Asleep in Jsesus blessed sleep, from which none ever wake to weep. A calm and undisturbed sleep, unbeaten by the last of foes." (W.S. HALL). She was married to Edmond Bayliss. **Parents were Hall and Sarah Jane Hall (15 Jul 1830-4 Feb 1912** who is buried in SW 38-2. Ref: #3

SW 39

SW 39 N/2 bought 4/15/1893 by Peter Lemon and McDonald

SW 39 N/2 bought 5/19/1894 by C. McDonald

SW 39 S/2 bought 3/22/1894 by J.R. Brown

LEMON, PETER

b. 1821, d. 14 Apr 1894 of old age, age 73y. Int. 16 Apr 1894 in SW 39 N/2 Line 10. (P. LEMON).

Parents were not listed. Ref: #3.

BROWN, ESTELLA

b. 1865, d. 21 Mar 1894 of stomach trouble age 29y. Int. 23 Mar 1894 in SW 39 S/2. (J.R. BROWN).

Parents were not listed. Ref: #3

SW 40

SW 40 S/2 bought 12/26/1894 by O. Benson

DAVIS, EUGENE P.

b. Jun 1862, d. 31 Mar 1937 of myocarditis, age 74y 9m. Int. in SW 40 N/2 Line 9. (WILLIAM HOTCHKISS) [HAMILTON FUNERAL HOME]. **Parents were not listed.** Ref: #3 & #4.

VAN SLYKE, ISAAC

b. 10 Jul 1815, d. 26 Oct 1894, age 79y 3m 16d. Int. in SW 40 N/2 Line 9 (GEORGE BARNETT). (has marker "As a husband, devoted as a father, affectionate, as a friend ever kind and true". **Parents were not listed.** Ref: #3

VAN SLYKE, GRACE

b. 1818, d. 26 Oct 1894 of heart failure, age 76y. Int. 28 Oct 1894 in SW 40 N/2 Line 9 (no marker). She was married to Isaac Van Slyke. **Parents were not listed.** Ref: #3

BENSON, S.O.

b. May 1857 Sweden, d. 23 Nov 1905 of TB, age 48y 6m. Int. 26 Nov 1905 in SW 40 S/2 (O. BENSON). He was married to Augusta (Apr 1861- born in Sweden was a dressmaker), he owned a farm, and was a day laborer. **Parents were not listed but were both born in Sweden.** Ref: #3, #6 (1900 Census) & #7 Vol Four by Clark County Genealogical Society, Vancouver, Washington.

NORDSTROM, EMMA

b. 1865, d. 25 Dec 1894 of pneumonia, age 29y. Int. 27 Dec 1 in SW 40 S/2 Line 9 (O. BENSON). She was probably a sister to Augusta Benson [S.O. Benson wife]. **Parents were not listed.** Ref: #3

SW 41

SW 41 All bought 4/25/1895 by John M. Huston

BLUROCK, ISABEL F. (CLASSEN)

b. 1862 Pennsylvania, d. 1890 or 1954 (?) because she is listed in the 1900 census age 37y), age (?) 28y. Int. in SW 41-3 Line 12. (A.W. WALKER). She was married 13 Jan 1881 to **Harry B. Classen**

(1855-1954 born in Germany) Vancouver, Clark County, Washington (he is buried at Park Hill Cemetery NOTE: they must have gotten a divorce after 1900 for she is listed as "Belle" Classen). Isabel F. Blurock's children were: (1) Henry H. Jul 1881, (2) **Gertrude** Sep 1883, (3) Elmer Aug 1886, and (4) Ruth Dec 1898. He was in 1880 a partner of **George Landis** (born in Prussia) a farmer; in 1900 he owned his own farm of 17 acres in the Harney Precinct and he was a dairyman. **Parents were John Blurock (1832-1907) born in Saxony, Germany and Margaret Sang (1834-1922) born in Germany.** Int. SW 64 Line 16. Ref: #2, #3 & #6 (1880, 1900 Census).

HUSTON, JOHN MORELAND

b. 2 Oct 1827 Indiana, d. 15 May 1910 apoplexy, age 82y 8m 13d. Int. 28 May 1910 in SW 41 Line 8 [KNAPP MORTUARY]. He was the widower to Amanda Huston (1837-1898), retired surveyor, owned his home, in 1900 he had son Frank L. Huston (b. Oct 1867 in Iowa who was a Civil Engineer) and daughter Pearl (b. 1880 Iowa) living with him. **Parents were not listed, but his father was born in Maine and mother in Ohio.** Ref: #3 & #6 (1900 Census).

HUSTON, AMANDA

b. 26 Dec 1837, d. 25 Nov 1898 liver disease, age 60y 10m 30d, Int. 27 Nov 1898 in SW 41 Line 8 (JOHN M. HUSTON) (has marker "I know that my redeemer liveth. Farewell dear husband, children all. From you a wife and mother Christ has called". She was married to John M. Huston and a housewife. **Parents were not listed.** Ref: #3

HUSTON, CHARLES W.

b. 4 Jan 1867 (?) Indiana, d. 24 Apr 1895 killed by a boiler explosion, age 28y 3m 20d. Int. 26 Apr 1895 in SW 41 Line 8 (has "The Great Jehovah full of love. An Angel bright did send and took our darling Charley to Joy that never ends." he was the oldest child of John & Amanda Huston, **Parents were John Moreland Huston (1827-1910 born in Indiana) and Amanda Huston (1837-1898)** both buried in same plot SW 41 Line 8. Ref: #3

HUSTON, HARRY LEE

b. Aug 1873, d. 27 Jan 1960 of broncho pneumonia, age 86y 4m. Int. 12 Feb 1960 in SW 41 Line 8. [KNAPP MORTUARY]. **Parents were John Moreland Huston (1827-1910 born in Indiana) and Amanda Huston (1837-1898)** both buried in plot SW 41 Line 8. Ref: #3 & #4.

SW 42

SW 42 All bought 4/25/1895 by Thomas H. Huntsberry

CHANDLEE, CASPER

b. 4 Oct 1827 Maryland, d. 22 May 1895, age 67y 7m 18d. Int. in SW 42 Line 7. Was not listed in a Clark County Census, but he has a daughter Mollie D. Huntberry, a son who was listed in 1900, William E. Chandler (b. May 1868 Iowa) a farmer who owned 51 acres in 1900. His wife was Ollie M. (b. Sep 1878 [Owner of plot was son-in-law Thomas H. Huntsberry and wife Mollie D. Chandler Huntsberry (b. May 1865 in Iowa.) **Parents were not listed.** Ref: #3 & #6 (1900 Census).

HUNTSBERRY, THOMAS HENRY

b. 12 Feb 1855 Virginia, d. 16 Apr 1930 prosthetic hypostrophic disease, age 75y 2m 4d. Int. 18 Apr 1930 in SW 42-4 Line 7. [KNAPP MORTUARY]. (has marker "Father". He was married to Mollie (Chandler) Huntsberry, lived at Redmond, Deschutes County, Oregon, died at St. Vincents Hospital in Portland, Multnomah County, Oregon attended by Dr. Cheethum of Portland. The funeral was 18 Apr

1930 2 PM at KNAPP CHAPEL with Reverend Dr. Herbert F. Jones. Ordered by and charged to wife, Mollie B. Huntsberry. **Parents were *Jacob Huntsberry* born in Virginia and *Katherine Bowman* born in Germany.** Ref: #3, #4 & #6 (1900 Census).

SW 43

SW 43 S/2 bought 9/30/1895 Zachary Stevenson Russell

SCHUYLER, CHRISTINA

b. 1848, d. 30 Apr 1896 of bright's disease, age 48y. Int. 2 May 1896 SW 43 N/2 Line 6. (W. SCHUYLER). **Parents were not listed.** Ref: #3

RUSSELL, J. E.

b. 1825 Missouri, d. 29 Sep 1895 of heart failure, age 70y. Int. in SW 43 S/2 line 6. **Parents were not listed.** Ref: #3

RUSSELL, ZACHARY STEVENSON

b. Feb 1853 California, d. 27 Oct 1912 of a carcinoma of the neck and jaw, age 59y 8m 3d. Int. 29 Oct 1912 in SW 43-2 S/2 Line 6. [KNAPP MORTUARY]. He was married to Cerilla (b. Mar 1891 Washington (her parents were born in England), They had two sons: (1)Loren E. born Apr 1884 and (2) Hubert T. born Oct 1885 both born in Washington Territory. He was a Real Estate dealer, lived at 1481 East 7th in North Portland, Multnomah County, Oregon, died at home attended by Drs. Sellwood and Besson of Portland. The funeral was 29 Oct 1912 2 PM at KNAPP CHAPEL with Reverend J.E. Maley. Charged to Mrs. Z.S. Russell. **Parents were *Mr. & Mrs. J.E. Russell* both born in Missouri.** Ref: #3, #4 & #6 (1900 Census).

WEST, CHARLES ALMOND

b. Jul 1870 Illinois, d. 30 May 1935 of a coronary occlusion, age 65y 10m. Int. 3 Jun 1930 in SW 43-1 Line 6. (ZACKARY RUSSELL). A farmer owned 66 acres, his brother was Earl West, married to Elizabeth. **Parents were not listed but were born in Ohio.** Ref: #3

WEST, ELIZABETH

b. Dec 1880 Michigan, d. 31 Jan 1949 of cancer, age 69y 11m. Int. 7 Jan 1949 in SW 43-2 Line 6. [KNAPP MORTUARY]. Widow of Charles A. West. **Parents were not listed.** Ref: #3 & #4.

SW 44

SW 44 N/2 bought 10/16/1894 by Charles H. Gould

SW 44 S/2 bought 10/25/1894 by Ed Williams

GOULD, ORVILLE A.

b. 1820, d. 15 Oct 1894 of heart trouble, age 74y. Int. 17 Oct 1894 in SW 44 N/2 Line 5 (F.H. GOULD). He May have been the grandfather of Rollin M. Gould (b. ca 1881 in St. Louis, Missouri the son of Charles H. Gould and Luella Morgan). **Parents were not listed.** Ref: #3

WILLIAMS, CHARLES

b. Feb 1894, d. 20 Aug 1894 of inflammation of the bowels, age 5m. Int. 21 Aug 1894 in SW 44 S/2 Line 5. **Parents were *Mr. & Mrs. Charles Edward Williams.*** Ref: #3

SW 45

SW 45 All bought 5/15/1901 by G.W. Dunning

CLARKE, THOMAS H.

b. 1841, d. 31 Jan 1899 of heart disease, age 58y. Int. 2 Feb 1899 in SW 45 Line 4. (G.W. DUNNING).
Parents were not listed. Ref: #3

ASHER, GEORGE WALTER

b. 5 Jan 1886 Judson, Blue Earth County, Minnesota, d. 1899 of general disability, age 13y. Int. 10 Jan 1899 in SW 45 Line 4. (G.W. DUNNING). **Parents were John Asher 17 Mar 1843-17 Apr 1911 born in Gueney County, Ohio and Augusta Louise Tidland born in Boston Massachusetts** the daughter of John Augustus Tidland and Auora Hammerlund. The Ashers came to Camas, Clark County, Washington from Minnesota in the late 1880's with seven of their of their eight children the last one was born in Camas. Ref: #2 & #3.

DAVIS, JOHN

b. 1854, d. 10 Jun 1899 in a Rail Road accident, age 45y. Int. in SW 45 Line 4. (G.W. DUNNING).
Parents were not listed. Ref:#3

EBEHARDT, ARNOLD

b. 1872 France, d. 22 Oct 1898 of TB, age 22y. Int. 24 Oct 1898 in SW 45 Line 4. (G.W. DUNNING).
A brother may have been A. Eberhart born Aug 1873 in Switzerland who was a baker in 1900 census.
Parents were not listed but were born in France. Ref: #3

WOODVILLE, A.S.

b. 1850, d. 21 Mar 1900 of consumption, age 50y. Int. 11 May 1900 in SW 45 Line 4.(G.W. DUNNING). **Parents were not listed.** Ref: #3

SW 46

SW 46 N/2 bought 8/11/1903 by Christan L. Engleman
SW 46 S/2 bought ca 1900 by Charles Bliss and Mrs. Adams

ENGLEMAN, MADSON

b. 2 Apr 1837, d. 10 Aug 1903 of apoplexy, age 66y 4m 8d. Int. Aug 1903 in SW 46 N/2 Line 3.
Charged to son Chris Engleman who is in NW 122 Line 5. **Parents were not listed.** Ref: #3

LAFON, GENEVIEVE ENGLEMAN

b. 1901, d. 19 Oct 1990 cause unknown, age 89y. Int. 9 Nov 1990 in SW 46-2 N/2 ashes. (SELF).
Note:in same plot with Madison Engleman (1837-1903 probably her grandfather). **Father was probably Christian L. Engleman (1865-1940).** Ref: #3

CLANN, JIM M.

b. 18 Jan 1824, d. Aug 1898 senile, 74y 7m. Int. in SW 46 Line 3. **Parents were not listed.** Ref: #3

ADAMS, JOSEPH I.

b. 1843, d. 31 Jan 1900 of pleurisy, age 57y. Int. 2 Feb 1900 SW 46-S/2 Line 3 (Mrs. L.M. ADAMS).
Parents were not listed. Ref: #3

Finnish Pioneer in Vancouver

Vince Roman, Historical Research Specialist for the law firm of Stahancyk, Kent, Johnson and Hook has done extensive research on the Charles Brown House at 400 W. 11th Street. The following article concerns early Vancouver citizen Mary Josephine Tuomala. For more information on the Brown House visit www.charlesbrownhouse.com.

Charles Brown, infamous in Vancouver, Washington history for committing suicide after being involved in a banking scandal isn't the only colorful character to enrich the house that now bears his name. Other notable past residents of the Charles Brown House include Alonzo Cook, founder of Garden Grove, California; Sam Brown, early Vancouver politician, personal friend of President Abraham Lincoln and father of aforesaid Charles; and Alice Hubbard, early Vancouver public education pioneer. But, one woman who may not have impacted society in such a reflective manner as the others listed above nevertheless has an interesting story in her own right. From beginnings in Finland to a much-esteemed woman of strong moral character in America, Mary Josephine Tuomala holds her own on the list of important people to grace the Charles Brown House.

Mary Josephine was the only daughter of the owner of a stagecoach stop and inn located halfway between Helsinki and St. Petersburg. To keep the inn's dining facility stocked with meat her father traveled north during the winter each year to buy reindeer meat from the nomadic Lapland people who inhabit northern Finland. During one trip he noticed the daughter of the chief of a nomadic tribe and asked for her hand in marriage. Mary Josephine's grandfather (the chief) said that if Mr. Tuomala felt the same way the next trip he would consider giving his consent. The following winter he did. The chief kept his word and Mr. Tuomala and his wife returned to the stagecoach

inn where they became very successful financially. After a few years of work, Mr. Tuomala was able to save enough money to book a trip on a vessel sailing to New York in 1881. He took with him his three sons and only daughter Mary Josephine. His wife refused to join them, as she was convinced that the business could not run without her, which it probably couldn't.

Once in the United States, Mary Josephine was very anxious to see the Pacific Ocean and asked her father if she could make the trip to Astoria. At the time, Astoria was fast becoming a destination for Scandinavian immigrants, especially Finns, due to the fishing economy and the landscape which reminded them so much of home. Mary Josephine's father gave her more than adequate funds to travel to the west coast and return to Chicago where he was staying with his sister. So, at the age of eighteen, Mary Josephine made her way to the Pacific Ocean. On the boat trip east on the Columbia River she stopped at Vancouver and telegraphed her father that she was staying there. Her father wired back telling her that when she was ready to return to Finland (since the rest of her family's trip in Chicago was coming to an end) he would gladly send her the money for the return trip. I'm not sure her father knew what her true intentions were, and most likely she did not either at the time. She did not take him up on his offer. Although her family was closely tied, Mary Josephine remained in Vancouver and never saw any of her relatives again.

She was lucky. Although she spoke no English, Mary Josephine met Mrs. Rebecca Brown, the wife of local banker Charles Brown, who hired her to look after her three daughters and who taught her English so well that Mary Josephine had only a slight accent and acquired excellent penmanship. However, it was while Mary Josephine was with the Brown family that she met her husband, Peter Olav Hilstrom. Peter had come from a very poor company-owned fishing village on the west coast of Sweden, and had laid railroad tracks across much of the United States and from his small earnings had purchased a little farm in Hockinson, WA. Besides farming, he supplied firewood to the Vancouver Barracks and prominent Vancouver families, one family being that of Charles Brown. One can only imagine the sparks that ignited between the two Scandinavian immigrants and how their courtship blossomed over a chance meeting involving delivery of firewood.

After their marriage The Hilstroms farmed for several years but education for their children was very limited and as soon as their children outgrew the one-room schoolhouse they moved to a house on 9th Street in Vancouver. Mr. Hilstrom briefly owned a furniture store/funeral parlor and later was the first game warden in the local area. One day when he was at Salmon Creek, a rural area of Vancouver, and preparing to go home, he accidentally put the car in reverse, backed into Salmon Creek, was trapped inside his vehicle and drowned.

Mary Josephine was then a widow with six children. Despite financial strain she very much wanted her children to obtain higher education. One daughter, Teresa (Tess)

graduated from the University of Washington. While daughter Tess was at the University of Washington she and a man named William Bates carried an on-again-off-again friendship. When Tess returned to Vancouver she became principal of the Sarah School and soon after that she and William got engaged. William became a regular at Mary Josephine's famous Sunday suppers and on October 25, 1919 she asked William when he and Tess intended to marry. He said, "Tess won't give me a date". Mary Josephine then told William that he was not welcome at Sunday supper again until they were married. One week later, on November 1, 1919 they were married and Sunday supper attendance resumed without a hitch.

Years later in 1946 William Bates purchased the Charles Brown house with his law partner Milton Burnett and the house became the first decentralized office in the city of Vancouver. Mr. Bates purchased the house for sentimental reasons due to the fact that it was the first place in which his mother-in-law lived when she came to America. In a letter dated June 2, 2008, Mary Ellen Bates, granddaughter of Mary Josephine says "I know that Grandmother Hilstrom would have been very pleased that Father and Uncle Milton bought and practiced law in the Brown House. Grandmother had a strong will and determination; she loved my father as a son and was very fond of Uncle Milton. Mary Josephine was not a beauty but her inner strength coupled with her firm but gentle nature shone through and she was much admired and loved."

Mary died at the home of her daughter Tess in 1929 at the age of 66 and was survived by all six of her children. Up until her final illness she was an active member of Martha Washington Chapter, Order of Eastern Star and Bethany Shrine and White Shrine of Jerusalem. Although Mary didn't impact the community with political or financial clout, as did other past residents of the Brown House, she was still a well-respected member of society. At a young age she showed bravery, or as the Finns say, "sisu" by traveling to a foreign land, never returning to Finland. This fortitude and strength was an attribute she carried throughout her whole life. A true pioneer if I do say so myself.

“Visiting Around”

by Clark Brown

We would like to thank Lou Brancaccio, Editor of The Columbian, for granting us permission to reprint the “Visiting Around” articles.

Submitted by Patricia Bauer.

The Columbian - Vancouver, Washington - May 2, 1938

CLARK BROWN VISITS

Fargher Lake, Land of Tulips, Daffodils and Mint; Tales of Persons Wrestling Living from Raw Land are Related

"It was the building of good roads," said Ludwig Harand, proprietor of Fargher lake's general merchandise store, "that brought about the wonderful changes in this section. I started my business here 15 years ago and hauled my feed and store supplies from Heisson with a team of horses. I learned then what rough and muddy roads were.

"It is a 26-mile drive to Vancouver and the roads are paved all the way now. They bring in a lot of visitors and sightseers to this section, people who come especially to see the acres of tulips and daffodils that are grown on the old lake bottom.

There are attractions all along the way that are of interest to the nature lover or to the prospective buyer looking for a dairy or a farm for diversified farming.

"The Battle Ground co-operative cheese factory is an index to what the dairying industry is. Poultry and diversified farming are along the road. Two beautiful parks, Lucia Falls, and Ladize park, both on the Lewis river, attract many.

"A lot of people have settled here in the past two years - some with money and some

broke. Those who came broke have done wonders, buying a tract of raw land covered with stumps and brush, building a shack and going to work. Some of them on WPA have worked late at night, clearing and getting a place to grow a garden. One can see many a good garden and a lot of land cleared by the fellow who just wouldn't stay broke or stop trying.

A farm hand, a lad of perhaps 18, was the only one home at the Ladd and Holden bulb farm.

"I can answer your questions," he said. "I have a steady job here. This is my second year. You see here our field of sixty-five acres, mostly in daffodils. There are some Japanese iris. Most of the bulbs go east. However, a lot of them are sold in the west to other daffodil farms. It is necessary to import bulbs at times.

"The lake covers a section approximating 640 acres." At least one-third is in mint. You see not far from here the Creig and Hartley distilling plant. They have 100 acres of mint. Fifty to 60 acres of the lake bottom are planted with onions for the market, both dry and sets. Adjoining is the Pete Bredall tulip farm, six acres of tulips, all in bloom. A beautiful sight. We are always glad to welcome visitors."

The Columbian - Vancouver, Washington - May 9, 1938

CLARK BROWN VISITS

Sara to Hear From Jim Custard Tales Of Sioux Indians, Civil War Days, Early Clark County and an Alaska Trip

It was a half century ago they first met - J.B., John, George and Jim - and became pals. They cleared land, built roads, planted orchards and the prosperous community of Sara of today is due to the efforts of the four pals and others like them who came to build homes. In the passing years, one by one passed on, only Jim is left.

We parked our car at the Custard home a few days ago to visit him. A cheerful fire burned in the fireplace.

"Just in time for a story," I said.

"Yes," he said, "J.B. Knapp, John Hoff and George Page are gone, but I remain at the age of 82 and am still well and strong. I was born in Wabushaw, Minn., in a little log cabin which was my grandfather's home. I was the first white child born in the village. My grandfather was a missionary, who came to teach the Sioux Indians. He had been sent by no church, but had a love for the Indians and felt they were mistreated. Later on, he was employed by the government as what would be known today as a G-man and was sent to New Orleans where he worked in the department of the smuggling bureau.

"My father enlisted in the Civil war and served four years. During this time an Indian massacre broke out and the people in our community all left and moved 40 miles away - except my mother and her six children. The Sioux tribe did not worry her. She was not afraid because they loved my father and grandfather too well. We could all speak the Sioux language.

Many times they stopped at our home - we fed them and talked with them and no harm was done us.

"Later on, I became a court interpreter and it was my experience that if an Indian were guilty he would plead guilty and in all the Sioux language there was not what we would call a swear word. The worst thing you could call one was a tonka, meaning a dog. A horse was called a minnetonka. There are falls which bear this name."

"A half century ago I came here and met the boys. We worked together in building the roads and clearing the land. The Union cemetery was laid out and one by one the boys have been buried there. We are now adding a new tract of land. I am still on the board of directors and as usual we will meet some time this month for our annual clean-up day.

"Two years ago, I took a trip to Alaska to visit my son who is a civil engineer there. I had the time of my life. If I were a young man I would make Alaska my home. There is lots of hunting and fishing and I brought home some trophies of my trip - eagle claws, bear rugs, deer heads, miniature totem poles, walrus tusks and here are some garnets which are easily found in that country. Well, they told me not to try to climb mountains, but I did and took many a trip on the swift waters. In fact, I became a young man once more on that trip. Will I ever return? Next June, I leave home for the frozen north once more."

The Columbian - Vancouver, Washington - May 16, 1938

CLARK BROWN VISITS

W.S. Shobert at Ridgefield and Hears Of Memories Recalled by a Sixtieth Wedding Anniversary There Last Week

It was May 8 sixty years ago that a horse and buggy stopped at C.C. Gridley's office on Sixth and Columbia streets, Vancouver. Mr. Gridley was both undertaker and justice of the peace, but a gentleman and a lady who called that day were to see Mr. Gridley as the latter.

Two witnesses were called and a simple wedding ceremony was held. The wedding tour was back to Ridgefield, their future home. The bridegroom was W.S. Shobert and the bride, Miss Jane Brinn, a native of Clark County.

A few days ago the writer sat with Mr. Shobert in their beautiful home.

"My father came here 85 years ago," said Mr. Shobert, "when I was a lad of four years. Yes, that makes me 89 years old. He came from Illinois with a large ox train. He took up 320 acres of land here known as the Shobert-Donahue claim.

"My first schooling was a log school house. Sometimes it was a public school and sometimes some teacher would come along and teach a private school. We did our trading in Portland. We had large a sail boat and would take blankets, cooking utensils, and tie the boat up whenever we wanted to eat and sleep. We brought back from three to six months'

provisions.

"Game was plentiful and we never lacked for food. It was a long time before roads were built to Vancouver, but finally our land was cleared and roads built. The Pacific highway shows the changes made - and we old pioneers have a feeling of pride that we did our bit in making of things that the people of today enjoy.

"Sunday, May 8, was a day we shall never forge. A crowd of 40 gathered at our home to celebrate with my wife and me our sixtieth wedding anniversary. Some of the old neighbors that came in the past on a similar occasion were absent. They have answered the great roll call. We missed them, Mother and I.

"Well, they brought a great wedding cake. We had a feast and made merry, talked of the long ago, and especially of that eventful day when we drove to Vancouver. Yes, we lived life over. We were happy. We have eight living children in our family, and 11 grandchildren.

"Just one thing more. That's my violin. I used to play for most of the old dances held in our community long ago. I do not play any more, just content with taking it in my hands and think of bygone days."

The Columbian - Vancouver, Washington - May 23, 1938

CLARK BROWN VISITS

Union High School at Mill Plain and Finds a Modern Educational Plant Near Site of Old Log Schoolhouse

In the old territorial days, Mill Plain school, a log building, was known as a progressive school. Children from far and near - those who lived on the Plain and those who live further away on the river - attended it. Gone are they today - at least most of them - but not the Mill Plain school.

Mill Plain Union high school stands not far from where old log school once stood. It is a modern building of nine rooms, with 151 pupils in attendance, 22 of whom will be graduated this year. Eight teachers are employed at the school.

"I have been superintendent," said W.M. Savage, "for the past nine years and have enjoyed the work and the splendid cooperation of the community. We carry on the Smith-Hughes agriculture work, Grant Gibson being our instructor. Our boys select some line of work such as growing of wheat, oats, alfalfa, raising of cows and hogs and they are required to keep a complete bank account, knowing exactly the loss of gain made during the year. They all visit the farmers and glean a great deal of knowledge from them in their work.

We visited the agriculture room where sheet metal, blacksmithing, woodwork and plumbing is done. The class was at work and when it comes to work in this line it is surprising what the class has accomplished. The gymnasium was likewise busy, the girls training

for an exhibition to be given at Orchards. The chemistry room has excellent equipment and a class of enthusiastic pupils. In a large glass-enclosed case were many medals and silver cups won by this school in contests.

"We also have a real up to date brass band," said Mr. Savage. "There are from 18 to 20 students in our band and at times, 25."

The writer was presented with the Annual Union Booster, Volume 10, No. 11 for May 3, 1938. Queen Bess I was the May day queen for 1938.

In the annual, a history of Union high is given, dating back to the horse and buggy days when a large shed was built for the horses. In those days the pupils came on horseback to school. The sheds have disappeared, the horses being replaced by automobiles. Under the heading of school improvements, in the past few years we find five and one-half acres of land have been purchased, making ten acres in all. A shower house has been built, a shop and class room for Smith-Hughes agriculture, New chemistry department and many other improvements, totaling \$8,258. Besides listed as improvements in the W.P.A. project which, with some money from the school board, amounts to \$23,885 bring the total to \$32,143. This included foundation, grading, painting and a modern fire escape.

The Columbian - Vancouver, Washington - May 30, 1938

CLARK BROWN VISITS

Last Resting Places of the County's Old-timers Who Have Passed On and Recalls Their Parts in Progress Here

A few days ago we gathered a number of old-fashioned roses to scatter on the graves of some of the old pioneers who had crossed the bar in the past two years.

In Park Hill cemetery rests in peace a pioneer who at his passing had nearly reached the age of four score and ten. Long ago his father came west when he was but a lad of four. They settled on the Columbia not far from Vancouver. The last time we visited him he told of his boyhood days, of the old time boats that piled up and down the river, of the deer and bear in the woods, the Indians, and of the trappers who occasionally stopped. Best of all, he loved to tell of the school he taught that stood where the city hall now stands. M.R. Sparks and Mrs. May Haack, brother and sister, he remembered.

Then came his life on the farm, the planting of the orchard, a home for the children. How we all loved him in the Riverview Grange. Yes, admired and honored by all who knew him was Henry Lieser.

And now to another old pedagogue. Many a time he has taken us to the land of long ago to stroll with him through the tall trees, down some worn path to a little school house of logs, where his pupils, now grown old and gray, greeted him. Not only did he tend them in their youth, but in after life when troubles came they called on him, on their old friend and teacher, Walter W. Sparks.

In a beautiful country cemetery one has lately had laid away - one who helped lay out that cemetery years ago. For over 50 years he was a builder of roads, schools and churches. These were his ideals, his monument a beautiful home of flowers and trees, His neighbors loved him - George Page.

At Park Hill is another who will long be remembered, not only in Clark county, but all over the state for his untiring work in the grange. He was likewise a member of Riverview grange - C.A. Sperber.

In the old city cemetery, a mound of granite shows his name. Long, long ago his grandparents came here to dwell by the river. He was known as Smilin' Jim. Perhaps that's why the hungry went to him to be fed, the naked to be clothed. In him they found a friend. Dr. C.S. Irwin, William Bolton, Joe McGolrick and the writer visited his grave a few days ago in memory of beloved Jim Short.

In St. James Acres is a newly made grave of a grand old pioneer mother. Long ago she came to Vancouver. She too was known by her smile and her deeds. Many went to her in the time of trouble where they found a friend. Over four score was her age, when she fell asleep, leaving behind her children and children's children. On the grave we dropped an old-fashioned rose, like her. She was Mary E. Goldrick.

The Columbian - Vancouver, Washington - June 6, 1938

CLARK BROWN VISITS

With George McKee and Hears How Three Brothers Came West in 1883 and Settled in the Wilds of Amboy Forests

"Just the right time for a visit," said George McKee as we met in Wood's furniture store recently. "Let's sit in Clyde's office. I pay Clyde many a visit just as I did his father whom I knew in the long ago. I suppose all of us who have reached the shady side of life would rather talk of the past just as the younger generation would rather talk of the future.

"My brothers, Jim and Archie, and I hitched up a team to a prairie schooner 55 years ago in 1883 and with my mother and our sister started for the west. We said good-byes to our Missouri friends and joined another schooner driven by W.F. Gerber, a man loved by all who knew him when he lived.

"It was a long journey, but in memory I enjoy the trip now. Over mountain roads, plains and valleys we finally made our way to Vancouver, our rainbow's end.

"It was haying time along the Columbia when we arrived. Ed Blurock at Blurock's landing wanted help. We worked there putting up hay and then went to Amboy.

"There were a number of boys there whose initials were A.M. and I think Burt Blaker is correct when he says that is where Amboy got it's name. We homesteaded land,

mother bought a railroad "80" and then came the building of homes.

"We worked together. There were the trees to fell and the land to clear and break up, but soon we had crops growing. One of my brothers went to the first school in that section, a little log schoolhouse long since fallen in decay.

"Our nearest postoffice was La Center. I carried the mail from there for 21 months, but was not paid by the government. The neighbors were to pay me one dollar a trip, but money was scarce and my entire receipts for the 21 months were 10 dollars. That was raised at a dance the neighbors gave, the profits to go to me.

"I shall never forget one Christmas eve when I started from La Center, a distance of 16 miles, on foot. In Canyon Creek I fell off a log, but managed to keep the mail sack on the log and dry. What a rush there was for that Christmas mail when I got home.

"Yes, there were three of us brothers who came west. Jim passed away a little over a year ago, Archie died a week ago on Memorial day." (George McKee died Nov. 5, 1938, five months after this interview.)

The Columbian - Vancouver, Washington - June 13, 1938

CLARK BROWN VISITS

Mrs. Anna Knight, Only Survivor of The Messenger Family, to Hear Tales Of How Her Parents Came West in 1852

It was June 16, 1865, seventy-three years ago, that the first person was laid to rest in the Brush Prairie cemetery. She was a little girl, 2 years old. In the family plot a tall old-fashioned marble monument on which is carved her name, date of birth and death, and the family name, Messenger, marks the spot. Her father, mother and other members of the family have likewise found a resting place with her but one of the family remains.

It was in the home of Anna Messenger Knight at Sixteenth and Reserve streets the story was told.

"There were six in our family," said Mrs. Knight, "and I alone, remain. In 1852, the day after father and mother were married in Iowa, they started for the golden west on their honeymoon trip. At last they pitched their tent on Sauvies Island, their journey's end. Mother taught school there for one year and then they moved to Salmon Creek, took up land and built a log house. In that house, I was born.

"My first school was in a log schoolhouse nearby. Later, I attended the old Methodist Seminary in Vancouver. For a time my parents had a hotel at the foot of Main street in

Vancouver, which was not far from the old witness tree. I well remember when we lived in the old blockhouse and kept mess for the officers. During the Indian trouble, my mother was in the Red House hospital, in the barracks where one of my brothers was born.

"Our next move was to Brush Prairie where we lived for a long time. It was here I married. Father farmed and was known as a circuit rider. Far into the hills and woods he wended his way on foot or horseback to visit the settlers and preach whenever he could find a place. I forgot to mention that my parents came west in what was known as the Goddard train. Many of Clark county's old pioneers came west at that time. The Whipple and Marshes I remember well as my schoolmates. The old time merchants, doctors and friends I knew in the long ago have had their ranks thinned. As I look in that old fashioned Hudson's Bay mirror on the wall I seem to see their faces. Well, I am glad I lived in the long ago and hope the younger generation will fare as well as we who have tried to make the world a better place for them to live."

The Columbian - Vancouver, Washington - June 21, 1938

CLARK BROWN VISITS

Bergerhoff Farm and Is Told that Goats One Of Cleanest Animals Known; Big Demand Found for Milk; Small Pasture Area Ample

Clark county has a new industry in the dairy line.

A few days ago we visited the farm to see some of the *Capra hircus* family commonly known as goats.

"You will have to visit with me," said Mrs. E.H. Bergerhoff, "my husband is working away to pay the carpenter who is working on our house. Mr. Bergerhoff is a disabled war veteran. He drew his bonus and we decided to buy a home, so we purchased a little more than an acre of land here at 44th and Washington street. The small house that was here we are now enlarging.

"I have always been interested in stock, especially goats, so a year and a half ago we got three purebred does of the Nubian strain, sometimes known as the Jerseys of the goat family."

"We also secured three purebred Toggenbergs. At the present time we have 15 on our hands, all pedigreed. We have sold some. We buy a prepared food, but we grow our own hay. Each goat has a pan where its food is placed, and they will eat from their own pan only. If one does not eat all its food the others will not molest it.

"The goat is one of the cleanest animals known. No goat inspectors are necessary as they are not subject to the diseases that cows contract. We specialize in the heavy milk strain. We have some that give five quarts of milk per day. Last year we took most of our herd to the Salem Gresham and International livestock show fairs and they took ribbons at each fair. This year we shall show them again. We shall specialize in the Angewune Nubian because it is a heavy milker and because of its beautiful color, running from white

and black to spotted brown and yellow.

"We purchased a fine registered buck from a Nebraska raiser last week, and another from an Oklahoma raiser.

"As to the sale of milk, there is a great demand for it. We sell what we can spare after feeding the young goats. We are often asked how many goats can be kept in place of one cow. We find that six can be fed and pastured in the place of just one cow. Hence people with small tracts are finding it profitable to raise goats."

On a winding road leading to the west, on the old Pacific highway, not far from Vancouver, one finds a recently built tabernacle sheltered in the firs, a dream come true for Mr. and Mrs. L.R. Kinard. It is made of logs. There are no windows of many-colored glass and no great pipe organ. The floor is of old mother earth.

"We have 14 acres here," said Mrs. Kinard. "We raise chickens and turkeys. My husband was pastor of negro churches in Portland and elsewhere. But we always wanted a home in a spot like this; a spot where all would be welcome to come and hold services and to enjoy picnics. We felt poor children and their parents deserved such a spot. And here it is.

"My husband and I felled the trees; I used the saw. And when all was ready a number of WPA men came and made the roof.

"Mr. Kinard is attending the Townsend convention in Los Angeles and will return in two or three weeks.

"We don't forget that our little home here in the firs is the home for all and that our tabernacle is open to any meetings that will make society happier and better."

The Columbian - Vancouver, Washington - June 28, 1938

CLARK BROWN VISITS

Farms Near City and Finds Peruvian One Cavies (They're Pets); and Also Sow Said to Be World Maternity Champion

"Take a drive to Forty-ninth and Washington street and you can get a story on world record pig production," said one of the Columbian's old-time subscribers recently. So we drove to the home of W.J. Wright and found Myrtle, a pure bred Chester White sow in her pen enjoying her evening meal.

"She is five years old," Mr. Wright explained. "I purchased her at the International Livestock show. Her first family consisted of 16 - that was the smallest; the largest was 23. One rare thing is that she has never laid on or killed one of her pigs. She can care for 10 at a time; the rest we bring up on a bottle. We take prune boxes with open slats on the side, fill a pop bottle with milk, put a nipple on the top and insert the bottle between the slats. Then we fill the boxes with little pigs. Soon we use a trough and pretty soon we have full grown porkers.

"One year Myrtle had three litters, one of the 20, then 21 and finally 23, making a total of 64 pigs in one year. That breaks the record established when an English sow had 55 pigs in a single year."

Many stop at the home of Mrs. LaVelle Connell Putzman at the Leiner frog farm on the old Pacific highway to see what they have never before seen; Peruvian cavies of which Mrs. Putzman is breeder and exhibitor.

South America is the home of the cavia, of which there are many kinds. Some live in the ground, some on top of the ground, and some use

trees. Those of Peru are the most beautiful. They are of all colors - red, white, blue, cream and black. They make great pets.

"The sire, an undefeated red, was purchased in England," said Mrs. Putzman. "I have taken all of my stock to the Salem, Gresham and International Livestock shows and won the best prizes. At one time I had 50 cavies, but at the present time I have only 20. They are fed hay, grain and especially like vegetables.

It would be hard to describe to you readers just what a cavia looks like. It would be better to call at the Leiner frog farm and see for yourself these queer animals.

Now we see the rabbits, of which there are 200 New Zealand Whites. Many prizes has Mrs. Putzman won with these rabbits, including a silver cup given by Aaron Frank, another by Sperry mills and numerous other cups, trophies and ribbons taken at fairs and exhibitions.

"I take orders for rabbit pelts to be used for fur coats," said Mrs. Putzman. "Here you see a number of them tanned and ready for use. They are dyed any color desired. Here is a circular showing the trade names for rabbit pelts of which there are 44, such as Arctic Seal, Minkony, Electric Beaver, Baltic, Black Fox, etc.

"The rabbit pelt is tough and makes excellent coats. The raising of rabbits requires, above all else, the best of pedigreed stock. Also necessary are proper feed and cleanliness. I have a hired man who devotes all his time to keeping

the pens of the rabbits and cavies clean and to feeding them the right kinds of food at the proper time.

"I have calls from far and near for rabbits

and cavies, and I supply a large trade. We welcome visitors and one Sunday afternoon 300 came to see our stock."

The Columbian - Vancouver, Washington - July 5, 1938

CLARK BROWN VISITS

**With 'High Binders' Who Recall Days
When Fourth of July Was Celebrated
With Earnest Patriotism and Oratory**

A group of old timers had gathered after the luncheon hour. The topic of discussion was the celebration of the Fourth of July today and a half century ago. Few are left of the old gang, some of whom were known as the "High Binders,"

whose favorite gossiping place was Dode Carter's cigar store. In winter they sat around the old stove; in the summer on a long bench outside where they could see the strangers who came to town and the farmers as they drove by.

It was argued by the little group that met a few days ago that the Fourth of July "hain't what it used to be." Said Dode Carter, "In the old days the Declaration of Independence was always read; not a word was missed. The crowd sang patriotic songs and the band played. The orator of the day talked loud and long. The fire fighters dressed in their bright uniforms and the old fire engine made quick time in showing how battles were won."

A question arose as to when the old fire engine first made its way to Vancouver. The old records at the fire station failed to tell. A picture of a few of the members of the old Volunteer Fire Department No. 1 were found, but not one of these men is left to tell the story. The old engine, once the pride of Vancouver, is now carefully housed in the city sheds. It tells the story for it was No. 1 of that particular make, and found its way over many miles of water to

Vancouver in 1861. It was shown at all the Fourth of July celebrations long ago, and once in one of Portland's great parades.

"The first recollection I have of a Fourth of July celebration," said Sylvester Goodnight, an old time bank clerk of this city, dates back 66 years to a celebration held in the Battle Ground school on Woodin creek. It was a celebration I never shall forget. S.W. (or S.V.? - illegible) Brown, receiver of the United States land office was the speaker of the day. He had been appointed to his office by President Lincoln. As I remember it, there was a very large crowd. For miles they came through the woods, for all was forest then.

A lemonade stand had been built, and firecrackers were also sold there. The old fife and drum corps furnished the music, but one grand old time that they did not play was "Marching Through Georgia." That was because this was not long after the war, and there were a number of southerners who had settled in this district and who were present at this celebration, so care was taken to keep everything harmonious.

I was pleased when I read of the great change that took place when the boys in blue and the boys in gray met at Gettysburg last week. They sang together the songs of long ago, and the stars and stripes and the stars and bars floated together in the breeze of old Gettysburg.

The Columbian - Vancouver, Washington - July 11, 1938

CLARK BROWN VISITS

Ridgefield and Finds Formerly Rare South American Animals Being Raised So Milady May Wear Handsome Fur Coat

Ten years or more ago when a gentleman who was particular wanted to have the best quality felt hat and was willing to pay the price, he was shown one of nutria felt. But not so today. Some time ago all South American countries, whence comes the coypu which supplies nutria felt, forbade the exportation of the coypu fur.

To learn more of these animals we drove to the home of L.R. Turck, route 2, Ridgefield. Mr. Turck has been very successful at raising coypus and at the present time has over 30 of them. His stock has been well bred, and a grown animal weighs from 12 to 30 pounds.

"Water for them to swim in is necessary," said Mrs. Turck. "They are very clean and as soon as the young is born the mother takes it for a swim. They are strictly vegetarian, carrots being their favorite food. We feed our animals anything in the vegetable line, and once a day a little rolled barley. Now I shall let Keith, our 12-year-old son, tell you more about the coypu."

"They are never cross if properly handled," said Keith, "and the mother is the only animal known whose breasts are on her back. At times the mother can be seen swimming with her family on her back enjoying a meal. They have a bit of the porcupine nature. Their long hair, although it is not as sharp like the quills of the

porcupine, is a protector of their beautiful fur which resembles that of the beaver. In fact these animals are sometimes called the South American beaver.

"Their hind feet are webbed and the tail has no hair. But they do not build dams. The coarse hair is plucked from the pelt and then it is ready to be made into fur coats that sell at anywhere from \$300 to \$700.

"After South American countries stopped the export of the coypu they were sold in pairs to different European countries. Then came the breeding of better and larger stock. The first ones that came to this country were brought to the state of New York and then to California where we got our stock.

"Our bucks weigh 30 pounds. They produce five times in two years and there are from 2 to 8 in each litter. They have no disease. This section is an ideal spot for raising them. That's about all I know about them. I should say they eat about as much as the larger breeds of rabbits."

On returning home we consulted an encyclopedia and found the lad was correct in all he had said. and as Clark county is so well adapted to the growing of these animals that take so little care, coypu raising may some day be a great industry here.

The Columbian - Vancouver, Washington - July 18, 1938

CLARK BROWN VISITS

Mrs. Mary Patton, Whose Home on the Evergreen Highway Has a Commanding View of Portland and the Columbia River

"It was in April, 1893 when I was four years of age," said Mrs. Mary Patton, whose home is on the Evergreen highway near the Lieser home, "that my parents left the state of Iowa for the golden west. In September we reached our destination - Baker, Idaho. Now this all happened 75 years ago, and you can imagine what Idaho was then and just what our family had to contend with. Father and Mother were born in Scotland and the Scottish traits were to build a home and strive for success.

"My first school was at a neighbor's home. Here is a book of Tennyson's poems awarded to me." On the leaf was written, "Presented to Mary Finlayson for excellence in reading, February 7, 1873."

"My father was a cattle man," continued Mrs. Patton, "and I learned the range. I always selected the horse that could go. In fact, if they got rough I stayed in the saddle.

"I came to Portland and sold real estate in 1892. Then in 1909 Mr. Patton and I got tired of living behind four walls and a roof above and

bought our home on the river. As you look out the window, you can see the airport across the Columbia. And there is the view of Mt. Hood, the lights at night in Portland and on the Interstate bridge. These things just tend to help one pass away the hours in enjoying the beauties that God and man have made. Last year Mr. Patton passed on at the age of 82.

"I can recollect some of the things on our journey west - the crossing of the Missouri on a boat with our cattle and wagons, the mountains, valleys, and plains. These recollections just make me happy in my home here on the Columbia. Next January I shall have reached the four-score mark in life.

"Now let's look at the garden. I spaded it up and planted it, but today is hot and things are a bit wilted."

"Nevertheless, her garden of tomatoes, corn, and many other things was wonderful and perhaps more wonderful because of being grown by a grand old pioneer, nearing the four-score mark in life.

The Columbian - Vancouver, Washington - July 25, 1938

CLARK BROWN VISITS

Mrs. John Hastings to Hear How Her Sister Conceived Father's Day Idea In Spokane to Honor Own Parent

This is a story for the fathers, especially for those whose hair is tinged with silver and who see not far in the distance the end of life's long trail - for those whose children are scattered and who see them only occasionally. One day word is heard from them and that is on Father's day. How welcome the postman is. A bit childish father is perhaps as he opens the letters sent by the children. A card from one daughter who tells him that people tell her she is just like dad and how pleased she is and the others are read and he sees them with memory's eye as he saw them last. Now he feels that life is well worth living.

In the Greenwood cemetery of Spokane is a grave marked by a sarcophagus of granite on which is carved the name William S. Smart, the man for whom Father's day originated.

"He was my father," said Mrs. John Hastings of 315 E. Fourteenth street, Vancouver, a pioneer of Clark county. "My father was born in Arkansas. At the age of 17, he enlisted in the northern army and was with Sherman from Atlanta to the sea.

"I was born in Arkansas., At the age of five, my mother died. Of her I have but a faint recollection. There were six of us children and father took her place, taught us the things she would have taught, told us our bedtime stories and tucked us in bed at night. He later on married and we came to the Big Bend country in Washington. Six more children came to our home and then another mother passed on, leaving a family of twelve of us. I can see my father now, a picture of despair in our little home in the Big Bend hills. But he was a real dad and played a mother's part.

"Well I remember the school days. When the great snows came father walked ahead and

beat a path for us to follow and when school was out for the day he would be waiting at the schoolhouse door to take us home. We helped him prepare the evening meal. We were happy - dad saw to that.

"It was my sister, Mrs. John Bruce Dodd of Spokane, who conceived the idea of Father's day. In 1910, she walked into the editorial room of one of Spokane's leading daily newspapers. Introducing herself and said, 'Mr. Editor, Mother has had a day named in her honor and I think it's about time father had a chance.'"

She then told the story as her sister told it to the writer.

"You have something there," said Mr. Editor, "we are with you."

"The next thing the chamber of commerce and all the civic clubs of which Mrs. Dodd has been made an honorary member came to her aid and so it was that Father's day originated.

There is in Spokane a garden planted in beautiful flowers known as Father's Garden. The Gold Star mothers have a plot in this garden, with flowers dedicated to the fathers of the boys who rest in foreign fields. There is also a beautiful drive where trees have been planted known as the road to remembrance, dedicated likewise to fathers, while Mt. Spokane is dedicated as a perpetual monument to the fathers of America. On the top of this mountain a great light shines at night, a beacon light for the mariners of the sky.

And so it was that the men who played the part of father and mother and although a southerner followed Sherman from Atlanta to the sea, was not forgotten.

The Columbian - Vancouver, Washington - August 9, 1938

CLARK BROWN VISITS

**Three 'Boys' Who Came to Clark County
Years Ago; Mrs. Sally Nichols Also
Tells Story of Her 95-year Lifetime**

Three boys were in town the other day. It is not often they meet, but when they get together they stroll around a bit and renew acquaintances.

They strolled into Latham & Coulter's store to see an old Yagger rifle that played its part in the Civil war. The northerners used it at first and then at Harper's Ferry the southerners captured guns and ammunition. The old rifle was one of those. The war ended and then the old gun found its way to the hands of one of those who was going to the land of the great Columbian.

The old rifle could tell a wonderful story and it just wouldn't talk, but the three boys would.

"My name is Ed Daniel," said one, "and these boys are my brothers, Wat and Fred. I am the second. I was born March 24, 1857. Yes, I remember the war and all about Lincoln. Now Wat, here, is the oldest. He was born January 17, 1854. Fred, our kid brother, made his appearance April 11, 1864. My home is on Route 5, Vancouver. My brothers live at Welches, Ore. We have a get-together occasionally and talk of boyhood days.

"Father came west in 1877. He returned soon to our old home in Illinois and in 1878, came west once more. I came with him. Wat and Ed came the next year. Nothing strange happened in our lives, just the work of building our homes and the work essential to make the changes that pioneers had to do, making of roads and clearing of land. Watt and Fred were with

the O.W.R. & N. Construction company, also with Hale and Smith of Portland, starting in this work in 1882. That's about all except we are 'dyed in the wool' republicans and proud of it."

"It's about time you paid a visit to Fairacres," said Mr. Sally Nichols recently. "It will be my birthday soon."

And there say my hostess, under the shade of a tree she planted long ago.

"I was born in Pennsylvania in the oxen days 95 years ago on August 16, 1843," she said. "There were nine children in our family, four living, three at home, one in California. We are always together on my birthday. Forty-seven years ago we settled here. It was all timber, but we got busy and carved out a home.

"I used to be a dressmaker and many a dress I have made for the Vancouver ladies. I made a wedding dress for Mrs. Funk who recently passed on. Sure, I went to Vancouver to do my work. On foot most of the time - eleven miles it was. No airplanes soaring over your head to scare you to death and no automobiles to run over you. Happy days I have seen since. I came into this world when James K. Polk was the eleventh president of the United States.

"It was a lot of work to clear this land and plant our orchard, but work never hurt anyone. That's why I am here at 95. Sure, you have an invitation to my birthday party and that goes for my hundredth anniversary, too."

The Columbian - Vancouver, Washington - August 23, 1938

CLARK BROWN VISITS

Barberton and Talks to Rebecca Curtin Whose Father Was Born in a Log House There; Family Left Ireland in Famine

The exact age of the white climbing rose bush is not known, but it is quite sure that it was planted over four score years ago. The great firs and cedars that it once knew are gone and the old log house where it climbed and covered with its white roses has fallen to decay. In spite of its age and of its old companions that have vanished, it still continues to bloom each year.

"My father, Michael Curtin, was born in the log house," said Rebecca Curtin of Glenwood, "and that was 78 years ago and the rose bush was blooming then. My grandparents came from Ireland during the time of a famine there. I do not know the date. They were in California in the days of '49. The patent was issued for this tract of land in 1869. Here is the patent signed by General Grant's secretary. J.T. Burnett and Charles Brown, auditor of Clark county, recorded it.

"Two of the old landmarks are gone. One was the old log school and the old church that was near the St. John cemetery where rest many of our pioneers. It was in this church that my father and mother were married January 8, 1884.

Here is the blue bonnet with the red flowers on it that mother wore. We are still on the old farm, my brother Joe, farming and dairying, while I am still teaching school. I have taught in Idaho several years. Vacation time is always spent at the old home, visiting my old friends, and renewing the thoughts of the good old times among which is the meeting of the Barberton grange.

"Barberton can now boast of a real up-to-date store and service station where Jack Roberts and wife wait on the many who find their way up and down the Jaggy road."

"Yes, I have spent my life behind the counter," said Mr. Roberts, "and for several years we looked for a location for a country store. We bought out the store here and carry what the farmers need. Best of all is the getting acquainted with the Barbertonians. They are a loyal people to their community and a lot of new people are settling here. Homes are being built, and improvements made. Yes, we are here to stay, business is improving, and things look good."

The Columbian - Vancouver, Washington - August 30, 1938

CLARK BROWN VISITS

Hockinson Finds Cooperative Store Moved with Plans for a Modern New Building to Replace Older Structure

As we parked our car the other day at the Hockinson Cooperative company, we noticed that the old store was empty. A sign on the window said, "moved just across the street."

The old store building is a bit dilapidated, the paint faded, the shingles showing signs of age. The posts that held the porch leaning a bit, all brought about by wear and tear of time.

Across the street we visited Leonard Pietila, Hockinson's mayor and business manager of Hockinson Cooperative company.

"Yes," he said, "the old store must fall and a new building take its place." He admitted, however, that he felt a bit of pain to see the old building go, for he said, "You see it's an old landmark here, and there is a tie of affection that binds us to this old building that is nearing the half century mark. Time was when it was a much smaller building than now and Hockinson a sparsely settled community. In those days, ox teams could be seen on our streets on trading days. A hitching post stood near and farmers hitched their horses, strolled into the store, purchased coal oil, halters and provisions, and then if it was winter time, sat down by the old stove, smoked a while and visited.

"Five languages were spoken in the old store, English, Finnish, Norwegian, Swedish, and Danish. This community, one of the most

prosperous in Clark county, with its excellent schools, dairy farms, and poultry farms, can point with pride to those who came from the far away Scandinavian peninsula.

Warren Mattson was busy at his home figuring with a contractor for the cooling system for the new store. When he was through he said: "The old must make way for the new, so we are building a new hollow tile building, 50 x 60, with a full basement. We organized this cooperative in 1920 and have seen times when all looked very discouraging, but we stuck and were glad we did. Many a problem had to be solved, credit had to be extended to our old customers to help them out in times of stress, and in so doing, we felt we were not only aiding them but our community. Sure I have a feeling of loss to see the old building fall. But we will forge the old when we get the new one."

Mr. Mattson was the co-op's first president in 1920 and still heads the organization. Other officers are Walter Johnson, vice-president; and John Pura, George Noack, Ed Cook, Leonard Pietila and George Mattson, members of the board of directors.

(Continued next issue)

Index of the Atlas of Clark County Washington 1928

The Copy of the set of maps is available at the
Clark County Genealogical Society Research Library
715 Grand Blvd, Vancouver, WA 98661

In bold is the main entry, followed by the page number of the map indexed. This is followed by the township and range, section number and other information. Several names were spelled in various ways, even on the same page, and appear to be the same person; however, since the indexer did not know which was correct, no correction was made to the name. Because the numbers were not listed with 0s in front of them, they are mixed in with the two and three digit numbers.

A.A.J.C., p5, T5N R1W, 14, middle, (edge of Johnson), Cowlitz
Abandoned Electric R.R., p21, T2N R1E, 24
Abbott, Henrietta, p26, T1N R3E, 6, north
Abbott p22, T2N R2E, 18, ne
Abel, Julia A., p23, T2N R3E, 15
Abrahamson, C., p13, T4N R3E, 35
Abrahamson, G p12, T4N R2E, 6
Abrahamson, M., p13, T4N R3E, 35
Abrahamson, M.C., p8, T5N R3E, 8
Acker, Geo. (2), p27, T1N R4E, 9, north edge
Acker, Henry T., p27, T1N R4E, 7, sw small by Lechner
Acker, O.H., p27, T1N R4E, 8, 9, north
Acker, O.H., p27, T1N R4E, 9, nw
Acker, p27, T1N R4E, 10, nw corner edge, narrow
Adams, p22, T2N R2E, 31, nw, between Divine's, very small
Adams, Adolphus, p7, T5N R2E, 3
Adams, Chas. K., p18, T3N R3E, 5
Adams, George, p11, T4N R1E, 12
Adams, James E., p16, T3N R1E, 21
Adams, Katie M., p6, T5N R1E, 35
Adams, P.S p21, T2N R1E, 25
Adams, P.S. & Mary, p21, T2N R1E, 25, ne, middle
Adams, P.S. (2), p21, T2N R1E, 25, north & se
Adams, T. H., p11, T4N R1E, 19, small, middle
Adams, T.H. (2), p21, T2N R1E, 25, north & south, small tract #102
Adams, T.H., p17, T3N R2E, 22, east, small tract #38
Adams, T.H., p2, T6N R2E, 31
Add. To Beaver Garden Tracts, p22, T2N R2E, 14
Adolphson, Adolph, p18, T3N R3E, 8
Aherns, William, p10, T4N R1W, 13
Ahern's Subd., p22, T2N R2E, 7, sw, middle
Ahison, P. or F., p12, T4N R2E, 10
Ahlson, Nellie, p12, T4N R2E, 12
Ahola, Elila, p18, T3N R3E, 21
AhseIn, John F., p7, T5N R2E, 32
Alanre, M. & wife, p6, T5N R1E, 33
Alaric, W. E., p11, T4N R1E, 14
Alaric, W. E., p11, T4N R1E, 15
Alaric, W. E., p11, T4N R1E, 10, se corner

Alben, A.O., p18, T3N R3E, 32
Alben, C.F., p21, T2N R1E, 13, 14
Alben, N. et al, p21, T2N R1E, 13, sw, west edge
Albert, Lewis, p23, T2N R3E, 36, nw
Albin, Myrtle, p12, T4N R2E, 14
Albrecht, Edna M., p16, T3N R1E, 9
Albrecht, Kate, p21, T2N R1E, 11, nw, middle, small tract #46
Albrechte, K p21, T2N R1E, 11
Albright, Ella, p8, T5N R3E, 10
Alden, J.N. etux, p11, T4N R1E, 15, small tract #8
Aldenbrook, Anna L., p11, T4N R1E, 36
Aldrich, Carl F., p19, T3N R4E, 30
Alex, James, p17, T3N R2E, 11
Alexander, A.V p16, T3N R1E, 20
Alexander, Chas., p11, T4N R1E, 17, ne
Alexander, Jas. K., p17, T3N R2E, 7
Alexander, M p16, T3N R1E, 25, south, small
Algar, Edw p23, T2N R3E, 5
Algar, M.B., p23, T2N R3E, 5
Algar, Marshall B., p23, T2N R3E, 8
Alki Homestead Lots, p21, T2N R1E, 15
Alki Inv. Co., p19, T3N R4E, 25
Alki Inv. Co., p22, T2N R2E, 2
Allen, A. N. J., p11, T4N R1E, 5
Allen, A. N. J., p11, T4N R1E, 8
Allen, Don, p23, T2N R3E, 7, se, small tract #1
Allen, F.W., p23, T2N R3E, 7
Allen, G.S., p25, T1N R2E, 12, on river
Allen, G.W. Et al, p22, T2N R2E, 30, west
Allen, Geo. S. (2), p12, T4N R2E, 23
Allen, I., p22, T2N R2E, 22, west edge
Allen, James E., p6, T5N R1E, 9
Allen, John V., p23, T2N R3E, 10
Allen, W.?, p5, T5N R1W, 22, small, north, Cowlitz
Allen Creek, p11, T4N R1E, 6, 8, 16, 17
Allgood, Roy K., p27, T1N R4E, 11, ne, north edge
Allsworth, E.C., p13, T4N R3E, 28
Allsworth, E.C., p13, T4N R3E, 29
Allsworth, F.A., p13, T4N R3E, 28
Allyn, A.D. (2), p27, T1N R4E, 9, ne corner
Allyn, L.F., p27, T1N R4E, 9, ne by Allyn, small tract #40
Allyn, L.F. (2), p27, T1N R4E, 10, nw corner & sw corner

- Aloha**, Eli, p18, T3N R3E, 17
Alquist, Harry, p18, T3N R3E, 32
Alsbeben, Mary, p13, T4N R3E, 32
Altizer, E., p17, T3N R2E, 22, west edge
Alverson, George etal, p12, T4N R2E, 5
Aman, Eleanor, p13, T4N R3E, 30
Aman, N., p13, T4N R3E, 30, north
Amboy, p8, T5N R3E, 16
American Realty Co., p12, T4N R2E, 14
American Security Bank, p17, T3N R2E, 30
Ames, Ora E (T. H. Sneed cont.) (2), p17, T3N R2E, 1
Amiarch, M.N., p22, T2N R2E, 3, 4
Amiazich, M.H., p22, T2N R2E, 3
Ammann, Clemmence, p8, T5N R3E, 27
Ammeter, G p24, T2N R4E, 22
Amoreso, Sam, p12, T4N R2E, 26, middle, small
Amoroso, Samuel, p12, T4N R2E, 26
Amoruso, P & wife, p12, T4N R2E, 24
Amoruso, P., p12, T4N R2E, 24
Anderskow, H.H., p16, T3N R1E, 20, sw, small tract #11
Anderson, ?, p6, T5N R1E, 35, south
Anderson, p22, T2N R2E, 19, east edge, near Vogel
Anderson, A. & wife, p16, T3N R1E, 21, east
Anderson, A., p13, T4N R3E, 3, small tract #3, north
Anderson, A., trustee, p8, T5N R3E, 17, se corner, small tract #6
Anderson, A.G., p17, T3N R2E, 18
Anderson, A.R., p17, T3N R2E, 18
Anderson, A.R., p17, T3N R2E, 7, south, small
Anderson, Arthur, p17, T3N R2E, 17, north edge, small
Anderson, Arthur, p17, T3N R2E, 18
Anderson, Axel L., p23, T2N R3E, 23
Anderson, B. F., p11, T4N R1E, 1
Anderson, B. F., p11, T4N R1E, 2
Anderson, B.F. etal (2), p7, T5N R2E, 32
Anderson, Bir, p6, T5N R1E, 36
Anderson, C., p13, T4N R3E, 31
Anderson, C.O., p6, T5N R1E, 36
Anderson, C.P., p23, T2N R3E, 8
Anderson, Chas. (2), p27, T1N R4E, 15, nw corner
Anderson, Chas. J., p23, T2N R3E, 13
Anderson, Clyde C., p12, T4N R2E, 7
Anderson, Curtis, p11, T4N R1E, 2
Anderson, E. (2), p6, T5N R1E, 24
Anderson, E. et ux, p22, T2N R2E, 3
Anderson, E., p22, T2N R2E, 3
Anderson, E.R., p6, T5N R1E, 36
Anderson, E.W., p6, T5N R1E, 9
Anderson, Eliz. A., p6, T5N R1E, 24
Anderson, Eric, p18, T3N R3E, 10
Anderson, Ernest, p6, T5N R1E, 24
Anderson, F.C., p6, T5N R1E, 33
Anderson, Fred L., p2, T6N R2E, 8, Cowlitz
Anderson, Fritz, p23, T2N R3E, 15, north edge
Anderson, G. cont. (Hidgon), p17, T3N R2E, 17
Anderson, George A., p13, T4N R3E, 27
Anderson, Gust. H., p22, T2N R2E, 29, 30
Anderson, Guy C., p11, T4N R1E, 2
Anderson, Guy, p7, T5N R2E, 32
Anderson, H., p23, T2N R3E, 26
Anderson, J., p13, T4N R3E, 33
Anderson, J., p21, T2N R1E, 2
Anderson, J.P.W., p22, T2N R2E, 19, east
Anderson, Jas R., p12, T4N R2E, 7
Anderson, John L., p17, T3N R2E, 7
Anderson, L.L., p21, T2N R1E, 10, north, small between 30 & 37
Anderson, L.L., p21, T2N R1E, 10, north, small tract #37
Anderson, Lewis (2), p16, T3N R1E, 29
Anderson, Loraine Mrs., p21, T2N R1E, 10, ne, north of 33, small tract #30
Anderson, M. (2), p16, T3N R1E, 32, se
Anderson, M.H., p16, T3N R1E, 20, south
Anderson, M.N. (2), p22, T2N R2E, 19, ne
Anderson, M.N., p16, T3N R1E, 32
Anderson, Minna R., p19, T3N R4E, 4
Anderson, N., p16, T3N R1E, 11
Anderson, N., p17, T3N R2E, 10
Anderson, N.C., p23, T2N R3E, 36
Anderson, N.C., p24, T2N R4E, 31
Anderson, N.P., p23, T2N R3E, 35, north
Anderson, Nels G., p24, T2N R4E, 31
Anderson, Nels O., p16, T3N R1E, 1
Anderson, Nils A., p17, T3N R2E, 10
Anderson, O., p6, T5N R1E, 11, Cowlitz
Anderson, Paul, p11, T4N R1E, 15
Anderson, Peter, p19, T3N R4E, 4
Anderson, R. D.L.C., p21, T2N R1E, 10
Anderson, T.W., p16, T3N R1E, 20, middle
Anderson, Thea Mrs., p11, T4N R1E, 15
Anderson, Theresa, p12, T4N R2E, 7
Anderson Bros., Inc. p13, T4N R3E, 34
Andreae, H. etal, p23, T2N R3E, 27
Andregg, Geo., p6, T5N R1E, 18
Andresen, Otto, p11, T4N R1E, 23
Andrews, G.E., p4, T6N R4E, 17, Cowlitz
Andrews, S.E. (lease), p10, T4N R1W, 36
Anenson, A., p13, T4N R3E, 6
Annis, H., p13, T4N R3E, 17, middle
Ano, Henry, p18, T3N R3E, 16
Anrys, A.P., p7, T5N R2E, 7, ne
Anrys, Harry P., p7, T5N R2E, 7
Anrys, Walter, p7, T5N R2E, 5
Antikaapo, Pete, p6, T5N R1E, 5
Antry, A.E., p21, T2N R1E, 15, nw
Antry, A.E. ?, p21, T2N R1E, 15, nw, under Tooley Claim name & #88
Antzon, Thomas, p16, T3N R1E, 18
Apperson, H. P., p11, T4N R1E, 20
Appling, Maurice, p2, T6N R2E, 6, Cowlitz
Aprozeum, V., p22, T2N R2E, 11, north side

- Ariondson**, Carl, p22, T2N R2E, 32, nw
Arisrone, N., p21, T2N R1E, 10, east, small
between 40 & 41
Armstrong, A., p23, T2N R3E, 31, south
Armstrong, A., p21, T2N R1E, 2
Armstrong, D., p21, T2N R1E, 2
Armstrong, Geo. W., p11, T4N R1E, 24
Armstrong, I. B., p11, T4N R1E, 36, nw
Armstrong, R.W., p26, T1N R3E, 10, nw
Armstrong, Robert, p26, T1N R3E, 6
Armstrong, Robert, p26, T1N R3E, 6, north
Armstrong, S. O., p11, T4N R1E, 6
Armstrong, V., p12, T4N R2E, 19
Arndt, William, p16, T3N R1E, 4
Arnold, H. W., p21, T2N R1E, 14, 23
Arnold, H.W., p21, T2N R1E, 13, 14, 23, 24
Arnold, H.W., p22, T2N R2E, 13
Arnold, M. Mrs p25, T1N R2E, 1
Arnold, Otis, p23, T2N R3E, 13
Arrowsmith, Mary, p4, T6N R4E, 19, Cowlitz
Arthur, C. A., p11, T4N R1E, 36
Arvidson, Oscar, p26, T1N R3E, 6, 7
Aschbenner, p21, T2N R1E, 12, 13
Ashback, Joseph, p21, T2N R1E, 1
Ashbrenner, William, p11, T4N R1E, 12, small
tract #6, se
Ashcraft, A.L., p5, T5N R1W, 23, Cowlitz
Asher, A.B., p25, T1N R2E, 1, east edge
Asher, A.B., p26, T1N R3E, 6, west edge
Ashwanden, L. P. et ux, p11, T4N R1E, 9
Asikainen, Charles, p7, T5N R2E, 8
Ast, J.A. & wife, p23, T2N R3E, 35, sw middle
Atkins, D. E. Mrs., p11, T4N R1E, 25
Atkins, Jas. A., p25, T1N R2E, 1, ne
Atkins, M., p17, T3N R2E, 9, north of Clarke
Atkins, Wm p23, T2N R3E, 22
Atkinson, B.A., p16, T3N R1E, 18, south
Atkinson, J. B., p11, T4N R1E, 27
Atkinson, J.B p7, T5N R2E, 34
Atkinson, J.B. et al, p22, T2N R2E, 28
Auger, A. etux, p22, T2N R2E, 7, sw by Wark,
small tract #17
Aune, Peter, p27, T1N R4E, 5
Aunes, Emil, p6, T5N R1E, 17
Austin, Ches. A., p17, T3N R2E, 35
Austin, Elwin, p17, T3N R2E, 35
Austin, F. Mrs, p9, T5N R4E, 4
Austin, Minot, p4, T6N R4E, 32
Autzean, Thomas, p15, T3N R1W, 24
Aver, George (2), p6, T5N R1E, 26, 27
Avery, J.H., p23, T2N R3E, 19, se, small tract #11
Aviation Field, p21, T2N R1E, 26, 27
Awick, Martin, p24, T2N R4E, 9, 14
Awik, Martin, p24, T2N R4E, 4
Axelson, Arvid (2), p24, T2N R4E, 31, 32
Axley, Ray, p17, T3N R2E, 6
Axtell, P., p21, T2N R1E, 14, north
Axtell, P.C., p12, T4N R2E, 17
Ayers, Allen B., p16, T3N R1E, 2
Ayers, William, p16, T3N R1E, 2
Ayre, James T., p11, T4N R1E, 26
Baccus, George, p12, T4N R2E, 2
Baccus, John, p12, T4N R2E, 2
Baccus, Winford, p12, T4N R2E, 2
Bache, B.F., p16, T3N R1E, 33, south
Bache, Dalles Mrs., p21, T2N R1E, 4
Bachelde, Belinda, p12, T4N R2E, 4
Bachelor's Island p10, T4N R1W, 23
Back, R.M., p22, T2N R2E, 33, sw
Backman, Geo. Homestead Cl., p6, T5N R1E, 17
Backman, Geo. J., p6, T5N R1E, 17
Backman, George J., p6, T5N R1E, 8
Backus, E.K., p16, T3N R1E, 3, east
Bacon, F. (2), p21, T2N R1E, 4
Bacon, F. cont. (Olmstead), p21, T2N R1E, 4
Bader, M., p23, T2N R3E, 15, nw edge
Bafus, G.K., p23, T2N R3E, 33
Bagler, Florence, p12, T4N R2E, 22
Bagley, F., p21, T2N R1E, 25, middle, small tract
#109
Bailey, Alex, p16, T3N R1E, 15
Bailey, Fred J., p6, T5N R1E, 24
Bain, Zidania Alice, p7, T5N R2E, 5
Bain, Zidania Alice, p7, T5N R2E, 8, north edge,
small tract #4
Baker, Al. N., p17, T3N R2E, 10
Baker, Edwin, p17, T3N R2E, 24
Baker, Elmer, p18, T3N R3E, 19
Baker, Emil, p22, T2N R2E, 29, north
Baker, F. W., p11, T4N R1E, 12
Baker, F.C. (2), p3, T6N R3E, 22, 23, 24, Cowlitz
Baker, Harvey R., p17, T3N R2E, 7, se, small
tract #8
Baker, Mary J., p12, T4N R2E, 25
Baker, Mary J., p13, T4N R3E, 29
Baker, N.E., p7, T5N R2E, 28
Baker, Philipina et al, p7, T5N R2E, 28
Baker, G., p17, T3N R2E, 24, se, small, see
Edwin Baker
Bakkum, A., p19, T3N R4E, 10, south edge
Balance, H.S., p13, T4N R3E, 18
Balance, S.P., p17, T3N R2E, 7
Balch, A p7, T5N R2E, 6, Cowlitz
Baldwin, E.Y., p24, T2N R4E, 26, sw corner
Baldwin, Edwin & wife, p19, T3N R4E, 14
Ball, E. J., p10, T4N R1W, 12
Ball, G.W., p22, T2N R2E, 29, 30
Ball, Hugh, p8, T5N R3E, 21
Balley, Ellsworth L. etux, p25, T1N R2E, 1
Ballhofer ?, H., p5, T5N R1W, 12, Cowlitz
Ban, p20, T1N R3E, Oregon
Banfield, John I., p26, T1N R3E, 3, se corner
Bank of Gresham, p22, T2N R2E, 3
Bank of Gresham, p22, T2N R2E, 10, ne
Banks, G.E., p12, T4N R2E, 23
Banner, Cecil S., p6, T5N R1E, 12
Banzar, E., p6, T5N R1E, 34
Banzar, E.A. (2), p6, T5N R1E, 34

- Banzar**, H.C., p6, T5N R1E, 34
Banzer, C.L., p4, T6N R4E, 32
Barber, Cerinne, p16, T3N R1E, 1
Barber, Clayton et ux, p11, T4N R1E, 35
Barber, M.L. D.L.C., p27, T1N R4E, 6
Barberton, p22, T2N R2E, 6
Barchus, Wilmer W., p7, T5N R2E, 4
Barcus, Wesley, p21, T2N R1E, 25, ne, above
#99, small tract #100
Bardsley, J.C., p21, T2N R1E, 1
Barhydt, E.C. Estate, p13, T4N R3E, 20
Barker, Arthur, p11, T4N R1E, 16
Barker, James, p7, T5N R2E, 4
Barker, Pearl A. et al, p24, T2N R4E, 27, east by
river, small tract #3, 26 side
Barker, W. & wife, p16, T3N R1E, 34, se, small
tract #27
Barker, W.W. & wife, p16, T3N R1E, 34, se, small
tract #28
Barnes, C., p4, T6N R4E, 3, next to Myrle Barnes
Barnes, Frank, p1, T7N R4W, 34, Cowlitz
Barnes, L.S., p6, T5N R1E, 33
Barnes, Myrle, p4, T6N R4E, 3, Cowlitz
Barnes, Myrtle, p1, T7N R4W, 34, Cowlitz
Barnett, H.E., p17, T3N R2E, 33
Barnett, S., p17, T3N R2E, 33
Barnett, Seth, p17, T3N R2E, 32
Barnett, Seth, p17, T3N R2E, 33
Barney, C.E. (2), p22, T2N R2E, 4, nw, small
Barnhart, J. (2), p16, T3N R1E, 12, south
Barnhart, Rose L., p11, T4N R1E, 3
Barr, B.N., p2, T6N R2E, 14, Cowlitz
Barr, Robert (2), p6, T5N R1E, 19
Barr, Robt p6, T5N R1E, 20
Barr, Robt. (2), p6, T5N R1E, 18, sw
Barron, E.S., p24, T2N R4E, 27, south by river,
small tract #4
Barrows, Susan R., p16, T3N R1E, 21
Bartel, Albert, p11, T4N R1E, 32
Bartel, Harry, p11, T4N R1E, 32
Bartell, H., p11, T4N R1E, 29, south small
Bartell, Henry, p11, T4N R1E, 32
Barthelemy, L., p26, T1N R3E, 2, nw by Lake
Barthelemy, L., p26, T1N R3E, 2, nw, west edge,
small tracts #6 & #7
Barthelemy, W. D.L.C., p26, T1N R3E, 2, 11
Bartholmew, H. or N. ?, p16, T3N R1E, 36, sw,
small
Barton, Z.A., p23, T2N R3E, 23
Barusiewski, Della, p6, T5N R1E, 10
Bascomb, Fred, p24, T2N R4E, 10
Base Line Road, p25, T1N R2E, lower left,
Oregon
Base Line Road, p26, T1N R3E, lower part of
map, Oregon
Bassett, W.G., p23, T2N R3E, 23
Bassinger or Bossinger, Chas. M. et ux, p3,
T6N R3E, 33
Basso, V., p6, T5N R1E, 5, Cowlitz
Batchelder, V.T., p12, T4N R2E, 4
Batchelder, W., p17, T3N R2E, 12, north
Bateham, A.P., p26, T1N R3E, 3, nw
Bates, p21, T2N R1E, 13, north, middle
Bates, A., p11, T4N R1E, 12, se corner
Bates, Charles, p19, T3N R4E, 10
Bates, H. M., p11, T4N R1E, 24
Bates, H., p11, T4N R1E, 13, se small
Bates, Jas., p4, T6N R4E, 28
Bates, Philip M., p16, T3N R1E, 32, ne corner
Bates & Co., Geo. W., p10, T4N R1W, 12
Bathe, P., p8, T5N R3E, 26, se
Battle Ground Lake, p12, T4N R2E, 25
BATTLEGROUND, p12, T4N R2E, 35
Battleground, p12, T4N R2E, 35, south margin
Battleground, p17, T3N R2E, 2, north margin
Baty, C.E p22, T2N R2E, 5, nw
Bauer, August, p27, T1N R4E, 15, north, small
tract #54
Bauer, Charles, p16, T3N R1E, 5
Bauer, Charles, p16, T3N R1E, 5, sw, small tract
#2 by Fritz
Bauer, Ed, p2, T6N R2E, 25
Bauman, C., p16, T3N R1E, 34, ne
Bauman, C.F. 1/2 (2), p16, T3N R1E, 27, 28
Bauman, John, 1/2 (2), p16, T3N R1E, 27, 28
Baunsgard, Chris, p22, T2N R2E, 24
Baxter, A. & wife, p18, T3N R3E, 23
Baxter, Alvin & wife, p18, T3N R3E, 23
Bayler, Florence, p12, T4N R2E, ?, small tract
#10
Beach, L.E., p6, T5N R1E, 16
Beagle, A. H., p11, T4N R1E, 22
Beagle, Arthur H., p11, T4N R1E, 22
Beall, C.M., p16, T3N R1E, 5
Beall, I.M., p16, T3N R1E, 32, north
Beall, John S., p27, T1N R4E, 10, south
Beall, O.C., p16, T3N R1E, 28, sw corner
Beall, O.C. (2), p16, T3N R1E, 28, 29
Beall, W.L., p16, T3N R1E, 32, north
Beam, F. & wife, p21, T2N R1E, 3, sw
Beam, H. & wife, p21, T2N R1E, 3, south edge,
small tract #108
Bean, H.G., p22, T2N R2E, 20, north
Beans, David, p21, T2N R1E, 4, north edge
Bear Creek, p5, T5N R1W, 2, Cowlitz
Beard Fruit Co., p17, T3N R2E, 9
Beard Fruit Company (2), p21, T2N R1E, 9
Beard Fruit Company (2), p21, T2N R1E, 21
Beasley, S. A. (2), p11, T4N R1E, 11, 12
Beattie, Joseph G., p12, T4N R2E, 29
Beattie, Joseph G. Dr., p12, T4N R2E, 30
Beattie, Las. C., p12, T4N R2E, 20
Beatty, Andrew, p24, T2N R4E, 29
Beaty, Geo., D.L.C., p15, T3N R1W, 36
Beauchamp, W.E p16, T3N R1E, 24
Beaune, T. p27, T1N R4E, 7, nw edge
Beaune, Thomas J. & wife, p27, T1N R4E, ?,
small tract #10

- Beaune**, Thos. H. (2), p26, T1N R3E, 12, ne corner
- Beaver Garden Tracts, Add.**, p22, T2N R2E, 14
- Beaver Garden Tracts**, p22, T2N R2E, 14, 15
- Beaver State Inv. Co.**, p18, T3N R3E, 27
- Beavers**, John, p1, T7N R4W, 34, Cowlitz
- Beavis**, Emma V. et al, p22, T2N R2E, 35, ne
- Bechner ?** p22, T2N R2E, 17
- Beck**, Temperence, p16, T3N R1E, 22
- Becker**, Henry, p13, T4N R3E, 34
- Beckman**, Aug p6, T5N R1E, 36
- Beckman**, John Mrs., p7, T5N R2E, 3
- Beckman**, Laura A, p19, T3N R4E, 10
- Beckett**, W.C., p17, T3N R2E, 20
- Bedell**, Abbie M. (2), p27, T1N R4E, 10, ne
- Bedell**, Alb. V., p27, T1N R4E, 2
- Bedell**, Chas. E., p27, T1N R4E, 2
- Bedell**, Joseph M., p27, T1N R4E, 2
- Bedell**, Robt., p27, T1N R4E, 2
- Bedell**, Sarah M., p27, T1N R4E, 2
- Bedell**, T. et al, p27, T1N R4E, 7, se, small
- Bedell**, Walter, p27, T1N R4E, 2
- Beeba**, Mary A., p26, T1N R3E, 5, nw
- Beebe**, Thomas & wife, p12, T4N R2E, 1 ?, small tract #1
- Beebee**, Al etux, p10, T4N R1W, 11
- Beedle**, H.J p22, T2N R2E, 7, south edge, small tract #25
- Beer**, Jacob, p17, T3N R2E, 16
- Beer**, S. & wife, p17, T3N R2E, 9, se, small tract #13
- Beer**, Sam. & wife, p17, T3N R2E, 9
- Beerbaum**, William, p22, T2N R2E, 16, nw by Hartfield, small tract #12
- Beerbaum**, William, p22, T2N R2E, 17, ne, small tract #34
- Begren**, John, p17, T3N R2E, 23
- Behreid**, Fred, p21, T2N R1E, 14, se
- Behrens**, F.J., p22, T2N R2E, 7, east edge
- Behymer**, A.B., p5, T5N R1W, 13, ne, Cowlitz
- Beise**, Aug., p16, T3N R1E, 24
- Belding**, Howard & wife, p24, T2N R4E, 36, ne by river, small tract #9
- Beldy**, F., p21, T2N R1E, 12, se
- Belknap**, Jessie B., p23, T2N R3E, 25
- Bell**, B.J., p19, T3N R4E, 4
- Bell**, B.J., p19, T3N R4E, 5
- Bell**, Ben. J. (2), p14, T4N R4E, 32, 33
- Bell**, Benj. J., p8, T5N R3E, 14
- Bell**, J. D.L.C., p21, T2N R1E, 4, middle
- Bella**, B.T. & wife, p14, T4N R4E, 20
- Bella Vista**, p22, T2N R2E, 35, south
- Bellcoff**, S.N., p8, T5N R3E, 15
- Bellcroft**, M.S. et al, p8, T5N R3E, 16
- Bellinger**, J.E. & wife, p23, T2N R3E, 17, 18
- Bellinger**, J.E. & wife, p23, T2N R3E, 7, 18
- Bellmore**, C. et al, p22, T2N R2E, 29, ne
- Belonja**, Orville, p17, T3N R2E, 19
- Belz**, G.J., p26, T1N R3E, 9, ne corner
- Bender**, C.A., p24, T2N R4E, 18
- Benier**, O.B., p1, T7N R4W, 34, Cowlitz
- Benn**, Charles, p11, T4N R1E, 4
- Benner**, C., p17, T3N R2E, 34
- Benner**, H.J., p6, T5N R1E, 33
- Bennett**, J. Guy (Trustee), p26, T1N R3E, 6, north edge
- Bennett**, J. W. et ux, p11, T4N R1E, 19
- Bennett**, T., p11, T4N R1E, 19
- Bennett**, F.V., p6, T5N R1E, 8, south, small
- Bennett** , Frank H. & wife, p6, T5N R1E, 17
- Bennington**, J. D.L.C., p23, T2N R3E, 31, west edge
- Bennington**, J. D.L.C., p26, T1N R3E, 6, north margin
- Bennington**, W.S. D.L.C., p23, T2N R3E, 31, 32
- Benson**, D p22, T2N R2E, 22
- Benson**, Ida F., p6, T5N R1E, 15
- Benson**, M., p13, T4N R3E, 35
- Bentz**, D.G., p6, T5N R1E, 12, small, north, Cowlitz
- Berch**, Joseph, p22, T2N R2E, 21, 22
- Berg**, Martin J. & wife, p27, T1N R4E, 3
- Berg**, Edw., p21, T2N R1E, 11
- Berg Acres**, p21, T2N R1E, 12
- Berger**, F. et al, p22, T2N R2E, 6, north
- Berggren**, Einer, p22, T2N R2E, 11
- Berggren**, Robert, p23, T2N R3E, 26, small tract #15
- Bergman**, Charles et al, p11, T4N R1E, 27
- Bergman**, Charles et al, p11, T4N R1E, 34
- Bergman**, Frank, p23, T2N R3E, 22, 23
- Bergman**, P., p23, T2N R3E, 26, south edge of se corner
- Bergman**, P., p23, T2N R3E, 26, se corner
- Bergren**, Robt., p23, T2N R3E, 26
- Bergren**, Robt., p23, T2N R3E, 26, south
- Bergstrom**, H. Hans, p24, T2N R4E, 10
- Berreman**, G. & wife, p27, T1N R4E, 6
- Berreman**, G. O. & wf., p27, T1N R4E, 6, se, small under Berreman
- Berrey**, J.W., p17, T3N R2E, 27
- Berry**, A.L., p17, T3N R2E, 4
- Berry**, Charles, p13, T4N R3E, 31
- Berry**, Florence & husband, p12, T4N R2E, 13
- Berry**, Frank R., p13, T4N R3E, 31
- Berry**, George, p16, T3N R1E, 9
- Berry**, Jane, p17, T3N R2E, 5
- Berry Acres**, p17, T3N R2E, 34, 35
- Bersch**, John, D.L.C., p22, T2N R2E, 21, east side
- Berscheidt**, A., p12, T4N R2E, 22
- Berth**, Eugene & wife, p17, T3N R2E, 27
- Beseda**, J., p12, T4N R2E, 5
- Besotis** p17, T3N R2E, 31, south, by road
- Bess**, Chalres A., p3, T6N R3E, 8, Cowlitz
- Bess**, Charles, p3, T6N R3E, 8, Cowlitz
- Bess or Boss**, F., cont. (2), p21, T2N R1E, 36
- Besselle (no Y)**, Clara J., p7, T5N R2E, 20

- Besselley**, Clara J., p7, T5N R2E, 18
Best, James Mrs., p12, T4N R2E, 11
Bethea, C. ?, p27, T1N R4E, 24, ne by river
Bethea, Mary E., p27, T1N R4E, 13, se
Bethje, C.W., p12, T4N R2E, 29
Betts, A.S., p16, T3N R1E, 24, east, small
Betts, Alvin, p16, T3N R1E, 24, se
Betts, Ben, p16, T3N R1E, 24, east, small
Betts, E.R., p17, T3N R2E, 34
Betts, Floyd, p16, T3N R1E, 26, middle, small
Betts, Ivan, p16, T3N R1E, 24, east, small
Betts, Lee, p16, T3N R1E, 26, middle, small
Betts, M., p16, T3N R1E, 26, middle, small
Betts, Oliver et al, p16, T3N R1E, 25, nw
Betts, Red A., p17, T3N R2E, 26
Betz, Gottlieb, p26, T1N R3E, 3, 10
Bevard, Mary S., p7, T5N R2E, 32
Bevens, J.E., p22, T2N R2E, 22
Bever, John, p4, T6N R4E, 19, Cowlitz
Bever, Thomas, p4, T6N R4E, 18, Cowlitz
Biaar, C.C., p23, T2N R3E, 31, nw
Biberg, B.H., p16, T3N R1E, 11
Bickel, G.C.H., p22, T2N R2E, 11, east edge
Biddle, H.J., p25, T1N R2E, 2, 3
Biddle, Henry, p13, T4N R3E, 20
Biddle, S.F., p22, T2N R2E, 34, sw edge
Biddle, S.F.B., p25, T1N R2E, 3
Biencoe, C., p23, T2N R3E, 15, nw edge
Bierland, J., p17, T3N R2E, 33, sw
Bierland, J., p22, T2N R2E, 4, nw edge, small
Big Creek, p13, T4N R3E, 1, 12
Big Tree Creek, p9, T5N R4E, 31
Big Tree Creek, p14, T4N R4E, 5
Billings, W.E. & wife, p16, T3N R1E, 8
Billion, V.A., p22, T2N R2E, 2
Billion, V.A. Est., p22, T2N R2E, 2
Bilyeau, Floyd, p22, T2N R2E, 30, 31
Bilyeu, Floyd, p22, T2N R2E, 30, 31
Bimey, Edith, p16, T3N R1E, 17
Binckley, T., p23, T2N R3E, 7
Binder, C.A., p24, T2N R4E, 18
Bingman, G.S., p22, T2N R2E, 15, west edge, small
Binnings, E, p17, T3N R2E, 30
Bird, A.E p17, T3N R2E, 21
Bird, Charles R., p22, T2N R2E, 11
Bird, J.B p17, T3N R2E, 16
Bird, John, D.L.C., p22, T2N R2E, 10, 15
Birrer, Joseph, p17, T3N R2E, 29
Birt, W.A., p5, T5N R1W, 22, small, north, Cowlitz
Bishop, Ben M. (2), p23, T2N R3E, 7, se, small tract #4 & #6
Bissell, A.W., p21, T2N R1E, 10, 11
Bissell (?), A.?, p12, T4N R2E, 35, middle
Bjelde, P.A., p17, T3N R2E, 14, south edge
Bjorkland, Carl, p18, T3N R3E, 6
Bjur, Alex, p11, T4N R1E, 24
Bjur, Julius, p11, T4N R1E, 24
Bjur, P., p11, T4N R1E, 26
Bjur, Peter, p11, T4N R1E, 23
Bjur, Peter, p11, T4N R1E, 26
Bjurkman, Otto, p16, T3N R1E, 11
Bjurkman, Otto, p16, T3N R1E, 11
Black, Wm. H., p17, T3N R2E, 11
Black, C.L. ?, p11, T4N R1E, 20, west small
Blackburn, ? ?, p11, T4N R1E, 20, nw small
Blackburn, H., p11, T4N R1E, 20, nw small
Blackey, Joe, p7, T5N R2E, 6, Cowlitz
Blackwood, John F., p24, T2N R4E, 29, nw
Blackwood, Ursula (2), p24, T2N R4E, 29, nw
Blair, E & wf, cont. (Skala), p8, T5N R3E, 1
Blair, Ed., p23, T2N R3E, 31, nw
Blair, G.F., p3, T6N R3E, 36
Blair, J.E., p27, T1N R4E, 8, west, small
Blair, J.O., p17, T3N R2E, 26
Blair, J.O. et al, p17, T3N R2E, 26
Blair, John P., p12, T4N R2E, 32
Blair, Mary E., p23, T2N R3E, 31
Blair, R.H., p27, T1N R4E, 24, west edge
Blair, R.J., p27, T1N R4E, 23
Blair, Robert, p23, T2N R3E, 30
Blair, T p4, T6N R4E, 31
Blair, p22, T2N R2E, 17, ne, small
Blaker, A. M., p12, T4N R2E, 2
Blaker, A.M. , p12, T4N R2E, 11
Blaker, C., p6, T5N R1E, 16, middle or ne, small
Blaker Lbr Co., p8, T5N R3E, 2
Blaker Lbr. Co., p23, T2N R3E, 16
Blasio, Chas. A., p11, T4N R1E, 2
Blew, J. (lease), p8, T5N R3E, 16
Bliaz, C.E., p16, T3N R1E, 18, north
Bliss, Chas p16, T3N R1E, 21
Bliss, L.W., p16, T3N R1E, 17, south above #10
Bliss, Lois Wilson, p16, T3N R1E, 17, se, small tract #10
Bliss, Melborne E., p16, T3N R1E, 28
Bliss, W., p16, T3N R1E, 21
Bliss, W., p16, T3N R1E, 28, north
Bliss, W.E., p16, T3N R1E, 28, north
Blomquist, H. (lease), p17, T3N R2E, 36
Bloom, Ada L., p24, T2N R4E, 25
Bloom, C., p21, T2N R1E, 13, sw, by 13
Bloom, C., p22, T2N R2E, 30, sw
Bloom, C.F., p21, T2N R1E, 13, sw, above Nitklein
Bloom, Claus, p18, T3N R3E, 18, east, small tract #5
Bloom, Claus., p18, T3N R3E, 18, west edge
Bloomquist, Christina, p14, T4N R4E, 34
Bloomquist, H. et al, p17, T3N R2E, 25
Bloomquist, Hokum, p18, T3N R3E, 30
Bloon, Julia, p17, T3N R2E, 13
Blue, E.C., p5, T5N R1W, 15, Cowlitz
Blume, C & M, p3, T6N R3E, 8, Cowlitz
Blume, C.M., p3, T6N R3E, 8, Cowlitz
Blurock Landing p20, T1N R3E, 13
Blurton, Oliver, p16, T3N R1E, 23
Blystone, J., p13, T4N R3E, 31, south

- Boat Ck.** p5, T5N R1W, 2, Cowlitz
Boatman p22, T2N R2E, 32, nw
Bochart, Herman, p11, T4N R1E, 8
Bochart, W. A., p11, T4N R1E, 9
Bochart, W. A., p11, T4N R1E, 17
Boddy, Ben, p17, T3N R2E, 16
Bodey, Arthur E., p22, T2N R2E, 2
Bodey, J.J., p22, T2N R2E, 2
Bodin, Peter & Fred, p18, T3N R3E, 1, 4, ne
Boeher, John M., p4, T6N R4E, 1
Boehme, H., p21, T2N R1E, 13, east edge
Boehme, H.E., p22, T2N R2E, 18, west edge, small tract #18
Boerste, James, p6, T5N R1E, 29
Bogart, John, p5, T5N R1W, 12, 13, 14 Cowlitz
Bogart, M.C., p7, T5N R2E, 7
Boggs, I.M., p26, T1N R3E, 6, west edge
Bohling, Fritz, p13, T4N R3E, 18
Boice, Bert E., p22, T2N R2E, 1
Boies, C.A., p4, T6N R4E, 20, 21, 29?, Cowlitz
Bojn Acres p21, T2N R1E, 24
Bolander, Jennie, p5, T5N R1W, 15, Cowlitz
Bolds, C. E., p2, T6N R2E, 1, Cowlitz
Bolen, A., p22, T2N R2E, 22
Bolen, C. W., p11, T4N R1E, 15
Bolen, Fk., p11, T4N R1E, 15, west, small by John Kapus
Bolen, J.H., p17, T3N R2E, 17
Bolen, Mildred B., p22, T2N R2E, 27, 34
Bolham, N p5, T5N R1W, 13, ne, Cowlitz
Bolin, Ira, p17, T3N R2E, 19, ne
Bolterman, Henry, p24, T2N R4E, 35
Bomhorn, F., p5, T5N R1W, 13, ne, Cowlitz
Bongo, Fred W., p23, T2N R3E, 11
Bonham, W.H., p12, T4N R2E, 32
Bonymer ?, A., p5, T5N R1W, 13, se, Cowlitz
Bonzo, p22, T2N R2E, 17
Bonzo, A. (2), p22, T2N R2E, 16, east, near Hartfield
Bonzo, Anna (4), p22, T2N R2E, 17
Boody, J. (Heste, cont), p13, T4N R3E, 2
Boody, J. E., p9, T5N R4E, 18
Boody, Joseph, p8, T5N R3E, 14
Boody, Joseph B., p13, T4N R3E, 12
Boone, A., p4, T6N R4E, 2
Booth, Mary, p23, T2N R3E, 4, nw corner
Boquist, Jno. L., p13, T4N R3E, 34
Borden, Geo. E., p11, T4N R1E, 1
Borland, Dora, p16, T3N R1E, 1
Born, Jacob, p11, T4N R1E, 6
Borst, Myrtle, p11, T4N R1E, 9
Borton, A.J., p12, T4N R2E, 28
Boscheit, William, p24, T2N R4E, 20
Boslach, Arthur, p27, T1N R4E, 10, ne edge
Boss, cont. (J.W. Durgan) (2), p21, T2N R1E, 36, small tract #104 & #107
Boss, F., cont. (2) also as Bess, p21, T2N R1E, 36
Bostwick, H.C., p26, T1N R3E, 5
Bostwick, H.C., p26, T1N R3E, 5, 8
Bostwick, H.C., p26, T1N R3E, 8, ne corner
Boswell, Albert et al (2), p6, T5N R1E, 20, 29, 30
Bottemiller, August, p11, T4N R1E, 33
Bottemiller, August, p11, T4N R1E, 34
Bottemiller, Daniel B., p11, T4N R1E, 34
Bottemiller, J.H., p14, T4N R4E, 21
Boucher, L., p22, T2N R2E, 23
Boujardner, D.S., p16, T3N R1E, 4
Bount p16, T3N R1E, 8, middle, very small
Bourg, F.B., p24, T2N R4E, 33
Bowden, L.M., p16, T3N R1E, 3
Bowdler, B.A., p16, T3N R1E, 26, north
Bowdler, B.F., p16, T3N R1E, 26
Bowe, A.M., p17, T3N R2E, 33
Bower, Fred, p16, T3N R1E, 4
Bowers, J.M., p16, T3N R1E, 22
Bowers, James, D.L.C., p10, T4N R1W, 35
Bowie, A.M., p22, T2N R2E, 18, sw
Bowies, J.M., p16, T3N R1E, 26
Bowles, J. ? (Percival, c.), p16, T3N R1E, 22, se, small
Bowman, Alfred R. et al, p13, T4N R3E, 30
Bowser, R.G p16, T3N R1E, 17
Boyce, J., p11, T4N R1E, 20, north small
Boyd, E. or F. & M, p23, T2N R3E, 34, sw, small, on E.E. Boyd
Boyd, E.E., p23, T2N R3E, 34
Boyd, M.F., p23, T2N R3E, 34, sw, small
Bozarth, A.H., p5, T5N R1W, 12, Cowlitz
Bozarth, A.H., p6, T5N R1E, 6, 18, Cowlitz
Bozarth, A.H., p5, T5N R1W, 13, east side
Bozarth, C.A., p5, T5N R1W, 24, Cowlitz
Bozarth, C.A. (3), p5, T5N R1W, 13, 14, 23, 24 , Cowlitz
Bozarth, D.C p5, T5N R1W, 13, right edge, Cowlitz
Bozarth, D.C. #47, p5, T5N R1W, 23, 24, Cowlitz
Bozarth, John, D.C., p6, T5N R1E, 6, Cowlitz
Bozarth, Milley D.C. # 48, p5, T5N R1W, 23, 24, Cowlitz
Bracht, A. 1/3, p21, T2N R1E, 9
Bracht, Alba, p21, T2N R1E, 15, nw corner
Bracht, E. 2/3, p21, T2N R1E, 9
Braddock, George, p17, T3N R2E, 28
Bradely, C.R., p22, T2N R2E, 2
Brader, Henry, p21, T2N R1E, 13, sw, small tract #74
Bradford, C.W., p5, T5N R1W, 3, Cowlitz
Bradley, Carlton, p4, T6N R4E, 33
Bradley, H., p22, T2N R2E, 22, ne
Bradley, J.W., p7, T5N R2E, 26
Bradley, Joel W., p7, T5N R2E, 26
Bradley, L. E., p11, T4N R1E, 7
Brady, H., p22, T2N R2E, 22
Brady, J.A., p26, T1N R3E, 8, east edge
Brady, Margaret, p26, T1N R3E, ?, small tract #4, left side
Braesher, G. et al, p6, T5N R1E, 38

Bramhill, C. & wife, p12, T4N R2E, 35
Brandon, M.J. Mrs, p5, T5N R1W, 1, Cowlitz
Brandstrup, M.C. (lease), p13, T4N R3E, 36
Brandt, Alex, p21, T2N R1E, 25, north, small tract #99
Branfors, Abraham, p7, T5N R2E, 30
Bransteter, J. & Hockanson, p21, T2N R1E, 2
Brant, J. C. No. 49, p5, T5N R1W, 24, small sw corner, Cowlitz
Brasch, Thomas A., p18, T3N R3E, 23
Bratsberg, Mattie, p17, T3N R2E, 14, south, small
Bratton, G.H., p5, T5N R1W, 26, Cowlitz
Bratton, G.J., p5, T5N R1W, 25, Cowlitz
Bratton, Geo., p6, T5N R1E, 20, sw
Bratton, Geo. D.L.C., p6, T5N R1E, 19, 20
Bratton, George, p5, T5N R1W, 25, Cowlitz
Brauchli, Albert, p27, T1N R4E, 7, ne corner
Brauer, A., p27, T1N R4E, 15, east side
Brauer, A., (2), p27, T1N R4E, 15 & 22
Braurer, A., p27, T1N R4E, 10, south
Brean, William et ux, p22, T2N R2E, 11
Bremmer, R., p16, T3N R1E, 36
Brennan (& Buford) p2, T6N R2E, 33
Brennen, James, p17, T3N R2E, 9
Brennan, B p2, T6N R2E, 30
Brent, L.B., p16, T3N R1E, 22
Bresseth, F., p16, T3N R1E, 34, nw corner
Brewbaker, Ada M., p12, T4N R2E, 20
Brewer, R., p12, T4N R2E, 36
Brewett, T.B. etux, p7, T5N R2E, 29
Brewster, George, p16, T3N R1E, 12
Brewster, Jessie, p17, T3N R2E, 7
Brewster, Malinda, p17, T3N R2E, 7
Breyer, Richard, p18, T3N R3E, 24
Breyer, Richard (2), p18, T3N R3E, 26
Brian, Eugene J., p21, T2N R1E, 10
Bricklet, Mattie E., p12, T4N R2E, 14
Bridger p21, T2N R1E, 13, north
Bridge, A.H. & wife, p12, T4N R2E, 17
Bridge, Fred E., p12, T4N R2E, 17
Bridge, Schuyler F., p12, T4N R2E, 17
Briggs, Geo. H. etal , p17, T3N R2E, 22
Brigham, C.M., p12, T4N R2E, 28
Brigham, C.W., p12, T4N R2E, 20
Brinkert, Bessie E., p22, T2N R2E, 27
Brinn, F. etal (N. Gearos cont), p17, T3N R2E, 31
Brittinsham, J. G. ?, p11, T4N R1E, 31, ne
Britton, J.P., p14, T4N R4E, 17
Brock, John J., p21, T2N R1E, 14, south, small tract #95
Brock, L.J., p16, T3N R1E, 14
Brook, J.J., p16, T3N R1E, 3, east
Brooker, Rose R., p21, T2N R1E, 4
Brooks, Geo., p6, T5N R1E, 21
Brosseth, F., p16, T3N R1E, 34, nw corner
Brosseau, Adolph, p12, T4N R2E, 27
Brothers, Amy, p6, T5N R1E, 13
Brothers, Amy, p6, T5N R1E, 24

Brothers, Charles Oliver & wife, p12, T4N R2E, 14
Brothers, Chas. W., p6, T5N R1E, 36
Brothers, J., p11, T4N R1E, 3, small middle
Brothers, J.W., p12, T4N R2E, 17
Brothers, J.W., p12, T4N R2E, 3
Brothers, James W., p11, T4N R1E, 12
Brothers, James, p12, T4N R2E, 8
Brothers, James, p12, T4N R2E, 9
Brothers, James W. (James), p12, T4N R2E, 4
Brothers, U.S., p6, T5N R1E, 35
Brothers, Uriah, p6, T5N R1E, 36
Brouhard, C., p17, T3N R2E, 32
Brous, C., p16, T3N R1E, 25, nw corner
Browers, p21, T2N R1E, 6
Brown, A. Claim, p18, T3N R3E, 19, east
Brown, A., p16, T3N R1E, 21, west, small by McCann & Hardin
Brown, Albert M., p17, T3N R2E, 23
Brown, Arthur H., p16, T3N R1E, 23
Brown, B.F., p22, T2N R2E, 14
Brown, C.C., p24, T2N R4E, 19
Brown, C.M., p16, T3N R1E, 11
Brown, C.W., p6, T5N R1E, 9, small, se
Brown, Charles, p18, T3N R3E, 18
Brown, Chas p18, T3N R3E, 19
Brown, D., p17, T3N R2E, 22, above the 22
Brown, E.L. 1/2 (2), p18, T3N R3E, 12
Brown, E.L., p13, T4N R3E, 31
Brown, E.L., p23, T2N R3E, 9
Brown, Elmer, cont. (McAlavy), p17, T3N R2E, 12
Brown, Emma, p7, T5N R2E, 15
Brown, Floyd, p27, T1N R4E, 9, west
Brown, G.G. (2), p7, T5N R2E, 20
Brown, G.W., p6, T5N R1E, 10
Brown, J.A. (2), p25, T1N R2E, 1, ne
Brown, J.A., p26, T1N R3E, 6, east, middle
Brown, J.E., p5, T5N R1W, 14, small, middle, Cowlitz
Brown, Jacob, p7, T5N R2E, 20
Brown, John A., p26, T1N R3E, 6, sw, middle
Brown, Leander, p18, T3N R3E, 20
Brown, Lowie L., p17, T3N R2E, 17
Brown, M. Mrs., p13, T4N R3E, 2
Brown, M.R., p17, T3N R2E, 33
Brown, Martha E., p16, T3N R1E, 23
Brown, Maude E., p16, T3N R1E, 23
Brown, Mike, p16, T3N R1E, 11
Brown, N.T. & husband, p6, T5N R1E, 34
Brown, P.R., p16, T3N R1E, 3
Brown, P.W., p22, T2N R2E, 18, east edge
Brown, W. etal, p25, T1N R2E, 1, south, small
Brown, W., p13, T4N R3E, 2
Brown, Wesley, p25, T1N R2E, 1, east edge
Brown, Wm., p13, T4N R3E, 2
Brownell, C.G., p23, T2N R3E, 10
Browning, C.A. & wife, p6, T5N R1E, 16
Broyen, N p22, T2N R2E, 10, east
Bruce, Dora E., p24, T2N R4E, 26

- Bruck**, F. P., p11, T4N R1E, 12
Bruhn, Fred W., p26, T1N R3E, 4, sw
Bruhn, John et al, p13, T4N R3E, 35
Brule, M.J., p12, T4N R2E, 34
Brunner, August, p23, T2N R3E, 23
Brunner, John, p23, T2N R3E, 23
Brunner, John & wife, p23, T2N R3E, 23
Brush Creek, p8, T5N R3E, 5, 8
Brush Prairie (three entries), p17, T3N R2E, 22
Bryan, James, p18, T3N R3E, 32
Bryan, James et al, p18, T3N R3E, 33
Bryan, Thomas, p18, T3N R3E, 32
Bryant, C.M., p7, T5N R2E, 5, Cowlitz
Bryant, C.M., p7, T5N R2E, 6, Cowlitz
Bryarn ?, Evert , p6, T5N R1E, 8, small, ne, Cowlitz
Bryn, Thos. J., p18, T3N R3E, 32
Buchanan, J. (W. Nickel, cont), p16, T3N R1E, 18, north
Buchanan, John A., p16, T3N R1E, 18, ne
Buchaw, E.R., p16, T3N R1E, 20, ne
Buck, L.F., p8, T5N R3E, 24
Buck, Lewellen F., p8, T5N R3E, 24
Buckbee, J. F., p11, T4N R1E, 19, east, small
Buckendahl, Ernest, p24, T2N R4E, 21
Buckley, E.D. & wife, p19, T3N R4E, 14
Buckman, Anna, p24, T2N R4E, 3
Buckman Garden Tracts, p21, T2N R1E, 1
Budd, E., p17, T3N R2E, 3, sw
Budd, E.G., p17, T3N R2E, 3, nw
Buford & Brennan p2, T6N R2E, 33
Buhman, Carl, p23, T2N R3E, 3
Buhman, Charles, p23, T2N R3E, 35
Buhman, Fred W., p23, T2N R3E, 35, west, small tract #18
Buies, C.A., p4, T6N R4E, 29, Cowlitz
Buland, M., p3, T6N R3E, 23, Cowlitz
Bullard, S.P., p17, T3N R2E, 7
Bullock, F.T., p22, T2N R2E, 28
Bunker, R., p27, T1N R4E, 11, south edge
Bunker, Ray H., p27, T1N R4E, 14, north edge
Bunting, C., p16, T3N R1E, 13, middle, small
Bunyon [Runyan], O.E., p2, T6N R2E, 24, Cowlitz
Burdoin, L., p17, T3N R2E, 9
Burdoin, L.F. (2), p17, T3N R2E, 9
Burgess, C. M., p25, T1N R2E, 1, east edge
Burgess, Mary A., p12, T4N R2E, 15
Burgholzer, Joseph & wife, p13, T4N R3E, 9
Burgholzer, Max et al, p13, T4N R3E, 9
Burk, p5, T5N R1W, 14, small, middle, Cowlitz
Burkbee, D., p1, T7N R4W, 26, Cowlitz
Burke, F.E., p5, T5N R1W, 2, Cowlitz
Burke, Frank, p5, T5N R1W, 11, Cowlitz
Burke, J.A., p5, T5N R1W, 2, Cowlitz
Burke, J.A. Est, p5, T5N R1W, 2, Cowlitz
Burke, Nellie, p5, T5N R1W, 2, Cowlitz
Burke, P.J., p25, T1N R2E, 2, very small by river
Burke, Robert O. & wife, p17, T3N R2E, 20
Burke, William H., p5, T5N R1W, 11, Cowlitz
Burlingham, D.L.C., p17, T3N R2E, 32, south edge
Burlingham, H.S. D.L.C., p17, T3N R2E, 32, south margin
Burlingham, H.S. D.L.C., p22, T2N R2E, 5, north margin
Burlington p20, T1N R3E, Oregon
Burn, C., p21, T2N R1E, 2
Burnett, C.H., p22, T2N R2E, 11
Burnett, Viola, p17, T3N R2E, 25
Burnette, Dot, p4, T6N R4E, 19, Cowlitz
Burns, Massa, p17, T3N R2E, 20
Burnside, F., p21, T2N R1E, 12, ne
Burres, L p21, T2N R1E, 14, north
Burres, E., p21, T2N R1E, 14, north of 76
Burris Cr. p5, T5N R1W, 11, above Myrtle Harvey, Cowlitz
Burrow, G. M. (2), p11, T4N R1E, 18
Burrow, G. W., p11, T4N R1E, 18
Burrows, George W. D.L.C., p10, T4N R1W, 14
Burson, J.D., p22, T2N R2E, 16, west
Burton, M.C., p19, T3N R4E, 5
Burntbridge Creek, p22, T2N R2E, 13-16, 20, 21, 30
Burntbridge Creek, p21, T2N R1E, 10, 14, 15
Burton, M.C.J., p19, T3N R4E, 4
Bush, A.R., p16, T3N R1E, 20, ne
Bush, C., p22, T2N R2E, 31, nw by Fletcher
Bush, C.C., p6, T5N R1E, 8, ne, Cowlitz
Bush, E.E., p22, T2N R2E, 4, nw, small
Bush, Earl, p16, T3N R1E, 20, ne
Bush, R.A., p2, T6N R2E, 14, Cowlitz
Bushaw, Kate, p21, T2N R1E, 24, ne, above "Carl", small tract #98
Buslach, M.C., p27, T1N R4E, 10, ne, middle
Busser, J.U., p24, T2N R4E, 18
Buth, Arthur, p8, T5N R3E, 20
Buth, Hermie, p8, T5N R3E, 29
Butler, Beda, p23, T2N R3E, 35
Butler, Chas. A., p27, T1N R4E, 5, ne, middle, small
Butler, E.E., p23, T2N R3E, 8
Butte, Stephen DC No. 52, p5, T5N R1W, 23, north, very small, Cowlitz
Buttler, V.W., p23, T2N R3E, 36
Button, C.A., p21, T2N R1E, 12
Button, C.A., p27, T1N R4E, 12, west
Button, C.A. (2), p21, T2N R1E, 12, west, small tract #56, and ?, small tract #57
Button, V.M., p6, T5N R1E, 28
Button, Viola, p7, T5N R2E, 18
Butts, S. ? C No. 50, p5, T5N R1W, 22, south, Cowlitz
Buzzini, M.E., p22, T2N R2E, 15, ne edge
Bybee, C.M., p23, T2N R3E, 31
Bybee, Charles F., p22, T2N R2E, 27
Bybee, Guy, p23, T2N R3E, 31, south, middle
Bybee, Guy M., p23, T2N R3E, 32

- Bybee, J.**, p23, T2N R3E, 31, south, middle
Bybee Lake, p21, T2N R1E, Oregon
Byrn Lawn, p21, T2N R1E, 24, east side
Byrn Lawn, p22, T2N R2E, 18, 19
Byrne, H., p23, T2N R3E, 6
Byrner, H. D.L.C., p21, T2N R1E, 13, east side
Byrner, H. D.L.C., p22, T2N R2E, 18-19, west edge
C. Co. Country Club, p16, T3N R1E, 35, small north
C.W.P. Co., p26, T1N R3E, 2, nw
Cabe, Jacob, p16, T3N R1E, 9
Cabiale, M. (2), p22, T2N R2E, 30, north & east
Cady, Milton E., etal, p17, T3N R2E, 34
Cady, W.E., p17, T3N R2E, 34
Cairn, A.A., p25, T1N R2E, 3, east of Ellsworth on river, small
Cake, Lulu B., p14, T4N R4E, 17
Cake, Ralph H., p3, T6N R3E, 8, Cowlitz
Cake, William Marion, Jr., p14, T4N R4E, 27
Caldwell, Edward, p17, T3N R2E, 32
Caldwell, Edward, p17, T3N R2E, 33
California Oregon Paper Mills, p19, T3N R4E, 26, 27, 34, 35
California Oregon Paper Mills, p24, T2N R4E, 4, 8, 9, 17, 20, 21
Camas, (city), p26, T1N R3E, 10, 11, 12
Camas, City of, p23, T2N R3E, 35, south, small tract #20
Camas, City of, p24, T2N R4E, 4
Camas, City of (land), p19, T3N R4E, 33
Cameron, Martha C. Est., p17, T3N R2E, 16
Cammis, Oella, p23, T2N R3E, 9
Camp, H.L., p22, T2N R2E, 33, nw edge, small
Camp, L.N., p22, T2N R2E, 10, east
Camp Bonneville p18, T3N R3E, 34, 35
Camp Bonneville p23, T2N R3E, 1, 2, 3, 10
Campbell, A., p17, T3N R2E, 34
Campbell, A.J., p17, T3N R2E, 34
Campbell, Alexander, p20, T2N R1W, 2
Campbell, Chas. E., p8, T5N R3E, 27
Campbell, Dennis, p21, T2N R1E, 13, sw, small tract #72
Campbell, F.A., p17, T3N R2E, 33
Campbell, I. D.L.C., p16, T3N R1E, 6, west side
Campbell, J.H. D.L.C., p15, T3N R1W, 1
Campbell, James, p23, T2N R3E, 9
Campbell, Jas. D.L.C., p11, T4N R1E, 31
Campbell, L.F p26, T1N R3E, 9, nw corner
Campbell, J. H. D.L.C., p10, T4N R1W, 36
Campbell Lake p15, T3N R1W, 1, 12
Campen, Benj., p27, T1N R4E, 9, east, small
Campen, Folen M. (2), p27, T1N R4E, 4, north, small tract #2 & 3
Canfield p21, T2N R1E, 6
Canfield Bros., p21, T2N R1E, 7
Canfield Brothers (2), p20, T2N R1W, 12
Canning, Robert, p2, T6N R2E, 25
Cannon, N., p16, T3N R1E, 25, south, small
Canon, W.A., p4, T6N R4E, 1
Canon Creek, p14, T4N R4E, 24, 25
Canyon Creek, p4, T6N R4E, 31
Canyon Creek, p9, T5N R4E, 1, 2, 3, 4, 5
Caples, Chas. W., p18, T3N R3E, 30
Caples, H.L. D.C. No 45, p5, T5N R1W, 22, Cowlitz
Caples, Jane D.L.C., p5, T5N R1W, 14, 15, Cowlitz
Caples, L. (2), p16, T3N R1E, 33, west edge
Caples, Phillip, p17, T3N R2E, 20
Caples, R. E., p11, T4N R1E, 36
Cardwell, Alice F., p17, T3N R2E, 25
Carey, Roy J. etux, p7, T5N R2E, 32
Carey, W.E., p10, T4N R1W, 13
Carl, p22, T2N R2E, 18, west
Carleton, C.G., p24, T2N R4E, 31
Carleton, Roy (2), p24, T2N R4E, 30, 31
Carley, Jas. D.L.C., p11, T4N R1E, 18, 19 west side
Carlock, H.N. 1/2, p8, T5N R3E, 30
Carlsen, C. etux, p22, T2N R2E, 30, nw
Carlson, A., p6, T5N R1E, 11
Carlson, A., p21, T2N R1E, 25, east edge
Carlson, A.C., p6, T5N R1E, 18, small, west side
Carlson, Anna L, p17, T3N R2E, 13
Carlson, Anton, p18, T3N R3E, 20
Carlson, Anton, p18, T3N R3E, 19, east edge, narrow
Carlson, C.H., p18, T3N R3E, 23
Carlson, C.H., p21, T2N R1E, 25, north edge & ne
Carlson, C.H., p22, T2N R2E, 19, 20, west edge
Carlson, C.H., p22, T2N R2E, 30, nw
Carlson, David, p6, T5N R1E, 2, Cowlitz
Carlson, E., p21, T2N R1E, 13, 24
Carlson, E. N., p11, T4N R1E, 7
Carlson, Fred, p6, T5N R1E, 10
Carlson, G. & wife, p17, T3N R2E, 15, se
Carlson, Hannah, p6, T5N R1E, 24
Carlson, Helen, p11, T4N R1E, 1
Carlson, M., p13, T4N R3E, 33
Carlson, O p11, T4N R1E, 18, ne small
Carlson, O. & wife, p17, T3N R2E, 36
Carlston, C., p17, T3N R2E, 25
Carmichael, A.I., p17, T3N R2E, 34
Carmichael, Albert, p18, T3N R3E, 32
Carner, E.W., p12, T4N R2E, 29
Carpenter, C., p23, T2N R3E, 31, north edge
Carpenter, Isabelle E., p22, T2N R2E, 14, sw
Carpenter, Louisa (2), p22, T2N R2E, 33, north edge
Carpenter, V., p23, T2N R3E, 31, north edge
Carr, George, p11, T4N R1E, 25
Carr, M.D. (2), p12, T4N R2E, 23
Carredi, A., p21, T2N R1E, 12, sw, small by 59
Carreli, A., p21, T2N R1E, 12, south west corner
Carrigan, Ed L., p23, T2N R3E, 16
Carrington, Henry, p16, T3N R1E, 33, north

Carroll, Anna, p21, T2N R1E, 13, nw
Carroll, Anna (3), p21, T2N R1E, 12, west above & below the 55, and sw corner, very small by Carreli, small tract #54
Carroll, Francis, p27, T1N R4E, 4
Carson, p21, T2N R1E, 13, ne, middle
Carson, cont. (G. Nelson & wife), p21, T2N R1E, 13, west
Carson, E. 1/2 (2), p21, T2N R1E, 12
Carson, E., p21, T2N R1E, 13, nw corner
Carson, E., p21, T2N R1E, 13, nw
Carson, E.E., p21, T2N R1E, ?, small tract #58
Carson, Earl E., p21, T2N R1E, 13, nw
Carson, J., p16, T3N R1E, 14, north
Carson, K., p21, T2N R1E, 13, south, small, south of Moore
Carson, K.E., p21, T2N R1E, 13
Carson, L. ?, p21, T2N R1E, 13, west, east of 67
Carson, M.E., p17, T3N R2E, 6
Carson, M.F. (2), p21, T2N R1E, 13, south & east of 68
Carteaux, Victor, p12, T4N R2E, 31
Carter, E.F., p22, T2N R2E, 3
Carter, W. cont (Cota), p16, T3N R1E, 22
Carty, Wm. E., p10, T4N R1W, 11
Carty, Wm. E., p10, T4N R1W, 12
Caruthers, C.L. D.L.C, p15, T3N R1W, 24
Caruther's Cl (Claim?), p16, T3N R1E, 19
Case, B.O., p21, T2N R1E, 16
Case, R. cont. (M.B. McCoct), p21, T2N R1E, 15, west, middle
Case, W.S., p21, T2N R1E, 13, ne
Casey, C. (2), p22, T2N R2E, 10, 11
Cashtan, J., p21, T2N R1E, 2, sw above 8
Caskay, A., p16, T3N R1E, 35, north, small by #31
Caskey, A.O., p16, T3N R1E, 26, ne
Caskia ?, Cath., p12, T4N R2E, 20
Casper, F., p17, T3N R2E, 3
Caste, F., p21, T2N R1E, 12, west
Cath. Bishops of Nisq., p11, T4N R1E, 16, se, small tract #7
Cather, O., p12, T4N R2E, 29, se small
Cathey, M., p16, T3N R1E, 17, west, middle, small
Cathey, W.M., p16, T3N R1E, 7 (one small, west)
Catholic Bis. of Nisqually, p11, T4N R1E, 15
Caufield, Raymond (2), p27, T1N R4E, 9, north
Caver, John or Job?, p23, T2N R3E, 8
Caviagiolk, E.A., p26, T1N R3E, 2, nw
Cawson ?, A.C., p5, T5N R1W, 13, se, Cowlitz
Ceaser, M.S., p22, T2N R2E, 17, ne, east edge
Cedar Creek, p7, T5N R2E, 7-12
Cedar Creek, p8, T5N R3E, 8, 17, 24-26
Cedar Creek, p9, T5N R4E, 28, 29
Cedar Creek, p19, T3N R4E, 5, 8, 17
Celoria, Peter, p22, T2N R2E, 12
Cem (cemetery), p18, T3N R3E, 10, west edge
Cem (cemetery), p18, T3N R3E, 17, nw, near

Nelson
Cem (cemetery), p18, T3N R3E, 5, sw, near Lehto
Cem (cemetery), p22, T2N R2E, 30, se
Cem (cemetery), p23, T2N R3E, 3
Cem, p11, T4N R1E, 13, 24 small, sw corner
Cem, p11, T4N R1E, 24, nw corner
Cem, p16, T3N R1E, 8, sw by Hellingson
Cem, p17, T3N R2E, 34, nw by Wright
Cem, p26, T1N R3E, 8, south, near river
Cem, p5, T5N R1W, 13, east side, near "W" of Willamette, Cowlitz
Cem, p7, T3N R2E, 19, east edge
Cemetery, p12, T4N R2E, 26, upper sw quarter
Cemetery, p17, T3N R2E, 19, se corner, small
Cemetery, p27, T1N R4E, 8, 9, north
Cereghino, Angelo et al, p22, T2N R2E, 19, 30
Cerveney, E. etal, p12, T4N R2E, 8
Challgren, C., p1, T7N R4W, 33, Cowlitz
Challgren, Chas., p1, T7N R4W, 34, Cowlitz
Chamberlain, E.L., p26, T1N R3E, 10, nw corner
Chamberlain, F., p16, T3N R1E, 29, east side
Chamberlain, J. & wife, p12, T4N R2E, 29, east side small
Chamberlain, Jno & wife, p12, T4N R2E, 28
Chambers, O.E., p16, T3N R1E, 34, se, small tract #29
Chambers, R.I., p16, T3N R1E, 34, se, small tract #30
Chandler, H., p16, T3N R1E, 20, middle
Chandler, H.M., p16, T3N R1E, 20, se
Chandler, J.A., p22, T2N R2E, 28
Chandler, M.C., p26, T1N R3E, 3, sw
Chandler, Wm. M., p27, T1N R4E, 13, se
Chaney, W.J., p14, T4N R4E, 29
Chapel, Gilbert, p19, T3N R4E, 10
Chapman, J. W., p11, T4N R1E, 36
Chapman, Martha, p16, T3N R1E, 36
Chapman, W.B., p16, T3N R1E, 22
Chapman, W.J., p17, T3N R2E, 29
Chapman, C.H p6, T5N R1E, 30, Cowlitz
Chapman, Charles, p6, T5N R1E, 6, Cowlitz
Chapman, S.C.H., p6, T5N R1E, 30, Cowlitz
Chappen, Blanche (2), p26, T1N R3E, 9, ne
Chappen, could be Chappell ?
Charles, Edgar, p17, T3N R2E, 34
Charleston, Ed., p17, T3N R2E, 27
Charlestown, H., p17, T3N R2E, 36, north
Charlson, A., p17, T3N R2E, 25
Charner p6, T5N R1E, 30, Cowlitz
Chauncey, George W p21, T2N R1E, 13, south, small tract #68
Cheever, J.W., p6, T5N R1E, 18, Cowlitz
Chelatchie Cem. Assc., p8, T5N R3E, 12, middle, small tract #2
Chester Palmera Co., p21, T2N R1E, 16, south, small
Chevron, Frances, p24, T2N R4E, 25
Chilcote, Mary L., p8, T5N R3E, 26

Chilcote, Mary L., p8, T5N R3E, 27
Chillson, W.H., p22, T2N R2E, 2, 3
Chilton, Robert, p2, T6N R2E, 33
Christ, Seth, p21, T2N R1E, 4
Christ, Phillip D.L.C., p22, T2N R2E, 29
Christanson, B p17, T3N R2E, 14, south, small
Christensen, A., p6, T5N R1E, 24
Christensen, Christine, p7, T5N R2E, 11
Christensen, E.P.H., p16, T3N R1E, 22
Christensen, Edwin C., p7, T5N R2E, 19
Christensen, M., p7, T5N R2E, 19
Christensen, Martin, p7, T5N R2E, 30
Christensen, P., p16, T3N R1E, ?, small tract #17
Christensen, Sam (2), p7, T5N R2E, 19, 30
Christensen, T.G.F., p17, T3N R2E, 30
Christenser, W.F., p6, T5N R1E, 14
Christenson, A., p6, T5N R1E, 12
Christenson, Jacob, p22, T2N R2E, 6, north
Christenson, Nels, p17, T3N R2E, 31
Christesen, P.A., p16, T3N R1E, 22
Christian, R. D.L.C., p10, T4N R1W, 36
Christians, J.A., p18, T3N R3E, 24
Christianson, Emma (2), p1, T7N R4W, 25, Cowlitz
Christie, p21, T2N R1E, 13, east edge
Christopherson, C.N. Mrs., p16, T3N R1E, 17
Christy, Cora, p12, T4N R2E, 21
Christy, Oscar, p12, T4N R2E, 8
Chumasern, L. et al, p22, T2N R2E, 19, west edge
Church (c), p22, T2N R2E, 4, west, on John Fink's land
Church (ch), p13, T4N R3E, 18, north
Church (ch), p16, T3N R1E, 26, south
Church (ch), p18, T3N R3E, 17, north, near Rapakko
Church (ch), p22, T2N R2E, 35, ne, near #28 & #29
Church, p12, T4N R2E, 22, middle
Church, p12, T4N R2E, 28, on W.F. Hidden land
Church, p6, T5N R1E, 17, east
Church, p6, T5N R1E, 24, middle
Church, p6, T5N R1E, 24, west
Church, p7, T5N R2E, 28
Church (Luth), S.E., p6, T5N R1E, 24, middle
Church, A. L., p11, T4N R1E, 12
Church, Annie, p12, T4N R2E, 29
Churchman, Edna M., p12, T4N R2E, 33
Cioninger, J., p5, T5N R1W, 15, Cowlitz
Circle, E.M., p13, T4N R3E, 31
Circle, Geo. F., p16, T3N R1E, 29, north
Circle, S.W., p13, T4N R3E, 31
City (Washougal), p27, T1N R4E, 8, south, by river
City Limits, p21, T2N R1E, 16
City Limits, p21, T2N R1E, 36
City Limits, (Portland), p20, T1N R3E, Oregon
Claesner, J., p16, T3N R1E, 12, south
Clapp, Adrian, p22, T2N R2E, 28

Clapsaddle, Emma, p17, T3N R2E, 1
Clarine p25, T1N R2E, middle, Oregon
Clark, Anna, p7, T5N R2E, 20
Clark, C. ?, p26, T1N R3E, 7, west, small
Clark, Cyril, p27, T1N R4E, 2
Clark, F.E. (2), p4, T6N R4E, 17, Cowlitz
Clark, J.J. (H. Raider, cont), p17, T3N R2E, 9
Clark, M.M. - lease, p6, T5N R1E, 21
Clark, Mary, p8, T5N R3E, 36
Clark, Thomas, p21, T2N R1E, 9
Clark, W., p16, T3N R1E, 27, 34
Clark, W.E., p6, T5N R1E, 12, small, east
Clark, B. & wife, p16, T3N R1E, 22, se
Clark, Charles et al, p6, T5N R1E, 3, 10, Cowlitz
Clark, George W., p16, T3N R1E, 27, nw
Clark, J. B., p11, T4N R1E, 20
Clark, Thomas P. et al, p21, T2N R1E, 9
Clark Co., p22, T2N R2E, 1
Clark Co., p5, T5N R1W, 24, 36
Clark Co., p6, T5N R1E, 12
Clark Co., p6, T5N R1E, 12 - east side of map, Cowlitz
Clark Co., p7, T5N R2E, west and north sides
Clark County (2), p13, T4N R3E, 14 (2)
Clark County (2), p13, T4N R3E, 34
Clark County (2), p16, T3N R1E, 20, se, small tract #12, 13
Clark County (2), p17, T3N R2E, 34, sw, small, by Marsh
Clark County (2), p19, T3N R4E, 10
Clark County (2), p19, T3N R4E, 25
Clark County (2), p6, T5N R1E, 17
Clark County (3), p2, T6N R2E, 35
Clark County Country Club, p16, T3N R1E, 26
Clark County p27, T1N R4E, 10, sw near Beall, small tract #41
Clark County p27, T1N R4E, 15, east, small tract #55
Clark County p27, T1N R4E, 24, west, by river
Clark County p27, T1N R4E, 34, small tract #26, sec. ?, 37, sec 8?, 41, sec 10, sec 15
Clark County p27, T1N R4E, 8, north, small tract #37
Clark County p6, T5N R1E, 28 - small tract #8
Clark County Poor Farm, p21, T2N R1E, 11
Clark County Tbr Co. (+), p14, T4N R4E, 1 - 18, 22 - 24
Clark County Tbr Co., p9, T5N R4E, 1, 2, 10, 11, 12, 13, 14, 15, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, 32, 33, 34, 35, 36
Clark County Tbr. Co., p13, T4N R3E, 1, 3, 4, 7 - 11, 17, 21, 23, 27, 31, 33
Clark County Tbr. Co., p4, T6N R4E, 32, 33, 35
Clark County Tbr. Co., p8, T5N R3E, 3, 5, 7, 9, 13, 21, 23, 25, 26, 27, 28, 29, 30, 31, 32, 33, 34, 35
Clark County to Park, p21, T2N R1E, 15, se
Clark County, p11, T4N R1E, 12
Clark County, p11, T4N R1E, 19, east, small

Clark County, p11, T4N R1E, 30
Clark County, p11, T4N R1E, 4, small tract #1, ne
Clark County, p11, T4N R1E, 7, small tract #4, sw, Powell
Clark County, p12, T4N R2E, 13, small tract #3 near Heisen
Clark County, p12, T4N R2E, 14, south, small
Clark County, p12, T4N R2E, 19, small tract #7, sw quarter, bottom
Clark County, p12, T4N R2E, 20, small tract #8, sw quarter, bottom
Clark County, p12, T4N R2E, 7
Clark County, p13, T4N R3E, 20
Clark County, p13, T4N R3E, 25
Clark County, p13, T4N R3E, 28, se corner
Clark County, p13, T4N R3E, 32
Clark County, p14, T4N R4E, 24
Clark County, p14, T4N R4E, 26
Clark County, p15, T3N R1W, 13
Clark County, p16, T3N R1E, 24
Clark County, p17, T3N R2E, 34
Clark County, p18, T3N R3E, 10
Clark County, p18, T3N R3E, 2, 4, ne
Clark County, p18, T3N R3E, 23
Clark County, p19, T3N R4E, 12
Clark County, p19, T3N R4E, 13
Clark County, p19, T3N R4E, 14
Clark County, p19, T3N R4E, 29
Clark County, p19, T3N R4E, 4, sw, small
Clark County, p2, T6N R2E, 26
Clark County, p21, T2N R1E, 4, west, by Dickinson, small tract #16
Clark County, p22, T2N R2E, 22, sw edge, small tract #38; 23 north, tract #39; , ?, small tract #40; 36 se by 16, small tract #42
Clark County, p23, T2N R3E, 24
Clark County, p23, T2N R3E, 30, east, small next to Art E. English
Clark County, p24, T2N R4E, 1, 3, 10, 13, 22, 28
Clark County, p24, T2N R4E, east side
Clark County, p27, T1N R4E, 9, nw small
Clark County, p27, T1N R4E, east margin
Clark County, p3, T6N R3E, 30, 31
Clark County, p4, T6N R4E, 1, 2 (2)
Clark County, p6, T5N R1E, 18
Clark County, p6, T5N R1E, 22, se, small tract #6
Clark County, p6, T5N R1E, 34, small tract #13, se corner
Clark County, p7, T5N R2E, 10
Clark County, p7, T5N R2E, 11, west, small tract #2
Clark County, p7, T5N R2E, 17, east, small tract #6
Clark County, p7, T5N R2E, 31, middle, small tract #6
Clark County, p7, T5N R2E, 5, south edge, small tract #3
Clark County, p8, T5N R3E, 1, 4, 12, 24

Clark County, p9, T5N R4E, 15 (2), 19
Clarke Co. - C. Co., p16, T3N R1E, 35, middle north part of section
Clarke, Annie, p7, T5N R2E, 21
Clarke, C.T., p7, T5N R2E, 21
Clarke, Etta M., p27, T1N R4E, 9, west, small tract #38
Clarke, Fred M. & wife, p16, T3N R1E, 8
Clarke, G.G. (lease), p17, T3N R2E, 21
Clarke, G.N., p22, T2N R2E, 35, east edge
Clarke, J.A., p21, T2N R1E, 10, 11
Clarke, Jno p17, T3N R2E, 9, east
Clarke, M.N., p7, T5N R2E, 21
Clarke, Mary B., p11, T4N R1E, 20
Claus, E., p17, T3N R2E, 9
Claus, E.A., p17, T3N R2E, 23
Claver, C. et al, p23, T2N R3E, 17, nw corner
Claw, A., p18, T3N R3E, 19, middle
Cleary, E.F. (2), p17, T3N R2E, 31
Cleary, John, p8, T5N R3E, 5
Cleays ? p16, T3N R1E, 35, middle north part of section
Clement, Scott & wife, p12, T4N R2E, ?, small tract #12
Clements, C. L. (3), p11, T4N R1E, 17
Clendlenig, C., p16, T3N R1E, 17
Cleona, p26, T1N R3E, lower part of map, Oregon
Cline, A., p16, T3N R1E, 26, se, small
Clique, Lizzie, p22, T2N R2E, 19, west edge
Closset, Oscar J., p23, T2N R3E, 13
Clossett, Emil L., p13, T4N R3E, 14
Clough, D.I., p17, T3N R2E, 20
Clough, D.I. & wife, p6, T5N R1E, 27
Clough, D.I. & wife, p17, T3N R2E, 20
Clough, Salome, p8, T5N R3E, 19
Clough, V.C., p17, T3N R2E, 21
Coatney, Francis, p7, T5N R2E, 21
Cochran, F.G., p6, T5N R1E, 12
Cochran, T. H., p11, T4N R1E, 17
Cochran, T. H., p11, T4N R1E, 20
Cochrone, E. et al, p5, T5N R1W, 23, Cowlitz
Cochrone p5, T5N R1W, 22, Cowlitz
Coddington, E. ?, p17, T3N R2E, 28
Coddington, F. (2), p17, T3N R2E, 28, se corner & ne edge
Coddington, William, p27, T1N R4E, 12, ne corner
Cody, A., p17, T3N R2E, 33, ne
Cody, Al. (2), p17, T3N R2E, 33, ne
Cody, Art, p17, T3N R2E, 33, ne
Cody, M., p17, T3N R2E, 33, ne
Coffer, C.E. et ux, p7, T5N R2E, 2
Coffey, A.L., D.L.C., p26, T1N R3E, 2, north margin
Coffey, Irra, p17, T3N R2E, 19
Coffey, J.M., D.L.C., p23, T2N R3E, 36, south margin
Coffey, Joel, D.L.C., p24, T2N R4E, 31, sw

- corner
Coffey, Joel, D.L.C., p27, T1N R4E, 6, north margin
Coffey, T., D.L.C., p24, T2N R4E, 31, east margin
Coffey, T. D.L.C., p27, T1N R4E, 6, west margin
Coffey, T.M. D.L.C., p26, T1N R3E, 1, north edge
Coffield, E., p22, T2N R2E, 19, ne, above Flood
Coffield, E., p22, T2N R2E, 19, ne, near #4 of Surburban Home Tracts
Coffield, E.S., p22, T2N R2E, 18, se
Coffield, Edna, p22, T2N R2E, 19, ne, near Sparks
Coffin, A., p16, T3N R1E, 32, east
Coffin, see Goffin, 16
Coiea, W. L., p11, T4N R1E, 17, sw
Coiea, W. L., p11, T4N R1E, 18, se small
Colburn, J.W., p6, T5N R1E, 33
Cold Canyon, p21, T2N R1E, 12, 1
Colder, John, D.L.C., p22, T2N R2E, 11
Cole, B.B., p21, T2N R1E, 2
Cole, C.H., p13, T4N R3E, 14
Cole, C.H., p13, T4N R3E, 16
Cole, C.H., p13, T4N R3E, 17
Cole, C.H. (several), p13, T4N R3E, 18
Cole, E., p13, T4N R3E, 18, east
Cole, Emil, p7, T5N R2E, 7
Cole, L.D., p13, T4N R3E, 18 ?, small tract #7, sw
Cole, L.M., p13, T4N R3E, 2
Cole, Lois M., p13, T4N R3E, 14
Cole, M.B. et al, p21, T2N R1E, 2
Cole & Winter (3) p13, T4N R3E, 18
Coleman, John, p17, T3N R2E, 24
Colette, Della, p23, T2N R3E, 4, sw corner
Collear, Charles, p17, T3N R2E, 30
Collings, S., p17, T3N R2E, 1, ne edge
Collins, I.J. (2), p21, T2N R1E, 2
Collins, I.J. (2), p21, T2N R1E, 2 & 3
Collins, Isaac, p16, T3N R1E, 34, south edge
Collins, Isaac J., p17, T3N R2E, 26
Collins, Isaac J., p21, T2N R1E, 2 & 3 -- south
Collins, J., p22, T2N R2E, 7, sw
Collins, James, p22, T2N R2E, 7, sw
Collins, Stewart G., p18, T3N R3E, 6
Colum---, p5, T5N R1W, 11, se on Strongs DC, Cowlitz
Columbia City, p5, T5N R1W, Oregon
Columbia Cont. Co., p26, T1N R3E, 7, east
Columbia Contract Co., p26, T1N R3E, 7, middle
Columbia Homestead Lots, p22, T2N R2E, 33, 34
Columbia Homestead Lots, p25, T1N R2E, 3, 4
Columbia National Forest Reserve, p1, T7N R4W, 2, 12, 14, Cowlitz
Columbia National Forest, p1, T7N R4W, 1-6, 11-14, 23, 24, Cowlitz
Columbia National Forest, p14, T4N R4E, east margin
Columbia National Forest, p9, T5N R4E, east side
Columbia N'tl Forest, p19, T3N R4E, east margin
Columbia R. Door Co., p26, T1N R3E, 9, ne
Columbia River Highway, p10, T4N R1W, Oregon
Columbia River Highway, p20, T1N R3E, Oregon
Columbia River Highway, p27, T1N R4E, lower, Oregon
Columbia River Highway, p5, T5N R1W, Oregon
Columbia River, p10, T4N R1W, middle
Columbia River, p15, T3N R1W, Oregon
Columbia River, p20, T1N R3E, 2, west
Columbia River, p21, T2N R1E, 30-36
Columbia River, p26, T1N R3E, 13, 14, 15, 16, 17, 18
Columbia River, p27, T1N R4E, 17, 18 21, 22, 23, 24
Columbia River, p5, T5N R1W, middle
Columbia Slough, p20, T1N R3E, Oregon
Columbia Slough, p25, T1N R2E, middle of page, Oregon
Columbia Slough, p26, T1N R3E, 19, Oregon
Columbia Tie & Timber Co., p3, T6N R3E, 34
Colvin, Amanda J., p6, T5N R1E, 10
Colvin, Henry (lease), p7, T5N R2E, 16
Combs, Sherman E., p11, T4N R1E, 20
Company Lk (Lake), p26, T1N R3E, 14, Oregon
Compton, A. (2), p21, T2N R1E, 12, 13
Compton, S., p26, T1N R3E, 9, nw corner
Condit, Cora B. (2), p21, T2N R1E, 1 & 12
Condon, John, p7, T5N R2E, 26
Condon, Wm. H., p7, T5N R2E, 26
Condra, F.J., p23, T2N R3E, 31
Cone, F., p2, T6N R2E, 14, Cowlitz
Cone, F., p2, T6N R2E, 33
Confers, R. & wife, p22, T2N R2E, 4
Conn, N.D., p2, T6N R2E, 7, Cowlitz
Connelly, C. & wife, p16, T3N R1E, 26, nw corner
Connelly, Robert D.L.C., p10, T4N R1W, 26
Conner, C.L., p16, T3N R1E, 13
Conner, M.M., p2, T6N R2E, 26
Conner, M.M., p4, T6N R4E, 32
Connolly, C.H., p16, T3N R1E, 22, east
Connolly, F. & wife, p16, T3N R1E, 35, north, small tract #31
Connors, H.J. et al (2), p22, T2N R2E, 18, north edge
Conrad, C., p5, T5N R1W, 13, Cowlitz
Conrad, S., p6, T5N R1E, 18, nw, west side
Conrad, Samuel, p3, T6N R3E, 4, Cowlitz
Consa, Wilderman, p18, T3N R3E, 15
Constable, A. Mrs p17, T3N R2E, 9, east edge
Constable, Make Mrs., p17, T3N R2E, 9, se, small tract #18
Converse, D.G., p16, T3N R1E, 5
Converse, Edward, p16, T3N R1E, 5

Conway, E. & wife, p23, T2N R3E, 35, south by
Short & Morris, small tract #19
Conway, M. D., p11, T4N R1E, 4
Conway, p22, T2N R2E, 18, ne
Conway ??, p22, T2N R2E, 18, east, under W.W.
Sparks
Cook, cont (Alice H. Hall), p23, T2N R3E, 27
Cook, Henry, p18, T3N R3E, 30
Cook, J., p12, T4N R2E, 6
Cook, J.H., p18, T3N R3E, 32
Cook, Jake, p18, T3N R3E, 32
Cook, Lola, p12, T4N R2E, 5
Cook, Lola, p12, T4N R2E, 8
Cooks, Isaac, p12, T4N R2E, 6
Coombs, O. E., p11, T4N R1E, 4
Coonet, Nora (2), p7, T5N R2E, 34, 35
Coons, David, p5, T5N R1W, 36, Cowlitz
Coons, David, p6, T5N R1E, 31, Cowlitz
Coop, T.W., p22, T2N R2E, 29, east
Cooper, H. (2), p23, T2N R3E, 31, nw corner
Cooper ?, Edna, p24, T2N R4E, 24
Coover, M. L., p17, T3N R2E, 8
Coover, M.L., p21, T2N R1E, 10
Corbet p27, T1N R4E, lower, Oregon
Corey, Col. C., p23, T2N R3E, 10
Corey, Orpha B., p23, T2N R3E, 10
Cormack, R.W., p23, T2N R3E, 15
Cormack, R.W., p27, T1N R4E, 7, sw by 62,
small tract #11
Corman, C.A., p16, T3N R1E, 32, north
Corman, Frank, p16, T3N R1E, 32, north
Cornelius, J.W. & wife, p14, T4N R4E, 24
Cornelius, J.W. et al, p22, T2N R2E, 33, ne
corner
Cornelius, L.W., p25, T1N R2E, 2
Cornelius, L.W. (2), p22, T2N R2E, 35, sw
Cornelius Pass p20, T1N R3E, Oregon
Coster, Thomas E., p16, T3N R1E, 17
Cota, Cyrian J., p16, T3N R1E, 22
Cota, D.J. (W. Carter cont), p16, T3N R1E, 22
Cote, Adolphus, p16, T3N R1E, 6
Coterell, C.W., p27, T1N R4E, 8, west, small tract
#17
Cotterell, C.W., p24, T2N R4E, 27
Cotterell, C.W., p24, T2N R4E, 28
Cottrell, C.W., p27, T1N R4E, 5, by east side of
river
Cottrell, Fred J., p21, T2N R1E, 13, nw middle,
small tract #64
Cottrell, L. T p13, T4N R3E, 28
Cottrill, F., p21, T2N R1E, 13, nw, below 64
Cougar Canyon, p16, T3N R1E, 28, 33, 34
Cougar Canyon, p21, T2N R1E, 2, 3
County, p5, T5N R1W, 22, on shore, small, by
Johnson, Cowlitz
County, p10, T4N R1W, 12
County Court House, p21, T2N R1E, 27
Courtion, E.C., (2), p17, T3N R2E, 22, west,
small

Courtney, Ed, p6, T5N R1E, 22
Covington, Richard, D.L.C., p22, T2N R2E, 4, 5
Cowan, Eugene E., p24, T2N R4E, 34
Cowan, Guy W., p27, T1N R4E, 13, nw
Cowan, R.E., p4, T6N R4E, 19, Cowlitz
Cowan, R.E., p4, T6N R4E, 30, Cowlitz
Cowlitz Co., p6, T5N R1E, 12 - east side of map,
Cowlitz
Cowlitz Co., p7, T5N R2E, west and north sides
Cowlitz County, p2, T6N R2E, 4, Cowlitz
Cowlitz County, p3, T6N R3E, 4, 9, 10, 11, 12,
14, 15, 16, 19, 22, 27, 29, Cowlitz
Cowlitz County, p4, T6N R4E, 3, 4, Cowlitz
Cowlitz Land & Develop. Co., p5, T5N R1W, 12,
Cowlitz
Cowlitz Land & Develop. Co. (2), p5, T5N R1W,
11, Cowlitz
Cowlitz Land & Development Co., p5, T5N
R1W, 13, 14, 15, 22, 26, 27, 35, 36, Cowlitz
Cox, A.M. Mrs, p12, T4N R2E, 6
Cox, E.E., p14, T4N R4E, 34
Cox, Ernest E., p8, T5N R3E, 24
Cox, F.J., p22, T2N R2E, 10, west
Cox, J & R, p23, T2N R3E, 19, ne, by "Jacob"
Cox, J.E., p18, T3N R3E, 23
Cox, J.M. (2), p22, T2N R2E, 30, se
Cox, J.R. ?, p11, T4N R1E, 19, se corner
Cox, John & Robt., p23, T2N R3E, 19
Cox, John H., p22, T2N R2E, 25
Cox, Martha R., p7, T5N R2E, 15
Cox, Mary E., p11, T4N R1E, 12
Cox, Mary E., p12, T4N R2E, 7
Cox, P.A. (McIntyre, cont), p8, T5N R3E, 14
Cox, P.A. (Thomas, cont), p8, T5N R3E, 2, 11, 12
Cox, Robert, p23, T2N R3E, 19
Crabby, W. G., p11, T4N R1E, 23, west small
Craft, C.A., p13, T4N R3E, 17
Craft, Chas. A., p14, T4N R4E, 17
Craig, F.C., p13, T4N R3E, 14
Craig, Florence, p13, T4N R3E, 15
Craig, L., p23, T2N R3E, 35, sw
Craigg, George, p23, T2N R3E, 35
Craigg, John, p23, T2N R3E, 35
Cram, Lillian, p13, T4N R3E, 23
Cramer, A.R., p17, T3N R2E, 10
Cramer, J.W., p17, T3N R2E, 10
Crandall, E., p17, T3N R2E, 18
Crate, William, D.L.C., p22, T2N R2E, 33, south
margin
Crate, William, D.L.C., p25, T1N R2E, 4, north
border
Crawford, Chas. H., p12, T4N R2E, 5
Crawford, Nora M., p22, T2N R2E, 22
Crawford, W.S. ?, p22, T2N R2E, 10, 15
Crawford p13, T4N R3E, 30
Crayes & Coal Co., p22, T2N R2E, 33, sw corner
Creamer, Anna, p11, T4N R1E, 14
Creel, cont (Elmer Martin, p7, T5N R2E, 29
Creel, Mason, p7, T5N R2E, 32

- Cresap**, I.C. (J. Emmerson, cont.), p17, T3N R2E, 10, south edge
Cress, Lucy D., p7, T5N R2E, 34
Cressap, E.E p13, T4N R3E, 28
Crip, Delilah, p17, T3N R2E, 6
Crocker, Albert, p6, T5N R1E, 34
Cromwell, G., p8, T5N R3E, 30
Cromwell, Gert, p7, T5N R2E, 24
Cronin, A., p13, T4N R3E, 29,sw
Cross, J., p17, T3N R2E, 8, south, small
Cross, J. & wife, p17, T3N R2E, 8, south
Cross, J.H., p17, T3N R2E, 8, sw
Cross, Laura, p17, T3N R2E, 8
Crouch, C., p21, T2N R1E, 13, nw
Crouch, Chas M., p21, T2N R1E, 13, nw
Crouch, L., p21, T2N R1E, 14, east edge
Crow, A.J., p18, T3N R3E, 19
Crow, F. (2), p18, T3N R3E, 19
Crown, Wm., p26, T1N R3E, 2, nw by Lake
Crown Williamette Paper Co., p24, T2N R4E, 26, 35, 36
Crown Williamette Paper Co., p26, T1N R3E, 1, 2, 3, 15, 16
Crown Williamette Paper Co., p26, T1N R3E, 2, nw by Lake, small tract #5 & north of Round Lake, small tract #8
Crown Williamette Paper Co. (7 or more), p23, T2N R3E, 21, 27, 28, 33, 34, 35
Crowson, Emma, p24, T2N R4E, 30
Crowson, J.M., p23, T2N R3E, 25
Cuent, John, p16, T3N R1E, ?, small tract #4
Cummings, A.M., p22, T2N R2E, 11
Cummings, H. & husband, p17, T3N R2E, 13
Cummings, H.C p7, T5N R2E, 20
Cummings, Howard C., p7, T5N R2E, 20
Cummings, J.R. (2), p6, T5N R1E, 19
Cunningham, A.H p21, T2N R1E, 14, nw
Cunningham (2), M.B. contract, p16, T3N R1E, 3, 4
Cupp, H.A. & wife, p12, T4N R2E, 11
Curie, Daniel, p16, T3N R1E, 35, sw corner
Currey, E.M. et ux, p3, T6N R3E, 36
Currie, B.B., p26, T1N R3E, 4, se corner
Currier, Charles, p27, T1N R4E, 11, ne
Curry, George, p17, T3N R2E, 7
Curtain, Charles A, p17, T3N R2E, 30
Curtin, A., p17, T3N R2E, 33
Curtin, Dan M, p17, T3N R2E, 32
Curtin, John, p12, T4N R2E, 27
Curtin, Joseph, p17, T3N R2E, 32
Curtin, Kate (2), p17, T3N R2E, 32
Curtin, Nora, p12, T4N R2E, 27
Curtis, I.A., p2, T6N R2E, 32
Curtis, I.A., p22, T2N R2E, 3, 4
Curtis, L.H., p6, T5N R1E, 28
Curtis Lake p16, T3N R1E, 19
Custard, J.M., p16, T3N R1E, 17
Custard, K. et al, p16, T3N R1E, 17
Custard, K. et al, p16, T3N R1E, 17, north, small
Custard, M.L., p16, T3N R1E, 17
Custard, M.M., p16, T3N R1E, 8
Custer, J.K. (lease), p16, T3N R1E, 16
Custer, M.L., p16, T3N R1E, 17
Custer, R.W., p16, T3N R1E, 17
Dague, Webster, p8, T5N R3E, 3
Dahl, Edw. et ux, p11, T4N R1E, 16
Dahle, P.A., p12, T4N R2E, 11
Dahlin, J.E., p17, T3N R2E, 1
Dahlin, J.E., p18, T3N R3E, 6
Dahlsten, Elmer, p11, T4N R1E, 36
Dale, E., p5, T5N R1W, 23, Cowlitz
Dale, E.E., p2, T6N R2E, 28
Daley, Floyd, p17, T3N R2E, 2
Dalin, Erick, p11, T4N R1E, 2
Daly, A.F., p17, T3N R2E, 2
Daly, Lloyd, p17, T3N R2E, 15
Damon, Milo E., p17, T3N R2E, 31
Danes, N., p17, T3N R2E, 11, near railroad
Danes, N p16, T3N R1E, 12
Daniels, A p13, T4N R3E, 18, ne corner
Daniels, A. et al, p13, T4N R3E, 17
Daniels, Anna, p13, T4N R3E, 18
Daniels, G.H., p22, T2N R2E, 30, 31
Danielson, Enoch, p16, T3N R1E, 1
Danoe Corporation (The), p8, T5N R3E, 18
Daphne Acres on Columbia (2), p25, T1N R2E, 3, 4
Daphne Acres on the Columbia (2), p22, T2N R2E, 33, 34
Darling, Samuel, p27, T1N R4E, 5
Darrah, M. (2), p17, T3N R2E, 34
Darrow, P. cont. (L. Simonson), p23, T2N R3E, 32
Dart, H.E., p2, T6N R2E, 13, Cowlitz
Dart & Ellis, p2, T6N R2E, 12, 13, Cowlitz
Dasher, Ira, p16, T3N R1E, 18, ne, small
Daugherty, L., p17, T3N R2E, 10, nw middle by #21
Dauthit, L. D.L.C., p22, T2N R2E, 17, 20
Davenport, A.W., p22, T2N R2E, 7, south, middle
Davenport, F.E., p22, T2N R2E, 7, east
Davenport Super Service p22, T2N R2E, 32, north, middle
Davey, Frederick, p22, T2N R2E, 24
Davey, Wilfred E., p16, T3N R1E, 8
David, Albert P. (2), p23, T2N R3E, 20, 29
David, Ella M., p26, T1N R3E, 2
David, W.A. et ux, p22, T2N R2E, 14
Davidson, A.K., p21, T2N R1E, 10, west, small tract #33
Davidson, Alfred, p22, T2N R2E, 1
Davidson, Charles A., p27, T1N R4E, 7, west, small tract #59
Davidson, Ida Johne, p18, T3N R3E, 10
Davidson, J. & wife, p21, T2N R1E, 10, nw, small tract #28
Davidson, Joseph, p21, T2N R1E, 10
Davidson, Joseph H., p21, T2N R1E, 10

- Davidson**, Paul O., p18, T3N R3E, 26
Davie, E.E., p10, T4N R1W, 12, east side
Davies, J.L., p21, T2N R1E, 10
Davis, A.F., p22, T2N R2E, 17, sw, edge
Davis, A.F., p22, T2N R2E, 18, east edge
Davis, A.F., p22, T2N R2E, 20, 29
Davis, A.N., p16, T3N R1E, ?, small tract #14
Davis, B.R., p23, T2N R3E, 30, west edge
Davis, Claude C., p23, T2N R3E, 6, se very small
Davis, E., p7, T5N R2E, 6, Cowlitz
Davis, E.N., p22, T2N R2E, 22
Davis, E.S p16, T3N R1E, 20
Davis, Edw., p16, T3N R1E, 36, sw
Davis, Ella, p7, T5N R2E, 6, Cowlitz
Davis, F.J. & J.R., p7, T5N R2E, 33
Davis, Frank, p22, T2N R2E, 22
Davis, G.W. (2), p22, T2N R2E, 20, 29
Davis, Grace & husband, p9, T5N R4E, 6
Davis, J. W., p10, T4N R1W, 23
Davis, J. W., p10, T4N R1W, 26
Davis, J.C p7, T5N R2E, 6, Cowlitz
Davis, J.V., p21, T2N R1E, 11
Davis, James E., p8, T5N R3E, 19
Davis, Jas. B., p12, T4N R2E, 4
Davis, John, p18, T3N R3E, 15
Davis, John W., p10, T4N R1W, 14
Davis, John W., p10, T4N R1W, 11, 14
Davis, M., p11, T4N R1E, 8
Davis, M.J., p3, T6N R3E, 8, Cowlitz
Davis, N.E., p16, T3N R1E, 20, north
Davis, R.E., p4, T6N R4E, 31
Davis, R.M., p17, T3N R2E, 10
Davis, S.M., p16, T3N R1E, 21
Davis, W.A p22, T2N R2E, 16, west
Davis, W.H., p7, T5N R2E, 21
Davis, William, p7, T5N R2E, 6, Cowlitz
Davis, William, p2, T6N R2E, 32
Davis, J. E., p8, T5N R3E, 20
Davis, William P., p20, T2N R1W, 13
Davis, William P. (3), p21, T2N R1E, 18, 19
Davy, F., p22, T2N R2E, 23
Dawes, Harry, p4, T6N R4E, 34
Dawson, J.H., p16, T3N R1E, 23
Day, A., p23, T2N R3E, 26
Day, A. etal, p23, T2N R3E, 27, ne corner
Day, Charles A. & wife, p12, T4N R2E, 9
De Lyen, Joseph, p21, T2N R1E, 13, sw, small tract #70
De Yarmon, B. A., p10, T4N R1W, 24, 25
Deako, J.E., p18, T3N R3E, 14
Deako, Maggie, p16, T3N R1E, 8
Dean, Clara E., p12, T4N R2E, 17
Dearing, Henry (lease), p22, T2N R2E, 16, nw corner
DeBoever, Alphins & wife, p18, T3N R3E, 28
Deer Island, p5, T5N R1W, Oregon
Deer Island (rr stop), p5, T5N R1W, Oregon
Degenmark, C.S., p22, T2N R2E, 6
Degenmark, Carrie S., p22, T2N R2E, 6
Deher, S. etal, p23, T2N R3E, 9
Deher, see Dfeher, p23, T2N R3E, 9
Deines, Ludwig (2), p27, T1N R4E, 4, 5
Deitrich, A., p16, T3N R1E, 21
Deitrich, C., p16, T3N R1E, 20, middle
Deitrich p16, T3N R1E, 20, se
Delaney, Flora, p22, T2N R2E, 12
Delaney, W.R., p16, T3N R1E, 32, ne
Delefl, Charles, p16, T3N R1E, 1
Delfel, (C. Trapp, cont), p16, T3N R1E, 11
Delfel, C., p16, T3N R1E, 11
Delfel, C. (Woodbirge, cont), p12, T4N R2E, 31
Delfel, Chas p16, T3N R1E, 11
Delfel Acres p16, T3N R1E, 10
Delfel Acres No. 4 p16, T3N R1E, 2
Delfell, Chas p11, T4N R1E, 36
Delgrosso, Isidora, p18, T3N R3E, 29
DeLong, C.F., p22, T2N R2E, 11, ne, small tract #8
Delrow, Rosella, p23, T2N R3E, 32
Delvin, Edw. E., p26, T1N R3E, 9, nw
Demarest, F, p17, T3N R2E, 36, sw, small
Demarseth, J., p13, T4N R3E, 30
Demart ?, H., p22, T2N R2E, 32, east
Demerst, F., p22, T2N R2E, 2
Deming, E.L., p17, T3N R2E, 36
Demming, Al., p12, T4N R2E, 18
Demming, Al., p12, T4N R2E, 19
Dennis, A., p18, T3N R3E, 19
Dennis, J.W., p22, T2N R2E, 10, south, very small
Dennis, W.B., p13, T4N R3E, 34
Dentists, Associated, p24, T2N R4E, 8, sw corner
Denuela, E.O., p26, T1N R3E, 9, west, small
Depoe, J. T., p11, T4N R1E, 17
Derby, J.F., p23, T2N R3E, 29
Dervin, W. Van (?) & wife, p12, T4N R2E, 16
Descloux, Joseph, p13, T4N R3E, 2
Descloux, Joseph (2), p13, T4N R3E, 11
Desmond, M. 2/3, p8, T5N R3E, 32
Desmond, Michael, p13, T4N R3E, 12
Desor, Mary, p18, T3N R3E, 24
Detemple, Frank, p23, T2N R3E, 22, sw
Detheridge, E. , p18, T3N R3E, 23
Devereaux, E. L., p11, T4N R1E, 13
Devereaux, E.L., p12, T4N R2E, 18
Devers, A. H., p11, T4N R1E, 6
Devers, Arthur H., p11, T4N R1E, 6
Devine, C. J. Jr., p11, T4N R1E, 36
Devine, C.J., p16, T3N R1E, 1
Devine, F.S., p16, T3N R1E, 1
Devlin, A., p23, T2N R3E, 8
Dewart ?, H., p22, T2N R2E, 32, east
Dewey, A., p16, T3N R1E, 33, middle
Dews, F.K., p6, T5N R1E, 20
DeWyal, E. Ward, p18, T3N R3E, 26
Dexter, H.M., p26, T1N R3E, 1, ne
DeYoung, H.C. & wife, p17, T3N R2E, 2

Dfener ? or Dfeher ?, August, p23, T2N R3E, 9
Dhallens, Albanie E., p21, T2N R1E, 3, south,
very small, small tract #6, south near Martin
Dhanes, Basel, p21, T2N R1E, 10, ne corner
edge, small tract #43
Dibble, Geo. P., p27, T1N R4E, 6
Dicken, J.K., p26, T1N R3E, 10, nw
Dickinson, Evaline, p21, T2N R1E, 4
Dickinson, M., p7, T5N R2E, 34
Dickinson, S p23, T2N R3E, 31, se below Rowell
Dickman, C.J., p22, T2N R2E, 17, sw by Davis,
small tract #13
Dickman, C.J., p22, T2N R2E, 17, west, edge
Dickson, H., p17, T3N R2E, 22
Dickson, Mary J., p17, T3N R2E, 22, ne above
Pacific, small tract #40
Dickson, Nelson, p11, T4N R1E, 30
Didler, J.J. (2), p27, T1N R4E, 12 & 13
Dieringer, G.W., p2, T6N R2E, 25
Dieterich, David, p21, T2N R1E, 10, east, small
tract #41
Dietrich, Aug., p11, T4N R1E, 20, east
Dietrich, E., p16, T3N R1E, 7, south
Dietrich, Jacob, p17, T3N R2E, 33
Dietrick, A. A., p11, T4N R1E, 20
Dietz, G., p16, T3N R1E, 23, east, small
Dietz, G., p16, T3N R1E, 24, near Winget?
Dill, G.S., p13, T4N R3E, 23
Dillon, D.J., p16, T3N R1E, 15
Dillon, John D.L.C., p15, T3N R1W, 13
Dillon, John D.L.C., p16, T3N R1E, 18, west side
Dillon, W. D.L.C., p20, T2N R1W, 2
Dimick, Chas. R., p17, T3N R2E, 3
Dimse, Henry C., p21, T2N R1E, 13, nw corner
Ditievsen, E.G., p21, T2N R1E, 10
Ditmer, Maudek, p11, T4N R1E, 22
Dittmer, M. P., p4, T6N R4E, 17, Cowlitz
Dittmer, Maude, p4, T6N R4E, 17, Cowlitz
Divine, L., p22, T2N R2E, 30, sw
Divine, L.A., p21, T2N R1E, 25, se
Divine, L.A., p22, T2N R2E, 30, west edge
Dixon, J.H., p6, T5N R1E, 26
Dixon, J.H. (2), p17, T3N R2E, 21
Dixon, W.H., p17, T3N R2E, 2, north
Doan, L p23, T2N R3E, 6
Dobbins, V. M., p11, T4N R1E, 36
Dobbs, R.H., p27, T1N R4E, 9, nw small by
Dobbs
Dobbs, Roy H., p27, T1N R4E, 9, ewst, small
tract #39
Dobbs, Roy H., p27, T1N R4E, 9, north
Dodd, D.L.C., p21, T2N R1E, 12, north
Dodge, Ada, p17, T3N R2E, 10
Dodge, Ada L., p17, T3N R2E, 15
Dodge, I.L., p17, T3N R2E, 14
Doeltz, Wm., p13, T4N R3E, 29
Doeltz, Wm., p13, T4N R3E, 30
Doeltz, Wm., p13, T4N R3E, 30, se
Doeltz, Wm. F., p13, T4N R3E, 30

Doheney, Patrick, p18, T3N R3E, 33
Doherty, Edward, p26, T1N R3E, 4, se
Doherty, F., p26, T1N R3E, 4, east edge, small
Doherty, Frank, p26, T1N R3E, 3, sw
Doherty, Frank, Jr., p26, T1N R3E, 4, ne
Dolan, J. W., p11, T4N R1E, 27
Dolan, James, p11, T4N R1E, 23
Dolan, Jas. W., p11, T4N R1E, 22
Dolan, Michael, p12, T4N R2E, 12
Dole p19, T3N R4E, 4, 5
Dollar, W.C., p12, T4N R2E, 31
Doller, S.L., p12, T4N R2E, 29
Dolph, Anna, p14, T4N R4E, 28
Donahan, Ed, p5, T5N R1W, 1, small, Cowlitz
Donegan, Mary, p18, T3N R3E, 32
Donegan, Mary A., p22, T2N R2E, 26
Donegan, Mary A., p22, T2N R2E, 27
Donegan, P. D.L.C., p22, T2N R2E, 31
Donovan, J., p17, T3N R2E, 31
Donovan, J.I., p17, T3N R2E, 29
Donovan, Julia T., p17, T3N R2E, 31
Donovan, M.J., p24, T2N R4E, 12
Doran, Earl D., p19, T3N R4E, 23
Dorsheimer, Edw. T., p9, T5N R4E, 6
Dort, H.E., p3, T6N R3E, 20, Cowlitz
Dort, P. A., p3, T6N R3E, 20, Cowlitz
DouglanMcCann, S.A., p16, T3N R1E, 21
Douglas, F. & wife, p21, T2N R1E, 13, west, east
of 66
Douglas, L., p21, T2N R1E, 13, west, west of 66
Douglas, L. ?, p21, T2N R1E, 13, sw corner, near
Klein or #66
Douglas, S., p21, T2N R1E, 14, east
Dow, K. ?, p21, T2N R1E, 12, ne, very small,
above railroad
Downing, James, p8, T5N R3E, 11
Downs, S.V., p23, T2N R3E, 13
Doyle, Fred (lease), p11, T4N R1E, 7
Doyle, J.C., p27, T1N R4E, 2
Dres, E.L., p2, T6N R2E, 30
Drew, A.C., p16, T3N R1E, 22, east, small
Drew, G., p16, T3N R1E, 34, south, above #26
Drew, Sherman, p19, T3N R4E, 2
Drewfs, Selma, p26, T1N R3E, 3, east
Drill, Alf (2), p23, T2N R3E, 8
Dry Lake p20, T1N R3E, Oregon
Duback, Charles, p23, T2N R3E, 33
Duback, Fred V p22, T2N R2E, 26, south
Duback, Fred V. (2), p22, T2N R2E, 26, 35
Duback, Harry, p22, T2N R2E, 35, north
Duback, J. Henry, p22, T2N R2E, 26, se corner
Duback, J. Henry (2), p22, T2N R2E, 26, 35
Duback, J.H., p22, T2N R2E, 26, se
Duback, J.H., p22, T2N R2E, 35, se
Duback, J.H. (2), p22, T2N R2E, 25
Duback, Lloyd, p22, T2N R2E, 25
Duback, Lloyd H., p22, T2N R2E, 25
Duback, Mary M., p22, T2N R2E, 24
Duback, Mary M., p23, T2N R3E, 32

Duback, Ray, p25, T1N R2E, 1, ne corner
Duback, Ray I., p22, T2N R2E, 35, se
Duback, Robert E. (2), p25, T1N R2E, 1
Duback ? (D.), J.C., p25, T1N R2E, 1, south, very small
DuBois, Daniel, p23, T2N R3E, 4, south
DuBois, J.E., p23, T2N R3E, 4, sw
DuBois Lbr. Co. p2, T6N R2E, 22, Cowlitz
Duffy, Michael, p22, T2N R2E, 6, north edge, small tract #20
Dufor, Ada L., p6, T5N R1E, 2, Cowlitz
Dufour, E., p11, T4N R1E, 18, ne small
Dufresne, N.J., p16, T3N R1E, 21
Dugan (Durgan?), J.W., p21, T2N R1E, 36, ne, small tract #104 & #107
Dullea, Catherine, p11, T4N R1E, 35
Dullea, Chas. D., p11, T4N R1E, 35
Dum, Eben, p23, T2N R3E, 7, se, small tract #2
Duman, Wm. H., p26, T1N R3E, 4, ne
Dunbar, J.A., p22, T2N R2E, 7, south
Duncan, Wallace J., p27, T1N R4E, 14, south
Duncan p22, T2N R2E, 17, ne, small
Dunn ?, J.S., p6, T5N R1E, 7, Cowlitz
Dunn, A. W., p11, T4N R1E, 36
Dunn, James, p11, T4N R1E, 1
Dunn, John, p6, T5N R1E, 18, Cowlitz
Dunn, P p24, T2N R4E, 19
Dunning, Nelson H., p17, T3N R2E, 35
Dupuis, A.L., p8, T5N R3E, 31
Dupuis, Phillip, p17, T3N R2E, 33
Durbin, C.A., p16, T3N R1E, 21
Durbin, Charles A., p16, T3N R1E, 21
Durgan, et al, p22, T2N R2E, 30, north
Durgan, G., p17, T3N R2E, 3, sw
Durgan, J. D.C p22, T2N R2E, 19, margin
Durgan, J. D.L.C., p21, T2N R1E, 24, east side
Durgan, J.L. & wife, p27, T1N R4E, 24, north, small tract #56
Durgan, J.W., p13, T4N R3E, 32
Durgan, J.W., p18, T3N R3E, 5
Durgan, J.W., p21, T2N R1E, 36, ne, small tract #105
Durgan, J.W., p21, T2N R1E, 36, se, adjacent to Edwards
Durgan, J.W. (F. Bess, cont.) (2), p21, T2N R1E, 36
Durgan, L. D.L.C, p26, T1N R3E, 9
Durgan, W. cont (Ben E. Stewart), p21, T2N R1E, 36
Durgan, W., cont (Stewart, D.E.), p21, T2N R1E, 36
Durgan, W.C., p21, T2N R1E, 36, ne, small tract #106
Durgan, Wm., p21, T2N R1E, 25, se, small
Durgan p22, T2N R2E, 17, south edge, small
Durgan p22, T2N R2E, 20, north edge
Durgan & Smith p2, T6N R2E, 33
Durgan & Smith p12, T4N R2E, 31
Durgan & Son p23, T2N R3E, 17, ne, in Werhum

Durkee, R.S., p17, T3N R2E, 1
Dutery, Ada L., p6, T5N R1E, 11, nw, Cowlitz
Duvall, H.W., p24, T2N R4E, 28, east by river, small tract #5
Duvall, Mary, p13, T4N R3E, 30, sw
Duvall, R., p13, T4N R3E, 30
Dye, E., Jr., p22, T2N R2E, 18, nw
Dye, J.W., p21, T2N R1E, 13, east edge
Dye, Joseph W., p22, T2N R2E, 18, nw
Dye p22, T2N R2E, 18, nw
Dyer, E., p12, T4N R2E, 22, middle
Dyer, F.M., p12, T4N R2E, 21
Dyke p5, T5N R1W, 27, Cowlitz
Dyminiski, Joseph, p18, T3N R2E, 23, se edge
Dyminiski, Joseph, p18, T3N R2E, 26, ne edge
Dyminiski, Joseph, p18, T3N R3E, 23, se, small tract #13
Dyminiski, Joseph, p18, T3N R3E, 26, ne, small tract #15
Dyminski, Joseph, p18, T3N R3E, 26
Eagles, L.M., p16, T3N R1E, 3
Earl, S. R., p11, T4N R1E, 21
Earl, Simon R., p11, T4N R1E, 21
Early, Ida, p11, T4N R1E, 34, se corner
Earnest, J. D.L.C p10, T4N R1W, 23
Eastman, Joseph, p11, T4N R1E, 10
Eastwood, M.W., p23, T2N R3E, 11
Eatch, A. G., p11, T4N R1E, 23, middle small
Eatch, Leo. F., p11, T4N R1E, 23
Eatch, William, p11, T4N R1E, 23, middle small
Eaton, C., p16, T3N R1E, 31, island
Eaton, E.W., p2, T6N R2E, 24, Cowlitz
Eaton, G.R. & wife, p12, T4N R2E, 11
Eaton, I.M. (2), p16, T3N R1E, 17
Eaton, Ida M. & husband, p16, T3N R1E, 17, south, small tract #9
Eaton, N., p16, T3N R1E, 29, east, small
Ebar, John, p21, T2N R1E, 13, west, above 67
Ebert, R.G., p12, T4N R2E, 26
Ebert, Rudolph, p12, T4N R2E, 25
Eby, H.C., p22, T2N R2E, 27
Eby, O.M., p22, T2N R2E, 27
Eby, S p22, T2N R2E, 27, ne corner
Eby, Sarah & O., p22, T2N R2E, 27, north edge
Echenlaub, Frank, p21, T2N R1E, 20, 21, north, small
Eckert, William, p7, T5N R2E, 20
Eckton, H.B., p17, T3N R2E, 35
Eckton, M., p17, T3N R2E, 36, sw corner
Eckton, Mary, p17, T3N R2E, 36, sw, small
Eddie, J.G., p21, T2N R1E, 13, north
Eddings, Cora A., p22, T2N R2E, 29, east edge
Eddings, Louis A., p22, T2N R2E, 28
Eddy, Nels, p18, T3N R3E, 16
Edeson, E.D., p16, T3N R1E, 19
Edgar, Charles, p17, T3N R2E, 34
Edin, John, p13, T4N R3E, 18
Edmonds, A. M. Jr., p11, T4N R1E, 16
Edmonds, Fred, p11, T4N R1E, 21

Edmunds, A.S., p21, T2N R1E, 9
Edmunds, E. E., p11, T4N R1E, 20
Edmunds, E. E., p11, T4N R1E, 29
Edmunds, Fred, p11, T4N R1E, 17
Edwards, E.A., p4, T6N R4E, 30, Cowlitz
Edwards, M.T., p2, T6N R2E, 25
Edwards, O.G., p22, T2N R2E, 18, sw
Edwards, S., p17, T3N R2E, 31
Edwards, S. et ux, p17, T3N R2E, 31
Edward's Inv. Co., p21, T2N R1E, 25, south
Edwik, L., p6, T5N R1E, 5, Cowlitz
Effin, S.J., p12, T4N R2E, 22
Egaas, Jacob, p23, T2N R3E, 21
Egerer, Frank, p8, T5N R3E, 28
Egger, A., p16, T3N R1E, 19
Egger, A., p16, T3N R1E, 30
Egger, A., p16, T3N R1E, 29, nw, small
Egger, A. & wife, p16, T3N R1E, 29, 30
Egger, Arnold, p16, T3N R1E, 30
Egger, Arnold (2), p16, T3N R1E, 19
Egger, Arnold et al (2), p15, T3N R1W, 25
Eghtle, A.G., p22, T2N R2E, 7, east
Egler, Edw. O., p16, T3N R1E, 20
Egler, Minnie E., p16, T3N R1E, 20
Ehlbeck, Jno. A., p6, T5N R1E, 23
Ehlbeck, John A., p6, T5N R1E, 24
Ehlbeck, Otto, p6, T5N R1E, 23
Ehlbeck, Otto, p6, T5N R1E, 27
Ehman, G., p5, T5N R1W, 12, Cowlitz
Ehrisman, J., p11, T4N R1E, 2
Ehrstrom, G., p21, T2N R1E, 12
Ehrstrom, G. et us, p21, T2N R1E, 12
Eiddell, Mae, p9, T5N R4E, 17
Eklof, Gust., p13, T4N R3E, 34
Eklof, Oscar, p13, T4N R3E, 34
Eklund, Paul & wife, p21, T2N R1E, 15, nw,
middle
Elaine Park p22, T2N R2E, 1
Elder, Xantha, p11, T4N R1E, 1
Electric Railroad, Abandoned, p22, T2N R2E,
10, 11, 16, 17, 19
Elieff, Thorp, p8, T5N R3E, 15
Ellason, Hans, p6, T5N R1E, 20
Elliot, L.B., p14, T4N R4E, 17
Elliot, William, p22, T2N R2E, 24
Elliott, Arthur, p11, T4N R1E, 18, ne
Elliott, Mary, p9, T5N R4E, 10
Elliott, Mary, p11, T4N R1E, 18, ne
Ellis, C.H., p17, T3N R2E, 30
Ellis, T.G., p2, T6N R2E, 13, Cowlitz
Ellis, William, p16, T3N R1E, 13
Ellis & Dart p2, T6N R2E, 12, 13, Cowlitz
Ellison, Alice, p7, T5N R2E, 10
Ells, Matie, p27, T1N R4E, 7, south, small tract
#12
Ellsworth, p25, T1N R2E,
Elm Cemetery, p17, T3N R2E, 14, sw edge,
small tract #30
Elo, Gust, p6, T5N R1E, 17

Elwood, Charles, p13, T4N R3E, 27
Embassy Investment Company p1, T7N R4W,
14, Cowlitz
Emerick, W.T., p7, T5N R2E, 10
Emery, L. & wife, p17, T3N R2E, 12, north
Emiquist, A p11, T4N R1E, 23, sw
Emmerson, J. cont. (Cresap), p17, T3N R2E, 10,
south edge
Emmons, F.B., p13, T4N R3E, 20
Emmons, G.P., p17, T3N R2E, 25
Emory, Geo. F., p25, T1N R2E, 3, next to S.F.B.
Biddle
Empaytais, E.M., p6, T5N R1E, 3, Cowlitz
Empaytais, Frank F., p6, T5N R1E, 3, Cowlitz
Enevoldson, A. & A., p17, T3N R2E, 16
Engelking, August, p17, T3N R2E, 8
Engelson, Gaylord (3), p27, T1N R4E, 15, ne,
small tract #47, #48, #49
Engelson, M.L. (2), p27, T1N R4E, 15, ne, small
tract #50, #51
Engle, W., p22, T2N R2E, 11, north, small tract
#30
Engleking, C.W. (2), p12, T4N R2E, 31
Englert, F. Mrs., p2, T6N R2E, 31
Englert, F.E., p2, T6N R2E, 31
Englert, J.J., p2, T6N R2E, 31
Englert, K., p2, T6N R2E, 31
Englert, L., p2, T6N R2E, 31
Englert, R.L., p2, T6N R2E, 31
English, Art E., p23, T2N R3E, 30
English, C., p23, T2N R3E, 30, east, small
English, Carl S., p23, T2N R3E, 30
English, D.M., p18, T3N R3E, 31
English, Ferris, p23, T2N R3E, 30
English, John, p18, T3N R3E, 31
English, Roy, p23, T2N R3E, 30
Englund, Jones, p11, T4N R1E, 36
Engstrom, Engel, p27, T1N R4E, 15, ne
Engstrom, J., p17, T3N R2E, 33, se
Engstrom, J. et al, p17, T3N R2E, 33, south
Enke, F.W. Senior, p13, T4N R3E, 23
Enman ?, G.E., p5, T5N R1W, 12, Cowlitz
Enroth, Carl, p7, T5N R2E, 9
Epperson, J.M., p25, T1N R2E, 1, 12, small
narrow
Erice, E.C., p22, T2N R2E, 22
Erice, Pearl, p22, T2N R2E, 22, south
Erickson, A.E., p12, T4N R2E, 33
Erickson, A.E., p22, T2N R2E, 2
Erickson, Agnes, p17, T3N R2E, 36, north
Erickson, E., p17, T3N R2E, 30
Erickson, E.J., p7, T5N R2E, 18
Erickson, Eliz., p18, T3N R3E, 32
Erickson, Fk. & al, p13, T4N R3E, 34
Erickson, G.W., p16, T3N R1E, 26, ne
Erickson, Henry E., p24, T2N R4E, 26, sw corner
Erickson, P.B., p27, T1N R4E, 3
Erickson, S p17, T3N R2E, 15
Erickson, T. ?, p27, T1N R4E, 8, west, by 16,

- small
- Erickson**, Ulrick, p4, T6N R4E, 10
- Erickson**, A., p27, T1N R4E, 18, 7, sw corner by Washougal River by Franseth
- Erion**, John, p18, T3N R3E, 10
- Erkilla**, Antti, p18, T3N R3E, 15
- Erlandson**, A.H. & wife, p12, T4N R2E, 29
- Erler**, Emil, p11, T4N R1E, 7
- Erler**, Joseph, p11, T4N R1E, 28
- Ernest**, G. D.L.C., p21, T2N R1E, 24, east
- Ernest**, G. D.L.C., p22, T2N R2E, 19, west
- Erni**, Joseph, p27, T1N R4E, 10, se corner
- Erni**, Joseph, p27, T1N R4E, 15, north
- Ernst**, Alice, p5, T5N R1W, 14, south, Cowlitz
- Ernsterberger**, W p21, T2N R1E, 13, west, small tract #67
- Erstad**, M., p6, T5N R1E, 19, small, south
- Erstad**, M. etal, p6, T5N R1E, 20
- Erstad**, Mary (2), p6, T5N R1E, 20
- Ersted**, Ole, p6, T5N R1E, 21
- Eruze**, L., p22, T2N R2E, 16, north, below Hartfield
- Ervine**, Elizabeth, p8, T5N R3E, 19
- Erzel**, August, p22, T2N R2E, 16, ne
- Eshelman**, A., p21, T2N R1E, 16, south, small
- Eskelin**, F.F., p6, T5N R1E, 28
- Essen**, Chas. etux, p26, T1N R3E, 3, nw
- Esterday**, Wm., p24, T2N R4E, 5
- Estes**, A. W., p3, T6N R3E, 8, Cowlitz
- Etch**, E. (W. Slumana & wife), p21, T2N R1E, 4
- Eten**, L & W, p21, T2N R1E, 3, sw
- Ethelguild** p9, T5N R4E, 6
- Etna** p7, T5N R2E, 7
- Eultschi**, David, p13, T4N R3E, 24
- Evan** p22, T2N R2E, 17, north, under #34
- Evans**, A.G. & A.A., p6, T5N R1E, 8
- Evans**, Charles A., p18, T3N R3E, 23
- Evans**, J.H., p17, T3N R2E, 28
- Everett**, C.M., p25, T1N R2E, 1, east edge
- Everett**, G.C. (lease), p16, T3N R1E, 15
- Eves**, James S., p12, T4N R2E, 33
- Eves**, T.J., p12, T4N R2E, 33
- Eves**, William H., p17, T3N R2E, 11
- Eves**, Wm. & wife, p17, T3N R2E, 2
- Eves**, Wm. H., p17, T3N R2E, 12
- Fager**, J., p18, T3N R3E, 22
- Fager**, M p18, T3N R3E, 22
- Fagg (2)**, Phillip, p2, T6N R2E, 31
- Fahlstrom**, A. & wife, p12, T4N R2E, 27
- Fair**, George, p17, T3N R2E, 5
- Fair**, John, p17, T3N R2E, 5
- Fairchild**, Chas. D.L.C., p6, T5N R1E, 29, 30
- Fairview Homstead Lots**, p22, T2N R2E, 7, north
- Fairview Lake**, p26, T1N R3E, 21, Oregon
- Fairweather**, Chas. A., p8, T5N R3E, 30
- Faivre**, L., p13, T4N R3E, 30, sw
- Falconer**, David , p16, T3N R1E, 18, east
- Faler**, Angie, p24, T2N R4E, 14
- Faler**, Carleton, p24, T2N R4E, 15
- Faler**, Wilford, p24, T2N R4E, 15
- Fales**, ?? D.L.C., p16, T3N R1E, 6, west side
- Fales**, D.R. D.L.C., p15, T3N R1W, 1
- Fales**, David R. D.L.C., p10, T4N R1W, 25
- Falk**, Carl H., p21, T2N R1E, 24, nw
- Falk**, Casper, p12, T4N R2E, 32
- Falk**, Chas. A., p12, T4N R2E, 33
- Falk**, K., p12, T4N R2E, 33
- Falk** p21, T2N R1E, 24
- Falkerson**, Peter, D.L.C., p21, T2N R1E, 1, middle
- Fanchen**, T., p17, T3N R2E, 15
- Fanning**, S., p6, T5N R1E, 36, small tract #16, north
- Fanning**, S. (2), p8, T5N R3E, 9, 10
- Fantani**, Antonio, p23, T2N R3E, 22
- Fanton**, A., p13, T4N R3E, 34
- Farlell**, C., p27, T1N R4E, 7, east by river
- Farley**, E.P., p6, T5N R1E, 9, 16
- Farley**, Patrick (2), p7, T5N R2E, 13, 14
- Farley**, U. S. G., p17, T3N R2E, 21
- Farmer**, Alasoe, p24, T2N R4E, 26
- Farmer**, J.M., p24, T2N R4E, 22
- Farr**, Henry W., p7, T5N R2E, 13
- Farrell**, Alfonso, p12, T4N R2E, 24
- Farrell**, C.E., p23, T2N R3E, 33
- Farrell**, E., p4, T6N R4E, 1
- Farrell**, Eugene, p22, T2N R2E, 23
- Farrell**, John, p3, T6N R3E, 35
- Farrell**, M p23, T2N R3E, 36
- Farrell**, M.F., p23, T2N R3E, 36, ne
- Farrell**, M.F. or H.P., p23, T2N R3E, 36, east edge
- Farrell**, Margaret, p26, T1N R3E, 1
- Farrell**, Thomas, p17, T3N R2E, 1
- Farrell**, W. & wife, p12, T4N R2E, 35
- Farrell**, W. N., p12, T4N R2E, 35, sw
- Farrell**, William, p12, T4N R2E, 1
- Farrell**, William, p12, T4N R2E, 24
- Farrell**, Wm., p17, T3N R2E, 3
- Farrell**, Wm. M p17, T3N R2E, 2
- Farren**, H., p26, T1N R3E, 1, north edge
- Farrington**, W.H., p22, T2N R2E, 4, 5
- Fay**, Bertha E., p18, T3N R3E, 14
- Fedranti** ?, J. cont (F. Fletcher), p21, T2N R1E, 9, 8, 16
- Feigerson**, Wm. H., p13, T4N R3E, 28
- Feigi**, Chas. B., p8, T5N R3E, 2
- Felida** p16, T3N R1E, 30
- Fell**, Wm., p21, T2N R1E, 11
- Fellows**, A.W., p4, T6N R4E, 20, Cowlitz
- Fellows**, Arthur W., p4, T6N R4E, 19, Cowlitz
- Feltman**, L., p16, T3N R1E, 34, south
- Femling**, Frank Jr., p17, T3N R2E, 20
- Femling**, Fred W., p17, T3N R2E, 29
- Femling**, Fred, p17, T3N R2E, 29
- Fenander**, J p22, T2N R2E, 29, 32
- Fenander**, Joseph, p22, T2N R2E, 32, nw
- Fender**, John H., p7, T5N R2E, 16

- Fennamore**, W., p12, T4N R2E, 17
Fennimore, F., p12, T4N R2E, 35
Fenseth, I., p17, T3N R2E, 24, nw corner, small
Fenseth, I., (2), p17, T3N R2E, 22, above Pietila and Stillman
Fenton, H.S., p22, T2N R2E, 23
Ferguson, Addie M., p27, T1N R4E, 7, se, small tract #18
Ferguson, C., p23, T2N R3E, 31, nw
Ferguson, J., p6, T5N R1E, 3, Cowlitz
Ferguson, J.C., p6, T5N R1E, 2, Cowlitz
Ferguson, J.C., p6, T5N R1E, 3, Cowlitz
Ferguson, W.J., p7, T5N R2E, 25
Fernquist, E. G., p11, T4N R1E, 24
Ferrill, M.M., p22, T2N R2E, 7, south edge, small tract #26
Ferris, C.A., p21, T2N R1E, 10
Ferry, Louis, p13, T4N R3E, 27
Fessenden, E.M., p24, T2N R4E, 7
Fich, Geo., p22, T2N R2E, 18, west edge
Fich, W., p21, T2N R1E, 13, nw
Ficht, Kate 1/2, p12, T4N R2E, 9
Ficht, Oscar 1/2, p12, T4N R2E, 9
Fidelity & Deposit Co. of Maryland, p16, T3N R1E, 23
Fider Co., R. (Johnson), p6, T5N R1E, 20
Field, E p6, T5N R1E, 3, Cowlitz
Field, H., p26, T1N R3E, 10
Fifth Plain Cr., p23, T2N R3E, 6
Fifth Plain Creek, p18, T3N R3E, 21, 29, 32
Fike, C., p17, T3N R2E, 31
Finch, Mary, p4, T6N R4E, 8, Cowlitz
Fink, Jno., p22, T2N R2E, 5
Fink, John, p22, T2N R2E, 4
Fink, John (2 or 3?), p22, T2N R2E, 5
Finley, E.J., p26, T1N R3E, 3, north
Finley, H.A., p22, T2N R2E, 11, north, small tract #28
Finley, C.A p22, T2N R2E, 11, east, small
Finn, J.W., p18, T3N R3E, 33
Finn, Mary, p18, T3N R3E, 34
Finn, Tom, p18, T3N R3E, 23
Finnill, Gustav, p18, T3N R3E, 33
Finnimore, Nancy, p12, T4N R2E, 35, small tract #25, se quarter near Fennimore
Firberg, Phil, p23, T2N R3E, 32
Firdale p21, T2N R1E, 23, small
Firestone, A.H. & husband, p21, T2N R1E, 9
Firestone, C. LaVerne, p21, T2N R1E, 9
First Sub'd of Mary Seward Estate, p21, T2N R1E, 16, 17
Firus, J., p21, T2N R1E, 25, ne
Firus, J. & wife, p21, T2N R1E, 25, ne
Fish, Allen, p8, T5N R3E, 29
Fisher, p22, T2N R2E, 17, north, under #34
Fisher, A., D.L.C., p25, T1N R2E, 1, north edge
Fisher, B.B. Mrs., p2, T6N R2E, 31
Fisher, C., p14, T4N R4E, 24
Fisher, Eliz. A., p11, T4N R1E, 6
Fisher, Elmer, p17, T3N R2E, 36
Fisher, Frank, p17, T3N R2E, 36
Fisher, Harriet, p23, T2N R3E, 19
Fisher, J.H., p23, T2N R3E, 7
Fisher, John H, p17, T3N R2E, 36
Fisher, P. R p11, T4N R1E, 12
Fisher, S.W., p25, T1N R2E, 12
Fishers, p25, T1N R2E, 12
Fitzgerald, D.L.C., p21, T2N R1E, 1 & 2
Fitzgerald, Walter, p27, T1N R4E, 7 & 18
Fitzgibbon, J.H., p4, T6N R4E, 5, Cowlitz
Fitzsimmons, M., p22, T2N R2E, 18, sw, west edge
Fitzsimmons, K p21, T2N R1E, 13 near east side
Fitzsimmons, M., p21, T2N R1E, 13, east edge
Fladeland, C. Mrs., p17, T3N R2E, 21
Flaherty, James, p11, T4N R1E, 10
Flaninagan, V., p22, T2N R2E, 21
Flass, Mary, p16, T3N R1E, 25, se corner, written in margin
Fleagher, Elmer G., p6, T5N R1E, 28
Fleck, A. (2), p17, T3N R2E, 9
Fleck, A.E. (lease), p17, T3N R2E, 16
Fleck, S.E. Mrs., p17, T3N R2E, 10, middle, small tract #25
Fleming, John, p6, T5N R1E, 33
Fleming, W., p22, T2N R2E, 10, ne egde, small tract #7
Fleming, W.A p7, T5N R2E, 16
Flemming, David L. (3), p16, T3N R1E, 5, 6
Fletcher, A.J p22, T2N R2E, 29, 30, 31
Fletcher, Al. J., p22, T2N R2E, 31
Fletcher, Albert J., p22, T2N R2E, 31
Fletcher, F. (Pedranti, J. cont), p21, T2N R1E, 8, 9
Fletcher, Frank (J. Pedrandti cont.), p21, T2N R1E, 16
Fletcher, I.R., p23, T2N R3E, 25, 26
Fletcher, M.L., p22, T2N R2E, 32, sw, along river
Fletcher, Minnie, p24, T2N R4E, 12
Fletcher, R., p22, T2N R2E, 10, east edge, small tract #10
Fletcher, T.J. D.L.C., p23, T2N R3E, 20
Fletcher, Wm. B., p23, T2N R3E, 5
Flick, E.M., p21, T2N R1E, 9
Flick, F. ?, p21, T2N R1E, 9, west
Flohr, Chas, p18, T3N R3E, 33
Flood, p22, T2N R2E, 19, north edge
Florin, C.F p21, T2N R1E, 13, ne
Flux, Alfred, p12, T4N R2E, 34
Fly Creek, p9, T5N R4E, 16, 21
Fly Creek, p14, T4N R4E, 1
Fly Creek, W F p9, T5N R4E, 34
Fly Creek, W. Fk p14, T4N R4E, 3
Foley, John D., p23, T2N R3E, 8
Folkenberg, p20, T1N R3E, Oregon
Folkerts, Haji G p17, T3N R2E, 29
Forberg, N. C. et ux, p11, T4N R1E, 17

- Forbes**, Chas. L., p7, T5N R2E, 31
Forbes, F., p16, T3N R1E, 29, north
Forbes, Floyd A., p22, T2N R2E, 33, north edge
Forbes, J.M., p6, T5N R1E, ?, small tract #1
Forbes, W.T. (2), p6, T5N R1E, 12
Forbes, William T., p7, T5N R2E, 7
Forbistor, T. D.L.C., p6, T5N R1E, 19
Forcia, G.E., p12, T4N R2E, 15
Forcia, James, p11, T4N R1E, 16
Ford, Frank, p18, T3N R3E, 31
Ford, J.G., p27, T1N R4E, 8, nw corner
Ford, John H., p11, T4N R1E, 36
Ford p22, T2N R2E, 19, ne edge
Forest Home Add to Camas, p26, T1N R3E, 10, nw
Forgey, Robt. J., p23, T2N R3E, 30
Forman, K., p13, T4N R3E, 31
Forseth, John, p7, T5N R2E, 4
Fossum, A., p4, T6N R4E, 4, Cowlitz
Foster, Ada, p16, T3N R1E, 36, ne corner
Fouch, J.E., p27, T1N R4E, 12, ne
Foulke, W.T., p21, T2N R1E, 10
Fountain, Frank, p11, T4N R1E, 14
Fountain, M. ?, p26, T1N R3E, 12, ne
Fourth Plain Homestead Lots, p22, T2N R2E, 4, 5, 8, 9
Foust, N., p16, T3N R1E, 27, middle, small
Fowler, F.A., D.L.C., p10, T4N R1W, 11
Fowler, F.D., p14, T4N R4E, 19
Fowler, James W., p23, T2N R3E, 36
Fowler, M.M., p6, T5N R1E, 16
Fowler, M.V. p7, T5N R2E, 35, small, nw
Fowler, Maggie, p7, T5N R2E, 34
Fowler, W. & wife, p17, T3N R2E, 30
Fox, J., et ux, p22, T2N R2E, 7, sw, small
Fox, J.J., p16, T3N R1E, 25, east
Fox, M.M., p22, T2N R2E, 3, west
Fox Farm, p22, T2N R2E, 16, nw corner
Fradenberg, H., p16, T3N R1E, 18, middle
Fraizier, C., p22, T2N R2E, 17, east edge
Francis, R.C., p22, T2N R2E, 26, sw corner, narrow
Francis, R.C. p22, T2N R2E, 27, 34
Franklin, William, p16, T3N R1E, 16
Franklin, William, p16, T3N R1E, 20, east
Franklin, Wm.C., p16, T3N R1E, 21
Fransen, C.M., p22, T2N R2E, 3, north
Franseth, B.J. (2), p26, T1N R3E, 3, se & ne
Franseth, F., p26, T1N R3E, 12, se corner
Franseth, Frank, p27, T1N R4E, 18, 7, sw corner by river, very small
Franta, Frank, p21, T2N R1E, 3, sw
Frasier, Charles & Celia, p4, T6N R4E, 29, Cowlitz
Frasier, Charles A., p4, T6N R4E, 20, Cowlitz
Frasier, L.S. Mrs., p4, T6N R4E, 32, Cowlitz
Frazier, Charles A., p4, T6N R4E, 29, Cowlitz
Frazier, Chas. A., p9, T5N R4E, 6
Frazier, Chas. B., p26, T1N R3E, 9, sw corner
Frazier, E. et al, p8, T5N R3E, 1
Frazier, Lewis A., p9, T5N R4E, 6
Frazier, Lewis et al, p8, T5N R3E, 1
Frazier, see Frasier, p4, T6N R4E Cowlitz
Frederickson, A., p7, T5N R2E, 5
Frederickson, Axel, p11, T4N R1E, 34
Frederickson, H.L., p2, T6N R2E, 32
Frederickson, M., p2, T6N R2E, 33
Freduenboug, I.L., p13, T4N R3E, 2, small tract #1, sw middle
Freeland, L.O. et al, p27, T1N R4E, 8, nw, west edge
Freeman, Helena, p12, T4N R2E, 17
Freeman, M.J. (lease), p22, T2N R2E, 16, south
Freitagam, G.M., p7, T5N R2E, 19
French, E.L., p2, T6N R2E, 24, small sw, Cowlitz
French, Franklin, p22, T2N R2E, 34, sw
French, L.R., p4, T6N R4E, 5, Cowlitz
French, Nettie, p17, T3N R2E, 28
French, W. D.L.C., p21, T2N R1E, 12, 13, nw
Freudenbauer, F. p13, T4N R3E, 2, sw
Frewing, P. J., p11, T4N R1E, 20, ne small
Friberg, Phillip E., p23, T2N R3E, 28
Friburg, P.H. (2), p26, T1N R3E, 5, 8
Frice, Forest, p22, T2N R2E, 23
Frideen, John, p6, T5N R1E, 20
Friedell, Charles, p22, T2N R2E, 32, west
Friend, John cont, p24, T2N R4E, 15
Friendly, M.S., p24, T2N R4E, 25
Fries, W., p21, T2N R1E, 12
Fries, Wm. L., p22, T2N R2E, 7, west edge
Fritz, C.T., p16, T3N R1E, 5
Fritz, Frank, p22, T2N R2E, 22
Fritz, J. Claim, p21, T2N R1E, 14, ne
Fritz, Jacob (2), p16, T3N R1E, 5
Froeman, K., p13, T4N R3E, 31
Frohs, Peter (2), p23, T2N R3E, 7
Fronwark, Eugene, p11, T4N R1E, 1
Frosh, A.L., p16, T3N R1E, 18, middle
Frost, A. Mrs., p8, T5N R3E, 20, ne, small
Frost, Charles, p2, T6N R2E, 34
Frost, Chas, p7, T5N R1E, 3, nw
Frost, John I., p2, T6N R2E, 34 & 35
Frost, Mary, p8, T5N R3E, 20, ne, small
Frost, Mildred, p23, T2N R3E, 32, south
Frost, Wm. H., p8, T5N R3E, 20, ne
Frowd, H.A., p17, T3N R2E, 3
Frown, H., p17, T3N R2E, 2
Frudenberg, Chas., p19, T3N R4E, 8
Fruht, F. & wife, p23, T2N R3E, 16
Fruht, F.W., p23, T2N R3E, 16
Fruht, Fred, p23, T2N R3E, 16
Fruit Lawn, p22, T2N R2E, 9, east
Fruitvale Acreage, p21, T2N R1E, 1 & 2
Fry, Nelson J., p11, T4N R1E, 19
Fuchs, J. J., p11, T4N R1E, 13, south small
Fuchs, Jno., p11, T4N R1E, 24
Fuchs, Jno., p11, T4N R1E, 25
Fuchs, John J., p11, T4N R1E, 24

Fuegy, Robt. C., p17, T3N R2E, 25
Funk, Geo. H., p4, T6N R4E, 10
Furkhouse, G., p10, T4N R1W, 13
Futrup, Nels, p16, T3N R1E, 29, middle
Futtrupp, Nels, p21, T2N R1E, 4, north

(Continued next issue)

#####

Occupations found on census returns and other old documents

Almoner - giver of charity (alms) to the needy
Ashmanshipman - sailor
Aurifaber – goldsmith
Barker - tanner
Belhoste - tavern keeper
Brasiler - dyer
Brewster - brewer; beer maker
Burneman - carrier of barm or waters for brewers
Carner - granary keeper
Carnifex - butcher
Carter - maker or driver carts
Chesterman - guard
Chiffonier - wigmaker
Chirugion - apothecary or surgeon
Clicker - printer in charge of final layout
Clicker - (shoe mfg) in charge of lace holes
Cohen - priest
Costermonger - peddler of fruits and vegetables
Daunsel - gentleman in waiting; groom; squire
Dexter - dyer
Dresser - surgeon's assistant in a hospital
Drover - driver of animals to market; dealer in cattle
Dubbere - cloth dubber ie. one who raises the nap of cloth
Elymaker - oilmaker
Fell Monger - one who removes hair or wool from hides in preparation for leather making
Fence Viewer - person who inspects farmer's fences
Fleshewer - butcher
Fletcher - maker of bows and arrows; arrowmaker
Furner - baker
Gaoler - jailer
Garcifer/Garcio - groom; attendant
Garlekmonger - garlicmonger; dealer in garlic
Grecher - grocer
Guilderer - maker of gold or silver coins
Gynour - engineer
Hacker - hoe maker
Harper - musician
Hatcheler - one who combed out flax
Higgler - itinerant peddler
Keller - salt keeper
Kellogg - slaughter man
Kempster - wool comber
Lavender - washer woman
Lederer - leather maker
Leech - physician

Manciple - steward
Marescallus - marshall
Marshall - horse servant, or groom
Mayer - physician
Medicus - leech; doctor
Neatherder - cow herd
Nedder - needle-maker
Nettir - knitter
Ordinary - innkeeper; keeper of a fixed price Inn
Osler - bird-catcher
Palmer - a pilgrim; one who had been, or pretended to have been, to the Holy Land
Paneler - saddler
Pardoner - one licensed to sell Papal Indulgences
Parochus - rector, pastor
Peever - pepper-seller
Peregrinator - itinerant wanderer
Peruker/Perukmaker - wig maker
Pettifogger - shyster; lawyer
Piscarius - fishmonger
Ripper - fish monger
Safernman - grower of saffron
Samitere/Samite - maker of a kind of heavy silk stuff
Sauntere - probably salt maker
Scribbler - minor or worthless author
Shrieve - sheriff
Slopseller - seller of ready-made clothes in a slop shop
Snobscat/Snob - shoe repairer; cobbler
Spittleman - hospital attendant
Squarewright - carpenter, specifically a furniture maker
Tapley - one who puts the tap in an ale cask
Thirdbororough - tithing man or deputy constable
Tide Waiter - customs inspector
Todd - fox hunter
Venator/Venur - huntsman
Walker - fuller; cloth trampler or cleaner
Wonkey-scoop - driver who operates a one horse scoop

This is a partial list of occupations. A complete list can be found at Genealogy Quest website:

<http://www.genealogy-quest.com/glossaries/index.html>

Index

- , Chas. A., 74
, E. et al, 74
O' Keane, John, 10
Abbott, Hennrietta, 52
Abel, Julia, 52
Abrahamson, C., 52
Abrahamson, G., 52
Abrahamson, M., 52
Acker, 52
Acker, Geo., 52
Acker, Henry T., 52
Acker, O.H., 52
Adams, 52
ADAMS
 Joseph I., 31
 Mrs. L.M., 32
Adams, Adolphus, 52
Adams, Chas. K., 52
Adams, George, 52
Adams, James E., 52
Adams, Katie M., 52
Adams, P.S., 52
Adams, T. H., 52
Addison, 6
Adolphson, Adolph, 52
Aherns, William, 52
Ahison, P. or F., 52
Ahlson, Nellie, 52
Ahola, Elila, 52
Alanre, M. & wife, 52
Alaric, W. E., 52
Alben, A.O., 52
Alben, C.F., 52
Alben, N., 52
Albert, Lewis, 52
Albin, Myrtle, 52
Albrecht, Edna M., 52
Albrecht, Kate, 52
Albrechte, K., 52
Albright, Ella, 52
Alden, J.N., 52
Aldenbrook, Anna L., 52
Alex, James, 52
Alexander, A.V., 52
Alexander, Chas., 52
Alexander, Jas. K., 52
Alexander, M., 52
Alexander, Rev. J. H., 3
Algar, Edw., 52
Algar, M.B., 52
Algar, Marshall B., 52
Alger, Hollis, 17
Allen, A. N. J., 52
Allen, Alice, ii
Allen, Don, 52
Allen, F.W., 52
Allen, G.S., 52
Allen, G.W. Et al, 52
Allen, Geo. S., 52
Allen, I., 52
Allen, J. B., 8
Allen, James E., 52
Allen, John V., 52
Allen, W., 52
Allgood, Roy K., 52
Allsworth, E.C., 52
Allsworth, F.A., 52
Allyn, A.D., 52
Allyn, L.F., 52
Aloha, Eli, 53
Alquist, Harry, 53
Alsbeben, Mary, 53
ALTER
 A. Milroy, 20
Altizer, E., 53
Alverson, George etal, 53
Aman, Eleanor, 53
Aman, N., 53
Ames, Ora E., 53
Amiarch, M.N., 53
Ammann, Clemmence, 53
Ammeter, G., 53
Amoreso, Sam, 53
Amoroso, Samuel, 53
Amoruso, P & wife, 53
Anderskow, H.H., 53
Anderson, 53
ANDERSON
 Asa Alexander, 21
Anderson Bros., 53
Anderson, A. & wife, 53
Anderson, A.G., 53
Anderson, A.R., 53
Anderson, Axel L., 53
Anderson, B. F., 53
Anderson, Bir, 53
Anderson, C., 53
Anderson, C.O., 53
Anderson, C.P., 53
Anderson, Chas., 53
Anderson, Chas. J., 53
Anderson, Clyde C., 53
Anderson, Curtis, 53
Anderson, E., 53
Anderson, E.R., 53
Anderson, E.W., 53
Anderson, Eliz. A., 53
Anderson, Eric, 53
Anderson, Ernest, 53
Anderson, F.C., 53

Anderson, Fred L, 53
Anderson, Fritz, 53
Anderson, G., 53
Anderson, George A., 53
Anderson, Gust. H., 53
Anderson, Guy, 53
Anderson, Guy C., 53
Anderson, H., 53
Anderson, J., 53
Anderson, J.P.W., 53
Anderson, Jas R., 53
Anderson, John L., 53
Anderson, L.L., 53
Anderson, Lewis, 53
Anderson, Loraine Mrs., 53
Anderson, M., 53
Anderson, M.H., 53
Anderson, M.N., 53
Anderson, Minna R., 53
Anderson, N., 53
Anderson, N.C., 53
Anderson, N.P., 53
Anderson, Nels G., 53
Anderson, Nels O., 53
Anderson, Nils A., 53
Anderson, O., 53
Anderson, Paul, 53
Anderson, Peter, 53
Anderson, R., 53
Anderson, T.W., 53
Anderson, Thea Mrs., 53
Anderson, Theresa, 53
Andreae, H. etal, 53
Andregg, Geo., 53
Andresen, Otto, 53
Andrews, G.E., 53
Andrews, S.E., 53
Anenson, A., 53
Annis, H., 53
Ano, Henry, 53
Anrys, A.P., 53
Anrys, Harry P., 53
Anrys, Walter, 53
Antikaapo, Pete, 53
Antry, A.E, 53
Antzon, Thomas, 53
Apperson, H. P., 53
Appling, Maurice, 53
Aprozeum, V., 53
Arane, Dick, 16
Ariondson, Carl, 54
Arisrone, N., 54
Armstrong, A., 54
Armstrong, D., 54
Armstrong, Geo. W., 54
Armstrong, I. B., 54
Armstrong, R.W., 54
Armstrong, Robert, 54
Armstrong, S. O., 54
Armstrong, V., 54
Arndt, William, 54
Arnold, H. W., 54
Arnold, M. Mrs, 54
Arnold, Otis, 54
Arrowsmith, Mary, 54
Arthur, C. A., 54
Arvidson, Oscar, 54
Aschbenner, 54
Ashback, Joseph, 54
Ashbrenner, William, 54
Ashcraft, A.L., 54
ASHER
 George Walter, 31
Asher, A.B., 54
Ashwanden, L. P. et ux, 54
Asikainen, Charles, 54
Ast, J.A. & wife, 54
Atkins, D. E. Mrs., 54
Atkins, Jas. A., 54
Atkins, M., 54
Atkins, Wm, 54
Atkinson, B.A., 54
Atkinson, J. B., 54
Atkinson, J.B. et al, 54
Auger, A. etux, 54
Aune, Peter, 54
Aunes, Emil, 54
Austin, Ches. A., 54
Austin, Elwin, 54
Austin, F. Mrs., 54
Austin, Minot, 54
Autzean, Thomas, 54
Aver, George, 54
Avery, J.H., 54
Awick, Martin, 54
Awik, Martin, 54
Axelson, Arvid, 54
Axley, Ray, 54
Axtell, P., 54
Axtell, P.C., 54
Ayers, Allen B., 54
Ayers, William, 54
Ayre, James T., 54
Baccus, George, 54
Baccus, John, 54
Baccus, Winford, 54
Bache, B.F., 54
Bache, Dalles Mrs., 54
Bachelde, Belinda, 54
Bachelder, M. J. H., 14
Back, R.M., 54
Backman, Geo., 54
Backman, Geo. J., 54
Backus, E.K., 54
Bacon, F., 54
Bader, M., 54

- Bafus**, G.K., 54
Bagler, Florence, 54
Bagley, F., 54
Bailey, Alex, 54
Bailey, Fred J., 54
Baily, Capt., 15
Bain, Zidania Alice, 54
Baker, Al. N., 54
Baker, Arthur, 4, 7
Baker, Edwin, 54
Baker, Elmer, 54
Baker, Emil, 54
Baker, F. W., 54
Baker, F.C., 54
Baker, G., 54
Baker, Harvey R., 54
Baker, Mary J., 54
Baker, N.E., 54
Baker, Philipina et al, 54
Bakkum, A., 54
Balance, H.S., 54
Balance, S.P., 54
Balch, A., 54
Baldwin, E.Y., 54
Baldwin, Edwin & wife, 54
Ball, E. J., 54
Ball, G.W., 54
Ball, Hugh, 54
Balley, Ellsworth L. etux, 54
Ballhofer ?, H., 54
Ban, 54
Banfield, John I., 54
Banks, G.E., 54
Banner, Cecil S., 54
Banzar, E., 54
Banzar, E.A., 54
Banzar, H.C., 55
Banzer, C.L., 55
Barber, Cerinne, 55
Barber, Clayton et ux, 55
Barber, M.L., 55
Barchus, Wilmer W., 55
Barcus, Wesley, 55
Bardsley, J.C., 55
Barhydt, E.C. Estate, 55
Barker, Arthur, 55
Barker, James, 55
Barker, Pearl A. et al, 55
Barker, W. & wife, 55
Barker, W.W. & wife, 55
Barnes, C., 55
Barnes, Frank, 55
Barnes, G.A., 16
Barnes, L.S., 55
Barnes, Myrle, 55
Barnett, H.E., 55
Barnett, S., 55
Barnett, Seth, 55
Barney, C.E., 55
Barnhart, J., 55
Barnhart, Rose L., 55
Barr, B.N., 55
Barr, Robert, 55
Barr, Robt, 55
Barron, E.S., 55
Barrows, Susan R., 55
Bartel, Albert, 55
Bartel, Harry, 55
Bartell, H., 55
Bartell, Henry, 55
Barthelemy, L., 55
Barthelemy, W., 55
Bartholmew, H., 55
Barton, Z.A., 55
Barusiewski, Della, 55
Bascomb, Fred, 55
Bassett, W.G., 55
Bassinger or Bossinger, Chas. M. et ux, 55
Basso, V., 55
Batchelder, V.T., 55
Batchelder, W., 55
Bateham, A.P., 55
Bateman, Edgar, 4
Bates, 55
Bates & Co., Geo. W., 55
Bates, A., 55
Bates, Charles, 55
Bates, H., 55
Bates, H. M., 55
Bates, Jas., 55
Bates, Mary Ellen, 35
Bates, Philip M., 55
Bates, William, 35
Bathe, P., 55
Battista, Scagliotti, 16
Baty, C.E., 55
Bauer, August, 55
Bauer, Charles, 55
Bauer, Ed, 55
Bauer, Patricia, 36
Bauman, C., 55
Bauman, C.F., 55
Bauman, John, 55
Baunsgard, Chris, 55
BAXTER
Eva Arlund, 22
George Henry, 22
Jennie, 22
Lucretia V. Anderson, 22
Baxter, A. & wife, 55
Baxter, Alvin & wife, 55
Bayle, Maj., 4
Bayler, Florence, 55
BAYLISS
Lillie A., 27
Beach, L.E., 55

- Beagle**, A. H., 55
Beagle, Arthur H., 55
Beall, C.M., 55
Beall, I.M., 55
Beall, John S., 55
Beall, O.C., 55
Beall, W.L., 55
Beam, F. & wife, 55
Beam, H. & wife, 55
Bean, A. J., 14
Bean, H.G., 55
Bean, Jack, 12
Beans, David, 55
Beasley, S. A, 55
Beattie, Joseph G., 55
Beattie, Joseph G. Dr., 55
Beattie, Las. C., 55
Beatty, Andrew, 55
Beaty, Geo, 55
Beauchamp, W.E, 55
Beaune, T., 55
Beaune, Thomas J. & wife, 55
Beaune, Thos. H., 56
Beavers, John, 56
Beavis, Emma V. et al, 56
Bechner, 56
Beck, Temperence, 56
Becker, Henry, 56
Beckman, Aug, 56
Beckman, John Mrs., 56
Beckman, Laura A., 56
Bedbury, Geo. W., 13
Bedell, Abbie M., 56
Bedell, Alb. V., 56
Bedell, Chas. E., 56
Bedell, Joseph M., 56
Bedell, Robt., 56
Bedell, Sarah M., 56
Bedell, T. et al, 56
Bedell, Walter, 56
Beeba, Mary A., 56
Beebe, Thomas & wife, 56
Beebee, Al etux, 56
Beedle, H.J., 56
Beer, Jacob, 56
Beer, S. & wife, 56
Beer, Sam, 56
Beerbaum, William, 56
Begren, John, 56
Behreid, Fred, 56
Behrens, F.J., 56
Behymer, A.B., 56
Beise, Aug, 56
Belding, Howard & wife, 56
Beldy, F., 56
Belknap, Jessie B., 56
Bell, B.J., 56
Bell, Ben. J., 56
Bell, Benj. J., 56
Bell, J., 56
Bella, B.T. & wife, 56
Bellcoff, S.N., 56
Bellcroft, M.S. et al, 56
Bellinger, J.E. & wife, 56
Bellmore, C. et al, 56
Belonja, Orville, 56
Belz, G.J., 56
Bender, C.A., 56
Benier, O.B., 56
Benn, Charles, 56
Benner, C., 56
Benner, H.J., 56
Bennett , Frank H. & wife, 56
Bennett, F.V., 56
Bennett, J. Guy (Trustee), 56
Bennett, J. W. et ux, 56
Bennett, Joseph H., 16
Bennett, T., 56
Bennington, J., 56
Bennington, W.S., 56
BENSON
S.O., 28
Benson, A.S., 16
Benson, D., 56
Benson, Ida F., 56
Benson, M., 56
Bentz, D.G., 56
Berch, Joseph, 56
Berg, Edw., 56
Berg, Martin J. & wife, 56
Berger, F. et al, 56
Bergerhoff, Mr., 43
Bergerhoff, Mrs. E. H., 43
Berggren, Einer, 56
Berggren, Robert, 56
Bergman, Charles et al, 56
Bergman, Frank, 56
Bergman, P., 56
Bergren, Robt., 56
Bergstrom, H. Hans, 56
Berreman, G. & wife, 56
Berreman, G. O. & wf., 56
Berrey, J.W., 56
Berry, A.L., 56
Berry, Charles, 56
Berry, Florence & husband, 56
Berry, Frank R., 56
Berry, George, 56
Berry, Jane, 56
Bersch, John, 56
Berscheidt, A., 56
Berth, Eugene & wife, 56
Beseda, J., 56
Besotis, 56
Bess or Boss, F., 56
Bess, Chalres A., 56

- Bess, Charles, 56
Besselle (no Y), Clara J., 56
Besselley, Clara J., 57
Best, James Mrs., 57
Bethea, C., 57
Bethea, Mary E., 57
Bethje, C.W., 57
Betts, A.S., 57
Betts, Alvin, 57
Betts, Ben, 57
Betts, E.R., 57
Betts, Floyd, 57
Betts, Ivan, 57
Betts, Lee, 57
Betts, M., 57
Betts, Oliver et al, 57
Betts, Red A., 57
Betz, Gottlieb, 57
Bevard, Mary S., 57
Bevens, J.E., 57
Bever, John, 57
Bever, Thomas, 57
Biaar, C.C., 57
Biberg, B.H., 57
Bickel, G.C.H., 57
Biddle, H.J., 57
Biddle, Henry, 57
Biddle, S.F., 57
Biddle, S.F.B., 57
Bience, C., 57
Bier, F. W., 13
Bier, Fred, 4
Bierland, J., 57
Biles, Mrs. J. P., 12
Billings, W.E. & wife, 57
Billion, V.A., 57
Billion, V.A. Est., 57
Bilyeau, Floyd, 57
Bilyeu, Floyd, 57
Bimey, Edith, 57
Binckley, T., 57
Binder, C.A., 57
Bingman, G.S., 57
Binnings, E., 57
Bird, A.E., 57
Bird, Charles R., 57
Bird, Dr. J.M., 16
Bird, J.B., 57
Bird, John, 57
Birrer, Joseph, 57
Birt, W.A., 57
Bishop, Ben M., 57
Bissell (?), A., 57
Bissell, A.W., 57
Bjelde, P.A., 57
Bjorkland, Carl, 57
Bjur, Alex, 57
Bjur, Julius, 57
Bjur, P., 57
Bjur, Peter, 57
Bjurkman, Otto, 57
Black, C.L., 57
Black, Mattie A., 12
Black, Wm. H., 57
Blackbern, 57
Blackbern, H., 57
Blackey, Joe, 57
Blackwood, John F., 57
Blackwood, Ursula, 57
Blair, 57
Blair, E & wf, 57
Blair, Ed, 57
Blair, G.F., 57
Blair, J.E., 57
Blair, J.O., 57
Blair, John P., 57
Blair, Mary E., 57
Blair, R.H., 57
Blair, R.J., 57
Blair, Robert, 57
Blair, T., 57
Blake, 4
BLAKER
 Burt, 41
Blaker, A. M., 57
Blaker, C., 57
Blanchet, F. N., 12
Blanchet, Reverend, 14
Blasio, Chas. A., 57
Blew, J., 57
Bliss, C.E., 57
Bliss, Chas, 57
Bliss, L.W., 57
Bliss, Lois Wilson, 57
Bliss, Melborne E., 57
Bliss, W., 57
Bliss, W.E., 57
Blomquist, H., 57
Bloom, Ada L., 57
Bloom, C., 57
Bloom, C.F., 57
Bloom, Claus, 57
Bloomquist, Christina, 57
Bloomquist, H. et al, 57
Bloomquist, Hokum, 57
Bloon, Julia, 57
Blue, E.C., 57
Bluerock, John W., 15
Blume, C & M., 57
BLUROCK
 Ed, 41
 Isabel F., 28
 John, 29
Blurton, Oliver, 57
Blystone, J., 57
Boatman, 58

Bochart, Herman, 58
Bochart, W. A., 58
Boddy, Ben, 58
Bodey, Arthur E., 58
Bodey, J.J., 58
Bodin, Peter, 58
Boeher, John M., 58
Boehme, H., 58
Boehme, H.E., 58
Boerste, James, 58
Bogart, John, 58
Bogart, M.C., 58
Boggs, I.M., 58
Bohling, Fritz, 58
Boice, Bert E., 58
Boies, C.A., 58
Bolander, Jennie, 58
Bolds, C. E., 58
Bolen, A., 58
Bolen, C. W., 58
Bolen, Fk., 58
Bolen, J.H., 58
Bolen, Mildred B., 58
Bolen, Wm., 3
Bolham, N, 58
Bolin, Ira, 58
Bolterman, Henry, 58
Bolton, Dolly A. S., 3
Bolton, N. F., 3
Bolton, William, 40
Bomhorn, F., 58
Bongo, Fred W., 58
Bonham, W.H., 58
Bonymer ?, A., 58
Bonzo, 58
Bonzo, A., 58
Bonzo, Anna, 58
Boody, J., 58
Boody, J. E., 58
Boody, Joseph, 58
Boody, Joseph B., 58
Boone, A., 58
Booth, Mary, 58
Boquist, Jno. L., 58
Borden, Geo. E., 58
Borland, Dora, 58
Born, Jacob, 58
Borst, Myrtle, 58
Borton, A.J., 58
Boscheit, William, 58
Boslach, Arthur, 58
Boss, 58
Boss, F., 58
Bostwick, H.C., 58
Boswell, Albert et al, 58
Bottemiller, August, 58
Bottemiller, Daniel B., 58
Bottemiller, J.H., 58

Boucher, L., 58
Boujardner, D.S., 58
Bount, 58
Bourg, F.B., 58
Bourke, M.J., 16
Bouser, Miss Cora, 16
Bowden, L.M., 58
Bowdler, B.A., 58
Bowdler, B.F., 58
Bowe, A.M., 58
Bower, Fred, 58
Bowers, J.M., 58
Bowers, James, 58
Bowie, A.M., 58
Bowies, J.M., 58
Bowles, J. ?, 58
Bowman, Alfred R. et al, 58
Bown, Andrew F., 7
Bowser, R.G, 58
Boyce, J., 58
Boyd, E. or F. & M., 58
Boyd, E.E., 58
Boyd, M.F., 58
Boyle, Capt., 14
Bozarth, A.H., 58
Bozarth, C. C., 3
Bozarth, C.A., 58
Bozarth, D.C., 58
Bozarth, Elizabeth, 3
Bozarth, John, 58
Bozarth, Milley, 58
Bracht, A., 58
Bracht, Alba, 58
Bracht, E., 58
Braddock, George, 58
Bradely, C.R., 58
Brader, Henry, 58
Bradford, C.W., 58
Bradley, Carlton, 58
Bradley, H., 58
Bradley, J.W., 58
Bradley, Joel W., 58
Bradley, L. E., 58
Brady, H., 58
Brady, J.A., 58
Brady, Margaret, 58
Braesher, G. et al, 58
Bramhill, C. & wife, 59
Branccaccio, Lou, 36
Brandon, M.J. Mrs, 59
Brandstrup, M.C., 59
Brandt, Alex, 59
Branfors, Abraham, 59
Bransteter, J. & Hockanson, 59
Brant, 4
Brant, G. W., 8
Brant, George, 6
Brant, J., 59

Brasch, Thomas A., 59
Bratsberg, Mattie, 59
Bratton, G.H., 59
Bratton, G.J., 59
Bratton, Geo., 59
Bratton, George, 59
Brauchli, Albert, 59
Brauer, A., 59
Brazee, Hon. J. W., 6
Brean, William et ux, 59
Bredall, Peter, 36
Bremmer, R., 59
Brennan (& Buford), 59
Brennen, James, 59
Brenran, B, 59
Brent, L.B., 59
Bresseth, F., 59
Brewbaker, Ada M., 59
Brewer, R., 59
Brewett, T.B. etux, 59
Brewster, George, 59
Brewster, Jessie, 59
Brewster, Malinda, 59
Breyer, Richard, 59
Brian, Eugene J., 59
Bricklet, Mattie E., 59
Brider, 59
Bridge, A.H. & wife, 59
Bridge, Fred E., 59
Bridge, Schuyler F., 59
Briggs, Geo. H. etal, 59
Brigham, C.M., 59
Brigham, C.W., 59
Bright, Ella and Emma, 13
Brinkert, Bessie E., 59
Brinn, F. etal, 59
Brinn, Jane, 38
Brittinsham, J. G. ?, 59
Britton, J.P., 59
Brock, John J., 59
Brock, L.J., 59
Brook, J.J., 59
Brooker, Rose R., 59
Brooks, Geo., 59
Broseth, F., 59
Brosseau, Adolph, 59
Brothers, 59
Brothers, Amy, 59
Brothers, Charles Oliver & wife, 59
Brothers, Chas. W., 59
Brothers, J., 59
Brothers, J.W., 59
Brothers, James, 59
Brothers, James W., 59
Brothers, Uriah, 59
Brouhard, C., 59
Brous, C., 59
Browsers, 59

BROWN
Estella, 28
Brown, A., 59
Brown, Albert M., 59
Brown, Arthur H., 59
Brown, B.F., 59
Brown, C.C., 59
Brown, C.M., 59
Brown, C.W., 59
Brown, Charles, 33, 34, 50, 59
Brown, Chas, 59
Brown, Clark, 36
Brown, D., 59
Brown, E.L., 59
Brown, Elmer, 59
Brown, Emma, 59
Brown, Floyd, 59
Brown, G.G., 59
Brown, G.W., 59
Brown, J.A., 59
Brown, J.E., 59
Brown, Jacob, 59
Brown, John A., 59
Brown, John L., 16
Brown, John W., 16
Brown, Leander, 59
Brown, Lowie L., 59
Brown, M. Mrs., 59
Brown, M.R., 59
Brown, Martha E., 59
Brown, Maude E., 59
Brown, Mike, 59
Brown, Miss Elvira, 16
Brown, N.T. & husband, 59
Brown, P.R., 59
Brown, P.W., 59
Brown, Rebecca, 34
Brown, S. W., 4, 45
Brown, Sam, 33
Brown, W., 59
Brown, W. etal, 59
Brown, Wesley, 59
Brown, Wm, 59
Brownell, C.G., 59
Browning, C.A., 59
Broyen, N, 59
Bruce, Dora E., 59
Bruck, F. P., 60
Bruhn, Fred W., 60
Bruhn, John et al, 60
Brule, M.J., 60
Brune, Gustave, 9
Brune, Wm. M., 9
Brunner, August, 60
Brunner, John, 60
Brunner, John & wife, 60
BRUNOLD
Infant, 25

Bryan, James, 60
Bryan, James et al, 60
Bryan, Thomas, 60
Bryant, C.M., 60
Bryarn ?, Evert, 60
Bryn, Thos. J., 60
Bryne, O.H, 16
Buchanan, Gen. R. C., 14
Buchanon, J., 60
Buchanon, John A., 60
Buchaw, E.R., 60
Buck, L.F., 60
Buck, Lewellen F., 60
Buckbee, J. F., 60
Buckendahl, Ernest, 60
BUCKLEY
 Amanda, 21
Buckley, E.D. & wife, 60
Buckman, Anna, 60
Budd, E, 60
Budd, E.G., 60
Buford & Brennan, 60
Buhman, Carl, 60
Buhman, Charles, 60
Buhman, Fred W., 60
Buies, C.A., 60
BUKER
 Nancy Matilda, 26
 Robert, 26
 Robert B., 26
Buland, M., 60
Bullard, S.P., 60
Bullock, F.T., 60
Bunker, R., 60
Bunker, Ray H., 60
Bunting, C., 60
Bunyon [Runyan], O.E., 60
Burdoin, L., 60
Burdoin, L.F., 60
Burgess, C. M., 60
Burgess, Mary A., 60
Burgholzer, Joseph & wife, 60
Burgholzer, Max etal, 60
Burk, 60
Burkbee, D., 60
Burke, 7
Burke, F.E., 60
Burke, Frank, 60
Burke, J.A., 60
Burke, J.A. Est, 60
Burke, Jo, 4, 6
 Burke, Martin, 14
Burke, Nellie, 60
Burke, P.J., 60
Burke, Robert O. & wife, 60
Burke, William H., 60
Burlingame, Druzilia, 10
Burlingame, Druzilla, 9

Burlingame, H. I., 9
Burlingame, H. L., 10
Burlingame, H. S., 9, 10
Burlingham, D.L.C., 60
Burlingham, H.S, 60
Burlington, 60
Burn, C., 60
Burnett, C.H., 60
 Burnett, J. T., 50
 Burnett, Milton, 35
Burnett, Viola, 60
Burnette, Dot, 60
Burns, Massa, 60
Burnside, F., 60
Burres, E., 60
Burres, L, 60
Burris Cr., 60
Burrow, G. M., 60
Burrow, G. W., 60
Burrows, George W., 60
Burson, J.D., 60
Burton, M.C., 60
Burton, M.C.J., 60
Bush, A.R., 60
Bush, C., 60
Bush, C.C., 60
Bush, E.E., 60
Bush, Earl, 60
Bush, R.A., 60
Bushaw, Kate, 60
BUSINESSES
 Blurock's landing, 41
 Wood's furniture store, 41
Buslach, M.C., 60
Busser, J.U., 60
Buth, Arthur, 60
Buth, Hermie, 60
Butler, Beda, 60
Butler, Benj. F., 9
Butler, Chas. A., 60
Butler, E.E., 60
Butler, Sarah E., 12
Butte, Stephen, 60
Buttler, V.W., 60
Button, C.A., 60
Button, V.M., 60
Button, Viola, 60
Butts, S. ? C, 60
Buzzini, M.E., 60
Bybee, C.M., 60
Bybee, Charles F., 60
Bybee, Guy, 60
Bybee, Guy M., 60
Bybee, J., 61
Byrne, H., 61
Cabe, Jacob, 61
Cabiale, M., 61
Cady, Milton E., etal, 61

Cady, W.E., 61
Cairn, A.A., 61
Cake, Lulu B., 61
Cake, Ralph H., 61
Cake, William Marion, Jr., 61
Caldwell, Edward, 61
Cameron, Martha C., 61
Cammis, Oella, 61
Camp, H.L., 61
Camp, L.N., 61
Campbell, A., 61
Campbell, A.J., 61
Campbell, Alexander, 61
Campbell, Chas. E., 61
Campbell, Dennis, 61
Campbell, F.A., 61
Campbell, I., 61
Campbell, J. H., 61
Campbell, J.H., 61
Campbell, James, 61
Campbell, Jas., 61
Campbell, L.F., 61
Campbell, Mr., 16
Campen, Benj., 61
Campen, Folena M., 61
Canfield, 61
Canfield Brothers, 61
CANNING
 Annie, 23
Canning, Robert, 61
Cannon, N., 61
Canon, W.A., 61
Caples, Chas. W., 61
Caples, Douglas, 6
Caples, H. L., 11
Caples, H.L., 61
Caples, Jane, 61
Caples, L., 61
Caples, Mary, 10
Caples, Mrs. H. L., 6
Caples, Phillip, 61
Caples, R. E., 61
Caples, Rose, 11
Carder, Sary, 16
Cardwell, Alice F., 61
Carey, Roy J. etux, 61
Carey, W.E., 61
Carl, 61
Carleton, C.G., 61
Carleton, Roy, 61
Carley, Jas., 61
Carlock, H.N., 61
Carlsen, C. etux, 61
Carlson, A., 61
Carlson, A.C., 61
Carlson, Anna L., 61
Carlson, Anton, 61
Carlson, C.H., 61

Carlson, David, 61
Carlson, E., 61
Carlson, Fred, 61
Carlson, G. & wife, 61
Carlson, Hannah, 61
Carlson, Helen, 61
Carlson, M., 61
Carlson, O., 61
Carlston, C., 61
Carly, Dennis, 9
Carmichael, A.I., 61
Carmichael, Albert, 61
Carner, E.W., 61
Carpenter, C., 61
Carpenter, Isabelle E., 61
Carpenter, Louisa, 61
Carpenter, V., 61
Carr, George, 61
Carr, M.D., 61
Carredi, A., 61
Carrigan, Ed L., 61
Carrington, Henry, 61
Carroll, Anna, 62
Carroll, Francis, 62
Carson, 62
Carson, E., 62
Carson, E.E., 62
Carson, Earl E., 62
Carson, J., 62
Carson, K., 62
Carson, K.E., 62
Carson, L. ?, 62
Carson, M.E., 62
Carson, M.F., 62
Carteaux, Victor, 62
Carter, Dode, 45
Carter, E.F., 62
Carter, W., 62
Carty, Wm. E., 62
Caruthers, C.L., 62
Case, B.O., 62
Case, R., 62
Case, W.S., 62
Casey, C., 62
Casey, Dennis, 11
Cashtan, J., 62
Caskay, A., 62
Caskey, A.O., 62
Caskia ?, Cath., 62
Casper, F., 62
Caste, F., 62
Cather, O., 62
Cathey, M., 62
Cathey, W.M., 62
Caufield, Raymond, 62
Cavanagh, James W., 16
Cave, Bartlette, 9
Caver, John or Job?, 62

Caviagiolk, E.A., 62
Cawson ?, A.C., 62
Ceaser, M.S., 62
Celoria, Peter, 62
Cereghino, Angelo et al, 62
Cervený, E. et al, 62
Challgren, C., 62
Challgren, Chas., 62
Chamberlain, E.L., 62
Chamberlain, F., 62
Chamberlain, J. & wife, 62
Chamberlain, Jno & wife, 62
Chambers, Lieut. Col. Alex, 15
Chambers, Mrs. E.J, 16
Chambers, O.E., 62
Chambers, R.I., 62
CHANDLEE
 Casper, 29
Chandler, H., 62
Chandler, H.M., 62
Chandler, J.A., 62
Chandler, M.C., 62
Chandler, Wm. M., 62
Chaney, W.J., 62
Chapel, Gilbert, 62
Chapman, C.H., 62
Chapman, Charles, 62
Chapman, J. W., 62
Chapman, Martha, 62
Chapman, S.C.H., 62
Chapman, W.B., 62
Chapman, W.J., 62
Chappell, 62
Chappen, 62
Chappen, Blanche, 62
Charles, Edgar, 62
Charleston, Ed., 62
Charlestown, H., 62
Charlson, A., 62
Charner, 62
Chauncey, George W, 62
Cheever, J.W., 62
Chevron, Frances, 62
Chilcote, Mary L., 62
Chillson, W.H., 63
Chilton, Robert, 63
Christ, Phillip, 63
Christ, Seth, 63
Christanson, B, 63
Christensen, A., 63
Christensen, Christine, 63
Christensen, E.P.H., 63
Christensen, Edwin C., 63
Christensen, M., 63
Christensen, Martin, 63
Christensen, P., 63
Christensen, Sam, 63
Christensen, T.G.F., 63

Christenser, W.F., 63
Christenson, A., 63
Christenson, Jacob, 63
Christenson, Nels, 63
Christesen, P.A., 63
Christian, R., 63
Christians, J.A., 63
Christianson, Emma, 63
Christie, 63
Christopherson, C.N. Mrs., 63
Christy, Cora, 63
Christy, Oscar, 63
Chumasern, L. et al, 63
Church, 63
Churchman, Edna M., 63
Cioninger, J., 63
Circle, E.M., 63
Circle, Geo. F., 63
Claesner, J., 63
CLANN
 Jim M., 31
Clapp, Adrian, 63
Clapsaddle, Emma, 63
Clarine, 63
Clark, Anna, 63
Clark, B. & wife, 63
Clark, C. ?, 63
Clark, Carol, ii
Clark, Charles et al, 63
Clark, Cyril, 63
Clark, Dennis "Doc", ii
Clark, F.E., 63
Clark, George W., 63
Clark, J. B., 63
Clark, J.J., 63
Clark, M.M., 63
Clark, Mary, 63
Clark, Tabitha A., 12
Clark, Thomas, 63
Clark, Thomas P. et al, 63
Clark, W., 63
Clark, W.E., 63
CLARKE
 Thomas H., 31
Clarke, Annie, 64
Clarke, C.T., 64
Clarke, Etta M., 64
Clarke, Fred M. & wife, 64
Clarke, G.G., 64
Clarke, G.N., 64
Clarke, J.A., 64
Clarke, Jno, 64
Clarke, M.N., 64
Clarke, Mary B., 64
CLASSEN
 Elmer, 29
 Gertrude, 29
 Henry H, 29

Ruth, 29
CLASSEN
Harry B., 28
Isabel F. Blurock, 28
Claus, E., 64
Claus, E.A., 64
Claver, C. etal, 64
Claw, A., 64
Cleary, E.F., 64
Cleary, John, 64
Cleays, 64
Clement, Scott & wife, 64
Clements, C. L., 64
Clendlenig, C., 64
Cleona, 64
Cline, A., 64
Clique, Lizzie, 64
Closset, Oscar J., 64
Clossett, Emil L., 64
Clough, D.I., 64
Clough, D.I. & wife, 64
Clough, Salome, 64
Clough, V.C., 64
Coatney, Francis, 64
Cochran, F.G., 64
Cochran, Hiram, 6
Cochran, T. H., 64
Cochrone, 64
Cochrone, E. et al, 64
Coddington, E. ?., 64
Coddington, F., 64
Coddington, William, 64
Cody, A., 64
Cody, Al., 64
Cody, Art, 64
Cody, M., 64
Coffer, C.E. etux, 64
Coffey, A.L., 64
Coffey, Irra, 64
Coffey, J.M., 64
Coffey, Joel, 64
Coffey, T., 65
Coffey, T.M., 65
Coffield, E., 65
Coffield, E.S., 65
Coffield, Edna, 65
Coffin, A., 65
Coiea, W. L., 65
Colburn, J.W., 65
Colder, John, 65
Cole, B.B., 65
Cole, C.H., 65
Cole, E., 65
Cole, Emil, 65
Cole, L.D., 65
Cole, L.M., 65
Cole, Lois M., 65
Cole, M.B. etal, 65

Coleman, John, 65
Colette, Della, 65
Collear, Charles, 65
Collings, S., 65
Collins, I.J., 65
Collins, Isaac, 65
Collins, Isaac J., 65
Collins, J., 65
Collins, James, 65
Collins, Stewart G., 65
Collins, Wm., 9, 10
Colvin, Amanda J., 65
Colvin, Henry, 65
Combs, Sherman E., 65
Compton, A., 65
Compton, S., 65
Condit, Cora B., 65
Condon, John, 65
Condon, Wm. H., 65
Condra, F.J., 65
Cone, F., 65
Confers, R. & wife, 65
Conn, N.D., 65
Connelly, C. & wife, 65
Connely, Robert, 65
Conner, C.L., 65
Conner, M.M., 65
Connolly, C.H., 65
Connolly, F. & wife, 65
Connors, H.J. et al, 65
Conrad, C., 65
Conrad, Captain Joseph S., 15
Conrad, S., 65
Conrad, Samuel, 65
Consa, Wilderman, 65
Constable, A. Mrs, 65
Constable, Make Mrs., 65
Converse, D.G., 65
Converse, Edward, 65
Convert, Louis, 16
Conway, 66
Conway, E. & wife, 66
Conway, M. D., 66
Conway, Wm., 11, 14
Cook, 66
Cook, Alonzo, 33
Cook, Ed, 51
Cook, Henry, 66
Cook, J., 66
Cook, J.H., 66
Cook, Jake, 66
Cook, Lola, 66
Cooks, Isaac, 66
Coombs, O. E., 66
Coonet, Nora, 66
Coons, David, 66
Coop, T.W., 66
Cooper ?, Edna, 66

- Cooper, H.**, 66
Coovert, M. L., 66
Corbet, 66
Corey, Col. C., 66
Corey, Orpha B., 66
Cormack, R.W., 66
Corman, C.A., 66
Corman, Frank, 66
Cornelius, J.W. & wife, 66
Cornelius, J.W. et al, 66
Cornelius, L.W., 66
Cornman, Lieut. Daniel, 6
CORYELL
Donald, 32
Coster, Thomas E., 66
Cota, Cyrian J., 66
Cota, D.J., 66
Cote, Adolphus, 66
Coterell, C.W., 66
Cott, Mrs. Mary, 16
Cotterell, C.W., 66
Cottrell, Fred J., 66
Cottrell, L. T., 66
Cottrill, F., 66
Courtion, E.C., 66
Courtney, Ed, 66
Covington, Richard, 66
Cowan, Eugene E., 66
Cowan, Guy W., 66
Cowan, R.E., 66
Cox, A.M. Mrs., 66
Cox, E.E., 66
Cox, Ernest E., 66
Cox, F.J., 66
Cox, J & R, 66
Cox, J.E., 66
Cox, J.M., 66
Cox, J.R., 66
Cox, John & Robt., 66
Cox, John H., 66
Cox, Martha R., 66
Cox, Mary E., 66
Cox, P.A., 66
Cox, Robert, 66
Crabby, W. G., 66
Craft, C.A., 66
Craft, Chas. A., 66
Craig, F.C., 66
Craig, Florence, 66
Craig, L., 66
Craig, Robt., 14
Craigg, George, 66
Craigg, John, 66
Cram, Lillian, 66
Cramer, A.R., 66
Cramer, J.W., 66
Crandall, E., 66
Craper, H.M., 16
Crate, William, 66
Crawford, 66
Crawford, Chas. H., 66
Crawford, James, Jr., 8
Crawford, Johnny, 6
Crawford, Nora M., 66
Crawford, W.S., 66
Creamer, Anna, 66
Creel, 66
Creel, Mason, 66
Cresap, I.C., 67
Cress, Lucy D., 67
Cressap, E.E., 67
Crip, Delilah, 67
Crocker, Albert, 67
Cromwell, G., 67
Cromwell, Gert, 67
Cronin, A., 67
Cross, J., 67
Cross, J. & wife, 67
Cross, J.H., 67
Cross, Laura, 67
Crouch, C., 67
Crouch, Chas M., 67
Crouch, L., 67
Crow, A.J., 67
Crow, F., 67
Crown, Wm., 67
Crowson, Emma, 67
Crowson, J.M., 67
Crumming, Mary A., 16
Cruz, Diana, ii
Cruzan, Rev. J. A., 11
Cuent, John, 67
Cummings, A.M., 67
Cummings, H. & husband, 67
Cummings, H.C., 67
Cummings, Howard C., 67
Cummings, J.R., 67
Cunningham (2), M.B., 67
Cunningham, A.H., 67
Cupp, H.A. & wife, 67
Curie, Daniel, 67
Currey, E.M. et ux, 67
Currie, B.B., 67
Currier, Charles, 67
Curry, George, 67
Curtain, Charles A., 67
Curtin, A., 67
Curtin, Dan M., 67
Curtin, John, 67
Curtin, Joseph, 67
Curtin, Kate, 67
Curtin, Michael, 50
Curtin, Nora, 67
Curtin, Rebecca, 50
Curtis, I.A., 67
Curtis, L.H., 67

Curtis, P.C., 16
Cushing, H. W., 13
Custard, J.M., 67
Custard, K. et al, 67
Custard, M.L., 67
Custard, M.M., 67
Custer, J.K., 67
Custer, M.L., 67
Custer, R.W., 67
Dague, Webster, 67
Dahl, Edw. et ux, 67
Dahl, L, 16
Dahle, P.A., 67
Dahlin, J.E., 67
Dahlsten, Elmer, 67
Dale, E., 67
Dale, E.E., 67
Daley, Floyd, 67
Dalin, Erick, 67
Daly, A.F., 67
Daly, Lloyd, 67
Damon, Milo E., 67
Dandy, Major George B., 15
Danes, N., 67
Daniel, Ed, 49
Daniels, A., 67
Daniels, A. et al, 67
Daniels, Anna, 67
Daniels, G. H., 3
Daniels, G.H., 67
Daniels, H. G., 3, 4
Daniels, Horace G., 3, 15
Danielson, Enoch, 67
Danucks, George, 16
Darling, Samuel, 67
Darrah, M., 67
Darrow, P., 67
Dart & Ellis, 67
Dart, H.E., 67
Dasher, Ira, 67
Daugherty, L., 67
Dauthit, L., 67
Davenport, A.W., 67
Davenport, F.E., 67
Davey, Frederick, 67
Davey, Wilfred E., 67
David, Albert P., 67
David, Ella M., 67
David, W.A. et ux, 67
Davidson, A.K., 67
Davidson, Alfred, 67
Davidson, Charles A., 67
Davidson, Ida Johne, 67
Davidson, J. & wife, 67
Davidson, James, 7
Davidson, Joseph, 67
Davidson, Joseph H., 67
Davidson, Paul O., 68

Davie, E.E., 68
Davies, J.L., 68
DAVIS
Elmer, 20
Ethel, 20
Eugene P., 28
John, 31
Joseph Cornelius Jr., 20
Violet Ethel, 20
Davis, A.F., 68
Davis, A.N., 68
Davis, B.R., 68
Davis, Claude C., 68
Davis, E., 68
Davis, E.N., 68
Davis, E.S., 68
Davis, Edw., 68
Davis, Ella, 68
Davis, F.J. & J.R., 68
Davis, Frank, 68
Davis, G.W., 68
Davis, Grace & husband, 68
Davis, J. E., 68
Davis, J. W., 68
Davis, J.C., 68
Davis, J.V., 68
Davis, James E., 68
Davis, Jas. B., 68
Davis, John, 68
Davis, John W., 68
Davis, M., 68
Davis, M.J., 68
Davis, N.E., 68
Davis, R.E., 68
Davis, R.M., 68
Davis, S.M., 68
Davis, W.A., 68
Davis, W.H., 68
Davis, William, 68
Davis, William A., 12
Davis, William P., 68
Davy, F., 68
Dawes, Harry, 68
Dawson, 15
Dawson, J. R., 15
Dawson, J.H., 68
Day, A., 68
Day, A. etal, 68
Day, Charles A. & wife, 68
Day, Rev. G. W., 3, 6
Daymon, Mrs. S., 16
De Lyen, Joseph, 68
De Yarmon, B. A., 68
Deako, J.E., 68
Deako, Maggie, 68
Dean, Clara E., 68
Dearing, Henry, 68
DeBoever, Alphins & wife, 68

Degenmark, C.S., 68
Degenmark, Carrie S., 68
Deher, S. etal, 68
Deher, see Dfeher, 68
Deines, Ludwig, 68
Deitrich, 68
Deitrich, A., 68
Deitrich, C., 68
Delaney, Flora, 68
Delaney, W.R., 68
Delany, James M., 8
Delefl, Charles, 68
Delfel, C., 68
Delfel, Chas, 68
Delfell, Chas, 68
Delgar, Barbara, 9
Delgrosso, Isidora, 68
DeLong, C.F., 68
Delrow, Rosella, 68
Delvin, Edw. E., 68
DeMare, M., 16
Demarest, F, 68
Demarseth, J., 68
Demart ?, H., 68
Demers, Modeste, 12
Demerst, F., 68
Deming, E.L., 68
Demming, Al., 68
Dennis, A., 68
Dennis, J.W., 68
Dennis, W.B., 68
Denohoe, Mary, 16
Denuela, E.O., 68
Depoe, J. T., 68
Derby, J.F., 68
Derish, Mrs. Susan, 16
Derversi, Pasquale, 9, 10
Dervin, W. Van (?) & wife, 68
Descloux, Joseph, 68
Desmond, M., 68
Desmond, Michael, 68
Desor, Mary, 68
Detemple, Frank, 68
Detheridge, E., 68
Devereaux, E. L., 68
Devers, A. H., 68
Devers, Arthur H., 68
Devine, C. J. Jr., 68
Devine, C.J., 68
Devine, F.S., 68
Devlin, A., 68
Dewart ?, H., 68
Dewey, A., 68
Dews, F.K., 68
DeWyal, E. Ward, 68
Dexter, H.M., 68
DeYoung, H.C. & wife, 68
Dfener ? or Dfeher ?, August, 69

Dhallens, Albanie E., 69
Dhanes, Basel, 69
Dibble, Geo. P., 69
Dicken, J.K., 69
Dickinson, Evaline, 69
Dickinson, M., 69
Dickinson, S, 69
Dickman, C.J., 69
Dickson, H., 69
Dickson, Mary J., 69
Dickson, Nelson, 69
Didler, J.J., 69
Dieringer, G.W., 69
Dieterich, David, 69
Dietrich, Aug., 69
Dietrich, E., 69
Dietrich, Jacob, 69
Dietrick, A. A., 69
Dietz, G., 69
Dill, G.S., 69
Dillon, D.J., 69
Dillon, John, 69
Dillon, W., 69
Dillon, Wm., 10
Dillon, Wn., 11
Dimick, Chas. R., 69
Dimse, Henry C., 69
Ditievsen, E.G., 69
Ditmer, Maudek, 69
Dittmer, M. P., 69
Dittmer, Maude, 69
Divine, L., 69
Divine, L.A., 69
Dixon, J.H., 69
Dixon, W.H., 69
Doan, L, 69
Dobbins, V. M., 69
Dobbs, R.H., 69
Dobbs, Roy H., 69
Dodd, 69
Dodd, Mrs. John Bruce, 48
Dodge, Ada, 69
Dodge, Ada L., 69
Dodge, I.L., 69
Doeltz, Wm., 69
Doeltz, Wm. F., 69
Doffey, Humphrey, 16
Doheney, Patrick, 69
Doherty, Edward, 69
Doherty, F., 69
Doherty, Frank, 69
Doherty, Frank, Jr., 69
Dohl, Louis, 16
Dolan, J. W., 69
Dolan, James, 69
Dolan, Jas. W., 69
Dolan, Michael, 69
Dole, 69

Dollar, W.C., 69
Doller, S.L., 69
Dolph, Anna, 69
Domes, J. J., 9
Donahan, Ed, 69
Donegan, Mary, 69
Donegan, Mary A., 69
Donegan, P., 69
Donovan, J., 69
Donovan, J.I., 69
Donovan, Jerry, 16
Donovan, Julia T., 69
Donovan, M.J., 69
Doran, Earl D., 69
Dorsheimer, Edw. T., 69
Dort, H.E., 69
Dort, P. A., 69
DouglanMcCann, 69
Douglas, F. & wife, 69
Douglas, L., 69
Douglas, S., 69
Douthey, Edward, 16
Dow, K. ?, 69
Downing, James, 69
Downs, S.V., 69
Doyle, Fred, 69
Doyle, J.C., 69
Drecheler, Henry, 16
Dres, E.L., 69
Drew, A.C., 69
Drew, G., 69
Drew, Sherman, 69
Drewfs, Selma, 69
Drill, Alf, 69
Drucks, Frank, 9
Drugnan, Hugh, 16
Duback ? (D.), 70
Duback, Charles, 69
Duback, Fred V, 69
Duback, Harry, 69
Duback, J. Henry, 69
Duback, J.H., 69
Duback, Lloyd, 69
Duback, Lloyd H., 69
Duback, Mary M., 69
Duback, Ray, 70
Duback, Ray I., 70
Duback, Robert E., 70
DuBois, Daniel, 70
DuBois, J.E., 70
Duchney, Louis A., 16
Duffy, Michael, 70
Dufor, Ada L., 70
Dufour, E., 70
Dufresne, N.J., 70
Dugan (Durgan?), J.W., 70
Dullea, Catherine, 70
Dullea, Chas. D., 70
Dum, Eben, 70
Duman, Wm. H., 70
Dunbar, J.A., 70
Duncan, 70
Duncan, Lieut., 7
Duncan, Lieut. Joseph, 7
Duncan, Wallace J., 70
DUNEDI
 Albert, 24
Dunn, 70
Dunn ?, J.S., 70
Dunn, A. W., 70
Dunn, James, 70
Dunn, John, 70
Dunning, Nelson H., 70
Dupuis, A.L., 70
Dupuis, J. A., 13
Dupuis, Phillip, 70
Durbin, C.A., 70
Durbin, Charles A., 70
Durgan, 70
Durgan & Smith, 70
Durgan & Son, 70
Durgan, et al, 70
Durgan, G., 70
Durgan, J., 70
Durgan, J.L. & wife, 70
Durgan, J.W., 70
Durgan, L., 70
Durgan, W., 70
Durgan, W.C., 70
Durgan, Wm., 70
Durgin, Geo. W., 7
Durgin, J.E.C., 16
Durham, Geo. H., 12
Durkee, R.S., 70
Dutery, Ada L., 70
Duvall, H.W., 70
Duvall, Mary, 70
Duvall, R., 70
Dye, 70
Dye, E., Jr., 70
Dye, J.W., 70
Dye, Joseph W., 70
Dyer, E., 70
Dyer, F.M., 70
Dyke, 70
Dyminiski, Joseph, 70
Eaff, James, 16
Eagles, L.M., 70
Earl, S. R., 70
Earl, Simon R., 70
Early, Ida, 70
Earnest, J., 70
Eastman, Joseph, 70
Eastwood, M.W., 70
Eatch, A. G., 70
Eatch, Leo. F., 70

Eatch, William, 70
Eaton, C., 70
Eaton, E.W., 70
Eaton, G.R. & wife, 70
Eaton, I.M., 70
Eaton, Ida M. & husband, 70
Eaton, Joseph, 3
Eaton, N., 70
Ebar, John, 70
EBEHARDT
 Arnold, 31
Ebert, Dr. P. G., 12
Ebert, R.G., 70
Ebert, Rudolph, 70
Eby, H.C., 70
Eby, O.M., 70
Eby, S., 70
Eby, Sarah & O., 70
Echenlaub, Frank, 70
Eckert, William, 70
Eckton, H.B., 70
Eckton, M., 70
Eckton, Mary, 70
Eddie, J.G., 70
Eddings, B. F., 12
Eddings, Cora A., 70
Eddings, E. F., 13
Eddings, Louis A., 70
Eddy, Nels, 70
Edeson, E.D., 70
Edgar, Charles, 70
Edin, John, 70
Edmonds, A. M. Jr., 70
Edmonds, Fred, 70
Edmunds, A.S., 71
Edmunds, E. E., 71
Edmunds, Fred, 71
Edwards, E.A., 71
Edwards, M.T., 71
Edwards, O.G., 71
Edwards, S., 71
Edwards, S. etux, 71
Edwik, L., 71
Effin, S.J., 71
Egaas, Jacob, 71
Egerer, Frank, 71
Egger, A., 71
Egger, A. & wife, 71
Egger, Arnold, 71
Eghtle, A.G., 71
Egler, Edw. O., 71
Egler, Minnie E., 71
Ehlbeck, Jno. A., 71
Ehlbeck, John A., 71
Ehlbeck, Otto, 71
Ehman, G., 71
Ehrisman, J., 71
Ehrstrom, G., 71

Ehrstrom, G. et us, 71
Eiddell, Mae, 71
Eklof, Gust., 71
Eklof, Oscar, 71
Eklund, Paul & wife, 71
Elaine Park, 71
Elder, Xantha, 71
Elieff, Thorp, 71
Ellason, Hans, 71
Elliot, L.B., 71
Elliot, William, 71
Elliott, Arthur, 71
Elliott, Mary, 71
Elliott, Mrs. Jas. E., 16
Ellis & Dart, 71
Ellis, C.H., 71
Ellis, T.G., 71
Ellis, William, 71
Ellison, Alice, 71
Ells, Matie, 71
Elo, Gust, 71
ELWELL
 A. D., 26
 Emma Florence, 26
 Robert W., 26
Elwood, Charles, 71
Emerick, W.T., 71
Emery, L. & wife, 71
Emiquist, A., 71
Emmerson, J., 71
Emmons, F.B., 71
Emmons, G.P., 71
Emory, Geo. F., 71
Empaytais, E.M., 71
Empaytais, Frank F., 71
Enevoldson, A. & A., 71
Engberg, A. W., 9
Engelking, August, 71
Engelson, Gaylord, 71
Engelson, M.L., 71
Engle, W., 71
Engleking, C.W., 71
ENGLEMAN
 Madson, 31
Englert, F. Mrs., 71
Englert, F.E., 71
Englert, J.J., 71
Englert, K., 71
Englert, L., 71
Englert, R.L., 71
English, Art E., 71
English, C., 71
English, Carl S., 71
English, D.M., 71
English, Ferris, 71
English, John, 71
English, Roy, 71
Englund, Jones, 71

Engstrom, Engel, 71
Engstrom, J., 71
Engstrom, J. etal, 71
Enke, F.W. Senior, 71
Enman ?, G.E., 71
Enroth, Carl, 71
Epperson, J.M., 71
Erice, E.C., 71
Erice, Pearl, 71
Erickson, A., 72
Erickson, A.E., 71
Erickson, Agnes, 71
Erickson, E., 71
Erickson, E.J., 71
Erickson, Eliz., 71
Erickson, Fk. & al, 71
Erickson, G.W., 71
Erickson, Henry E., 71
Erickson, P.B., 71
Erickson, S., 71
Erickson, T. ?, 71
Erickson, Ulrick, 72
Erion, John, 72
Erkilla, Antti, 72
Erlandson, A.H. & wife, 72
Erler, Emil, 72
Erler, Joseph, 72
Ernest, G., 72
Erni, Joseph, 72
Ernst, Alice, 72
Ernsterberger, W, 72
Erstad, M., 72
Erstad, M. etal, 72
Erstad, Mary, 72
Ersted, Ole, 72
Eruze, L., 72
Ervine, Elizabeth, 72
Erzel, August, 72
Eshelman, A., 72
Eskelin, F.F., 72
Essen, Chas. etux, 72
Esterday, Wm., 72
Estes, A. W., 72
Etch, E. (W. Slumana & wife), 72
Eten, L & W, 72
Ethelguild, 72
Etna, 72
Eultschi, David, 72
Evan, 72
Evans, A.G. & A.A., 72
Evans, Charles A., 72
Evans, G. W., 7
Evans, J.H., 72
Everett, C.M., 72
Everett, G.C., 72
Eves, James S., 72
Eves, T.J., 72
Eves, William H., 72
Eves, Wm. & wife, 72
Eves, Wm. H., 72
Fager, J., 72
Fager, M, 72
Fagg, 72
Fahlstrom, A. & wife, 72
Fair, George, 72
Fair, John, 72
Fairchild, Chas., 72
Fairchild, Mr., 16
Fairweather, 72
Faivre, L., 72
Falconer, David, 72
Faler, Angie, 72
Faler, Carleton, 72
Faler, Wilford, 72
Fales, ??, 72
Fales, D.R., 72
Fales, David R., 72
Falk, 72
Falk, Carl H., 72
Falk, Casper, 72
Falk, Chas. A., 72
Falk, K., 72
Falkerson, Peter., 72
Fanchen, T., 72
Fanning, S., 72
Fantani, Antonio, 72
Fanton, A., 72
Fargher, Frederick D., 9, 10
Fargher, Haratio A., 9, 10
Fargher, Thomas C., 9, 10
Farlell, C., 72
Farley, E.P., 72
Farley, Patrick, 72
Farley, U. S. G., 72
Farmer, Alasoe, 72
Farmer, J.M., 72
Farr, Henry W., 72
Farrell, Alfonso, 72
Farrell, C.E., 72
Farrell, E., 72
Farrell, Eugene, 72
Farrell, John, 72
Farrell, M, 72
Farrell, M.F., 72
Farrell, M.F. or H.P., 72
Farrell, Margaret, 72
Farrell, Thomas, 72
Farrell, W. & wife, 72
Farrell, W. N., 72
Farrell, William, 72
Farrell, Wm., 72
Farren, H., 72
Farrington, W.H., 72
Farrow, Lieut. E. S., 14
Fay, Bertha E., 72
Feaster, J. P., 13

Feaster, Prof. J. P., 4
Fedranti ?, J., 72
Feigerson, Wm. H., 72
Feigi, Chas. B., 72
Feiner, Wm., 16
Feiner, Wm. E., 16
Fell, Wm., 72
Fellows, A.W., 72
Fellows, Arthur W., 72
Feltman, L., 72
Femling, Frank Jr., 72
Femling, Fred, 72
Femling, Fred W., 72
Fenander, J, 72
Fenander, Joseph, 72
Fender, John H., 72
Fennamore, W., 73
Fennimore, F., 73
Fenseth, I., 73
FENTON
 Gussie Ida B., 19
Fenton, H.S., 73
Ferchen, Capt. P. E., 13
Ferguson, Addie M., 73
Ferguson, C., 73
Ferguson, J., 73
Ferguson, J.C., 73
Ferguson, W.J., 73
Fernquist, E. G., 73
Ferrill, M.M., 73
Ferris, C.A., 73
Ferry, Louis, 73
Fessenden, E.M., 73
Fich, Geo., 73
Fich, W., 73
Ficht, Kate, 73
Ficht, Oscar, 73
Fider Co., R. (Johnson), 73
Field, E, 73
Field, H., 73
Fike, C., 73
Finch, Mary, 73
Fink, Jno., 73
Fink, John, 73
Finlayson, Mary, 47
Finley, C.A, 73
Finley, E.J., 73
Finley, H.A., 73
Finn, J.W., 73
Finn, Mary, 73
Finn, Tom, 73
Finnill, Gustav, 73
Finnimore, Nancy, 73
Firberg, Phil, 73
Firestone, A.H. & husband, 73
Firestone, C. LaVerne, 73
Firus, J., 73
Firus, J. & wife, 73

Fish, Allen, 73
Fisher, A., 73
Fisher, C., 73
Fisher, Eliz. A., 73
Fisher, Elmer, 73
Fisher, Frank, 73
Fisher, Harriet, 73
Fisher, J.H., 73
Fisher, John H, 73
Fisher, P. R, 73
Fisher, S.W., 73
Fisher, W.E., 16
Fithian, J. B., 13
Fitzgerald, 73
Fitzgerald, B., 16
Fitzgerald, Walter, 73
Fitzgibbon, J.H., 73
Fitzsimmons, M., 73
Fitzpatrick, Thomas, 9
Fitzsimmons, K, 73
Fitzsimmons, M., 73
Fladeland, C. Mrs., 73
Flaherty, James, 73
Flaherty, Michael, 16
Flaninagan, V., 73
Flass, Mary, 73
Flaughter, John, 16
Fleagher, Elmer G., 73
Fleck, A., 73
Fleck, A.E., 73
Fleck, S.E. Mrs., 73
Fleming, John, 73
Fleming, W., 73
Fleming, W.A, 73
Flemming, David L., 73
Fletcher, 10
Fletcher, A.J, 73
Fletcher, Al. J., 73
Fletcher, Albert J., 73
Fletcher, F., 73
Fletcher, Frank, 73
Fletcher, I.R., 73
Fletcher, J. H., 8, 15
Fletcher, M.L., 73
Fletcher, Minnie, 73
Fletcher, R., 73
Fletcher, T.J., 73
Fletcher, Wm. B., 73
Flick, E.M., 73
Flick, F. ?, 73
Flohr, Chas, 73
Flood, 73
Florin, C.F, 73
Flough. J.M., 16
Flux, Alfred, 73
Foley, John D., 73
Folkenberg, 73
Folkerts, Haji G, 73

Forberg, N. C. et ux, 73
Forbes, Chas. L., 74
Forbes, F., 74
Forbes, Floyd A., 74
Forbes, J.M., 74
Forbes, W.T., 74
Forbes, William T., 74
Forbistor, T., 74
Forcia, G.E., 74
Forcia, James, 74
Ford, 74
Ford, Frank, 74
Ford, J.G., 74
Ford, John H., 74
Forgey, Robt. J., 74
Forman, K., 74
Forseth, John, 74
Fossum, A., 74
Foster, Ada, 74
Fouch, J.E., 74
Foulke, W.T., 74
Fountain, Frank, 74
Fountain, M. ?, 74
Foust, N., 74
Fowler, F.A., 74
Fowler, F.D., 74
Fowler, James W., 74
Fowler, M.M., 74
Fowler, M.V., 74
Fowler, Maggie, 74
Fowler, W. & wife, 74
Fox, J., et ux, 74
Fox, J.J., 74
Fox, M.M., 74
Fradenberg, H., 74
Fraizier, C., 74
Francis, R.C., 74
Franklin, William, 74
Franklin, Wm.C., 74
Fransen, C.M., 74
Franseth, B.J., 74
Franseth, F., 74
Franseth, Frank, 74
Franta, Frank, 74
Frasier, Charles & Celia, 74
Frasier, Charles A., 74
Frasier, L.S. Mrs., 74
Frazier, 74
Frazier, Charles A., 74
Frazier, Chas. B., 74
Frazier, Lewis A., 74
Frazier, Lewis etal, 74
Fred, 49
Frederickson, A., 74
Frederickson, Axel, 74
Frederickson, H.L., 74
Frederickson, M., 74
Freduenboug, I.L., 74
Freeland, L.O. etal, 74
Freeman, Helena, 74
Freeman, M.J., 74
Freitagam, G.M., 74
French, E.L., 74
French, Franklin, 74
French, L.R., 74
French, Nettie, 74
French, W., 74
Freudenbauer, F, 74
Frewing, P. J., 74
Friberg, Phillip E., 74
Friburg, P.H., 74
Frice, Forest, 74
Frideen, John, 74
Friedell, Charles, 74
Friend, John, 74
Friendly, M.S., 74
Fries, W., 74
Fries, Wm. L., 74
Fritz, C.T., 74
Fritz, Frank, 74
Fritz, J., 74
Fritz, Jacob, 74
Froeman, K., 74
Frohs, Peter, 74
Fronwark, Eugene, 74
Frosh, A.L., 74
Frost, A. Mrs., 74
Frost, Charles, 74
Frost, Chas, 74
Frost, John I., 74
Frost, Karen, ii
Frost, Mary, 74
Frost, Mildred, 74
Frost, Wm. H., 74
Frowd, H.A., 74
Frown, H., 74
Frudenberg, Chas, 74
Fruiht, F. & wife, 74
Fruiht, F.W., 74
Fruiht, Fred, 74
Fry, Nelson J., 74
Fuchs, J. J., 74
Fuchs, Jno., 74
Fuchs, John J., 74
Fuegy, Robt. C., 75
Funk, Geo. H., 75
Funk, H. C., 11
Furkhouse, G., 75
Furloise, Max, 16
Futrup, Nels, 75
Futtrupp, Nels, 75
Galentine, John, 12
Gardner, N.A., 16
Gardner, Rev. D. W., 16
Geer, J. Cary, 9
GERBER

W.F., 41
Germann, Jane, ii, 3
Gibbon, Edward, 10
Gibson, Grant, 39
Gilman
 Gerry, 18
Goddard, Charles, 7
Goddard, Dr. W. H., 3, 8
Goldrick, Mary E., 40
Goodnight, Edward, 4
Goodnight, Wm., 12
GOULD
 Orville A., 30
Graham, 5
Gray, A. W., 7, 14
Gray, Capt. James T., 15
Gray, J. T., 7
Greene, Judge, 8
Greene, Roger S., 8
Gridley, C. C., 7, 38
Gridley, H. H., 6, 9
Haack, May, 40
HAAK
 Gustav Glen, 27
Habert, Francis, 12
Hadley, Diane, ii
Hadley, Grant, 16
Hague, Charlie, 6
Hague, Mary E., 3
HALL
 Cleo Mae, 27
 Sarah Jane, 27
Hall, Alice H., 66
Hall, Charles, 16
Hall, Martha E., 3
Hamilton, Miss Flora, 16
Hancock, Major David P., 15
Harand, Ludwig, 36
Harneyh, Mr., 16
Harper, M. V., 9
Harper, Margaret W., 10
Harper, Marguret W., 9
Harper, N. V., 10
Harper, Ralph, 16
Harring, Cornelius, 16
HARRIS
 Holmes G., 23
Harris, Samuel C., 4
Harshman
 Rose Marie, 18
Hastings, Mrs. John, 48
Hay, Thomas H., 16
Hayden, Gay, 13
Hazard, W. C., 9
Hazard, Wm. C., 9, 10
Hedrick, Harrison, 4
Heiser, Mary E., 7
Heiser, Mrs. Mary E., 16

Heitman, Henry, 11
Hendrichen, Mrs., 16
Henslee, M. C., 6
Hepburn, Mary, 9
Hidden, I. M., 15
Hilstrom, Grandmother, 35
Hilstrom, Peter Olav, 34
Himes, William, 16
Hoff, John, 37
Holbrock, Jesse, 16
HOOD
 Gertrude, 25
Hook, 33
Hopkins, Charles, 8
Hosley, Frank, 16
Howard, Gen., 13, 15
Howard, General, 14
Hubbard, Alice, 33
Hunt, H. D., 6
HUNTSBERRY
 Thomas Henry, 29
HUSTON
 Amanda, 29
 Charles W., 29
 Harry Lee, 29
 John Moreland, 29
Irish, C., 16
Irwin, Dr. C. S., 40
Ishman, Allen, 16
Jackos, Edward, 16
Jaggy, John, 4
Johns, Rachael, 6
Johnson, 33
Johnson, Walter, 51
Jones, Morris B., 9, 11
Jones, Mrs. Bridget, 16
Judy, Rev. M., 4, 7, 12
Kaiser, J., 7
Kamm, 15
Kapus, John, 58
Keefer, Catherine A., 7
Keefer, J. B., 7
Keen, William B., 3
Keith, 46
Kelley, Geo. O., 16
Kelley, William, 16
Kelly, Jas., 14
Kent, 33
Kinard, L. R., 43
Kinard, Mrs., 43
KINNEY
 Betty Lorraine, 18
 Charles W., 18
 Clara J., 18
 Dick, 19
 Percy B., 18
 Viola Pearl, 18
Kirkwood, J.W., 16

Knapp, Albert 2, 16

Knapp, J. B., 37

Knight, Anna Messinger, 42

Knighton, SIC., 16

Krouse, Mrs., 16

Kuikendall, Mary 2, 16

LAFON

Genevieve Engleman, 31

LaGennens, Mrs. A., 16

Lahore, Mrs. Lenard, 16

LANDIS

George, 29

Larkin, 16

LaRock, Pat, ii

Laws, A. J., 10

Laws, Frank, 14

LEMON

Peter, 28

Leotard, Mr., 16

Leybold, Joseph H., 7

Liebold, Joseph, 16

Lieser, Henry, 40

Lignon, Thlno, 16

Linder, John, 9

Lishan, Mary, 16

LOCALITIES

Missouri, 41

LOCALITIES - CLARK COUNTY

Amboy, 41

Canyon Creek, 41

La Center, 41

Vancouver, 41

Loherty, Miss Ida 2, 16

Louis, Mrs. Margret, 16

Lovelace, Al, 6

Lovelace, Mary, 15

Lucas, Garry, ii

Mann, Collie, 16

Mars, Fanny, 16

Marshes, 42

Martin, Edna, 9, 10

Martin, John G., 10

Mastin, John G., 9

MATTHEWS

Edith, 20

Mattson, George, 51

Mattson, John, 16

Mattson, Warren, 51

Maxon, 9, 10

Maxon, M. J., 3, 6

Maxon, S. D., 7, 9, 11, 14

Maxwell, Mrs. Capt., 16

May, Miss, 11

Mc Connell, G. T., 8

Mc Cormic, Mrs., 10

Mc Goldrick, Arthur, 9

Mc Irvine, 9, 10

Mc Williams, John, 9, 10

McBean, John, 13

McCann, Mrs. Joanna, 16

McColl, Dr. G. P., 4

McConnell, 13

McConnell, G. T., 14

MCCREADIE

Hugh, 27

McGoldrick, Arthur, 11

McGolrick, Joe, 40

McKEE

Archie, 41

George, 41

Jim, 41

McKen----, **John 2**, 16

MCPHERSON

Etta Marie, 23

Sidney Fay, 23

McWilliams, Ida, 16

Meeker, Lindley, 4

Merrill, Mrs. Mando M., 11

Metcoly, Miss Mela, 16

Meyers, Mrs. S. 2, 16

MILLER

John, 32

Miller, _ C., 16

Miller, Rosetta, 4

Miller, Wm. G., 17

MILLS

Aaron F., 21

Etta A., 21

Susan B., 21

William F., 21

Mizner, Dr., 5

Mizner, Mrs., 5

MOCKEL

Anton Gustav, 25

George Henry, 24

Margaret, 24

Moody, Geo. A., 13

MOORE

Vida Anna, 26

Moore, Mrs., 12

Moran, John, 9

MORGAN

Angeline, 26

Morgan, John, 16

Morgan, Miss Nellie, 16

Morrison, Louis O., 16

Morse Edgar, 16

Nerman, Thomas, 16

Nerton, Frank, 11

Nerton, George A., 10

Nesbit, Hugh, 16

Newman, F.E., 16

Nichols, Sally, 49

Nicholson, Rev. A. S., 3, 4, 10, 11

Noack, George, 51

NORDSTROM

- Emma, 28
Northrup, Miss F., 16
Nye, Thos., 14, 16
Nye, Tom, 3
O'Brien, James, 16
O'Brien, Miss Hannah, 16
O'Brien, Miss Norah, 16
O'Conner, Patrick, 16
O'Keane, John, 13, 17
O'Mearea, Patrick, 14
O'Brien, R. G., 8
O'Keane, John, 4, 9
O'Neal, William, 9
Oreterie [or Oreteric], William, 16
Padden, Tom, 13
Page, George, 37, 40
Palmer, J.C., 16
Parker, Millard F., 16
Patton, Mary, 47
Patton, Matthew, 8
Payne, 11
Perry, Capt. David, 15
Pertrain, Joseph, 17
Petterson, Neils P., 16
Pierens, S., 16
Pietila, Leonard, 51
Pincus, S., 16
Plick, Charles, 16
Polk, James K., 49
Potter, G.H., 16
Pratter, Joseph, 16
Price, James M., 16
Priest, W.R., 16
Pripp, Rose, 9
Proebstel, Andrew, 15
Proebstel, John, 12
Proulx, Isadore, 9, 11
Proulx, Permilia J., 9
Proulx, Permilia J., 11
Pulsky, Elizabeth, 9, 10
Pulsky, Henry, 9, 10
Pura, John, 51
PUTNAM
James, 19
Putzman, Mrs. LaVelle Connell, 44
Quigley, 8
Quivey, Gilbert W., 9
Reuben, James, 13
Riordan, 13
Riordan, John T., 13
Roberts, Mr., 50
Roberts, N.F., 16
Robinson, Lemuel, 11
Roeder, Capt. H., 16
Roman, Vince, 33
ROSS
Clifford Ray, 23
Mary Agnes, 23
Russel, James, 16
Russell, 16
RUSSELL
J. E., 30
Zachary Stevenson, 30
Russell, Mrs. A. C., 12, 13
Sadler, Frank, 16
Sanders, Joseph, 9, 10
SANG
Margaret, 29
Sauterback, John H., 16
Savage, W. M., 39
Scanlon, 11
Schram, Father, 14
Schuster, Aug, 8
SCHUYLER
Christina, 30
Secrist, George, 7
Shepherd, 8
Shobert, W. S., 38
Shofner, Lieut. J. C., 14
Short, Alfred D., 10
Short, Jim, 40
Slocum, Chas W., 9
Smail, Wylie C., 5
Smallwood, Eliza A., 10
Smallwood, L. H., 10
Smallwood, W. H., 9, 17
Smilin' Jim, 40
Smith, 5
SMITH
Anna Mary, 22, 23
Odessie, 23
Smith, Dr. Randolph, 4
Smith, H. S., 3
Smith, J. O., 8
Smith, R. B., 4
Smith, Rosa S., 5
Smith, Samuel D., 9
Snail, Mr., 5
Snail, Mrs., 5
Snider, 11
Sohns, 4
Sohns, L., 4, 9
Sparks, Edwin, 12
Sparks, J. S., 9, 10
Sparks, Joseph, 9, 10
Sparks, M. R., 40
Spencer, 4
Sperber, C. A., 40
Sprague, W. B., 9, 10
Stahancyk, 33
Stegert, 12, 13
Stephens, 11
STEWART
George H., 26
Infant, 22
Steward, G. H., 9, 10, 11

STEWART

Eva E., 26

Stiger, Richard, 16

Stiles, 8

Stiles, C. T., 8

Stiles, Hon. C. C., 8

Stiles, Rebecca M., 8

STODDARD

Asa A., 19

Elizabeth, 19

Stoughton, Ella, 4

STURGEON

Mary Alice, 27

Willimaena Henrietta, 27

Sturgess, A. J., 7

Switzler, Jehu, 15

Switzler, Wm., 13

Tennason, L.H., 16

Teresa (Tess), 34

Terlot, W.M., 16

Thomas, Mrs. Mary, 16

Thomlinson, 5

Thornton, Albert, 7

Thornton, Mrs. Lizzie, 16

Thornton, Phil, 12

TOOLEY

Emma Florence, 26

John Pembroke, 26

Tooley, Geo., 8

Tooley, George, 7

TOPANOFF

Alexandria, 19

John, 19

Trant, 4

Trant, William M., 17

Troup, Mollie, 7

Troupe, Charlie, 6

Tubbs, Stanley C., 16

Tuomala, Mary Josephine, 33

Tuomala, Mr., 33

Turck, L. R., 46

VAN SLYKE

Grace, 28

Isaac, 28

Vogel, John, 13

WAGGENER

Juanita, 24

Wagonblast, Wm., 16

Walker, F.J., 16

Walker, Frank J., 16

Wat, 49

Weaver, 11

Weeden, Geo., 12

Weeden, George, 7, 8

Weise, Mrs., 7

WEST

Charles Almond, 30

Elizabeth, 30

West, John E., 16

Weterby, T.C., 16

Whipple, S. R., 9, 10

Whipples, 42

Whitcomb, T. M., 9, 10

White, Eugene, 12

White, R. C., 6

Whitehouse, Dr., 12

WHITNEY

Claude A., 25

Edwin A., 25

Maude, 25

Mirrial, 25

Whitney, C. H., 14

Wiedler, 15

Wiley, Eliza J., 9, 11

WILLIAMS

Charles, 30

Wilson, John, 11

Wintler, 4

Wintler, J. J., 12

Wintler, M., 4, 9, 10

Wolf, James, 16

WOOD

Clyde, 41

Wood, David J., 16

Wood, Edmond, 16

Wood, Sam, 11

Woods, H.B., 16

WOODVILLE

A.S., 31

Woolf, James, 16

Worrel, Levi S., 16

Worrell, Levi S., 16

Wright, Geo. S., 16

Wright, James, 11

Wright, John, 16

Wright, W. J., 44

YALE

Birdie, 24

James, 24

YOUNG

James A., 20

Matilda J., 20

Young, Anton, 6

Young, Joseph, 9

TRAIL BLAZERS

Library located at:
717 Grand Blvd

Mailing address:
PO Box 5249
Vancouver, WA 98668-5249

Non-Profit Org.
U. S. Postage
PAID
Vancouver, WA
Permit No. 0934

Check your mailing label for renewal
information - remember to include a
donation to NARA gift fund.

Place mailing label here