

The following table is based on reports received from the several places named. The observations were all made with standard instruments; they were carefully computed and compiled, and are thoroughly accurate and reliable:

STATIONS.	Temperature (Degrees Fahr.)						Precipitation Inches and Hundredths.			
	Highest in 1894.	Highest on Record.	Lowest in 1894.	Lowest on Record.	Mean for 1894.	Annual Mean.	Total for 1894.	Annual Average.	Total Snowfall for 1894.	Prevailing wind in 1894.
Astoria.....	88	88	25	10	50.9	50.4	88.84	76.09	15.5	W.
Albany.....	98	103	20	1	52.1	51.9	45.46	45.10	10.8	S.
Arlington.....	106	106	1	5	52.4	52.6	12.52	9.81	7.7	N.W.
Ashland.....	100	108	10	4	51.5	52.9	22.28	20.31	22.0	N.W.
Bandon.....	78	92	27	14	51.3	51.7	103.97	64.56	1.2	N.
Baker City.....	95	101	-12	-17	45.3	44.1	14.63	17.83	56.6	S. E.
Burns.....	96	97	-32	-33	37.3	41.5	11.15	9.28	42.0	
Canyon City.....	108	109	0	0	50.9	50.6	27.08	24.27	42.4	W.
Cornelius.....	98	52.0	...	49.40	...	9.0	S.
Cascade Locks.....	96	97	16	-6	51.7	51.9	94.22	81.60	23.0	W.
Corvallis.....	96	103	20	4	50.8	50.9	47.32	40.43	9.5	S. W.
Corvallis (near).....	96	96	18	12	51.9	51.1	39.26	57.14	...	S. W.
Crook.....	95	99	-16	-16	44.6	43.6	...	18.38	...	S.
Eugene.....	...	99	...	17	...	33.7	...	30.66	...	
Fort Canby, Wash.....	89	91	25	11	49.2	50.8	70.11	66.72	14.3	N.W.
Forest Grove.....	...	102	...	2	...	50.3	...	41.34	...	
Gardner.....	82	91	27	20	52.0	51.9	79.56	77.68	...	
Grants Pass.....	104	105	17	0	52.2	51.6	36.57	35.41	10.2	S. W.
Glenora.....	106	101	13	13	48.5	48.5	139.98	141.41	41.6	S. W.
Happy Valley.....	95	98	-11	-11	44.0	45.4	16.59	14.29	38.8	S. W.
Heppner.....	99	102	1	-21	48.8	49.8	14.25	15.25	9.2	S. W.
Hood River (near).....	90	94	-4	-10	47.4	48.5	48.29	37.57	135.5	W.
Hubbard.....	93	100	22	0	51.0	50.3	47.89	47.00	4.4	S.
Jacksonville.....	97	99	15	12	50.9	51.6	29.92	24.95	22.0	
Joseph.....	93	95	-6	-21	41.7	41.7	17.40	20.81	60.5	
Klamath Falls.....	...	96	...	-24	...	48.5	...	15.15	...	
La Grande.....	98	103	1	-34	48.2	48.3	22.33	20.36	13.3	S. E.
Lone Rock.....	...	98	...	-22	...	45.3	...	13.84	...	
Langlois.....	97	97	27	26	54.0	53.7	109.95	100.58	2.0	N. W.
Lakeview.....	...	102	...	-24	...	46.8	...	18.82	...	
McMinnville.....	102	102	18	1	51.1	51.0	51.35	43.20	14.7	S. W.
Mt. Angel.....	95	101	20	-4	52.1	52.4	47.26	46.22	4.7	S. W.
Miramonte Farm.....	95	95	19	14	51.2	52.2	54.47	51.80	19.4	S. W.
Newport.....	98	94	20	1	51.9	51.7	57.99	64.61	3.0	N. W.
Oregon City.....	90	96	19	19	...	54.1	49.09	51.79	...	
Pendleton.....	109	109	2	-16	50.5	50.7	20.76	14.83	14.6	W.
Portland.....	94	102	18	-2	51.9	53.1	39.32	46.79	17.5	N. W.
Portland (East Side).....	40.71	32.80	...	
Roseburg.....	104	104	20	-6	52.6	53.2	44.29	35.28	18.0	N. W.
Salem.....	96	96	20	17	51.8	52.6	47.45	48.67	...	
Sparta.....	96	98	-7	-5	44.5	43.8	25.15	24.16	...	
Springbrook.....	98	103	19	10	52.0	51.8	49.21	46.20	21.0	N. S.
Tillamook Rock, L. H.....	58.00	55.47	0	
Toledo.....	...	93	...	-14	...	52.4	...	70.43	...	
The Dalles.....	97	105	3	19	52.7	52.4	18.02	15.57	...	W.
Vale.....	100	104	-3	-6	48.4	47.3	10.15	10.18	19.5	S. W.
Walla Walla, Wash.....	108	108	6	-17	53.0	53.5	20.49	17.94	29.9	S.
Weston.....	...	106	...	-11	...	49.4	...	27.09	38.0	
Williams.....	...	98	14	7	50.3	50.5	...	36.86	29.3	

Explanatory Note—Figures preceded by a “minus” sign indicate temperatures below zero; the records for Cornelius are for 11 months only; the records for Newport are for 11 months only of mean temperature, and total rainfall; the mean temperature for Pendleton is for 11 months only.

The following is a list of the employees of the U. S. Weather Bureau in the State of Oregon with their place of residence and annual salary:

NAME.	RESIDENCE.	TITLE	SALARY
B. S. Pague.....	Portland.....	Forecast officer & director	\$2250 00.
S. M. Blandford.....	Portland.....	Chief clerk	1400 00.
J. H. Brown.....	Portland.....	First Observer	1200 00.
W. S. Reed.....	Portland.....	Second Observer	1100 00.
J. C. Hayden.....	Portland.....	Third Observer	1000 00.
Thos. Gibson.....	Roseburg.....	Observer in charge	1300 00.
C. H. Stuller.....	Baker City.....	do	1300 00.
John Grover.....	Astoria.....	do	1200 00.
C. T. Roberts.....	Salem.....	River Observer	60 00.
F. M. French.....	Albany.....	do	60 00.
R. E. Eastland.....	Eugene.....	do	60 00.
S. L. Brooke.....	The Dalles.....	do	60 00.
Thompson West.....	Umatilla.....	do	60 00.
John Briggs.....	Albany.....	Voluntary Observer	No Salary.
J. W. Smith.....	Arlington.....	do	do
F. H. Carter.....	Ashland.....	do	do
Geo. Bennett.....	Bandon.....	do	do
T. L. Arnold.....	Beulah.....	do	do
W. C. Byrd.....	Burns.....	do	do
L. W. Darling.....	Condon.....	do	do
Mark Rulison.....	Canyon City.....	do	do
W. D. Langille.....	Cloud Cap Inn.....	do	do
Dr. Clark Smith.....	Cornelius.....	do	do
Prof. H. T. French.....	Corvallis.....	do	do
E. Bicknell.....	Corvallis (near).....	do	do
J. H. Jones.....	Crook.....	do	do
J. Campbell-Martin.....	Dayville.....	do	do
John Butterworth.....	Detroit.....	do	do
J. H. Neal.....	Diamond.....	do	do
Prof. E. McClure.....	Eugene.....	do	do
C. A. Gilchrist.....	Fife.....	do	do
Pacific University.....	Forest Grove.....	do	do
J. S. Gray.....	Gardiner.....	do	do
Mrs Jennie A. Reeher.....	Glenora.....	do	do
John B. Paddock.....	Grants Pass.....	do	do
J. F. Wisner.....	Haynesville.....	do	do
Arthur Smith.....	Heppner.....	do	do
Dr. P. G. Barrett.....	Hood River.....	do	do
W. H. Goudy.....	Hubbard.....	do	do
E. Britt.....	Jacksonville.....	do	do
J. D. McCully.....	Joseph.....	do	do
G. L. Farnsworth.....	Klamath Falls.....	do	do
J. K. Romig.....	La Grande.....	do	do
A. Y. Beach.....	Lakeview.....	do	do
S. T. Malehorn.....	Langlois.....	do	do
W. H. Colwell.....	Lone Rock.....	do	do
Capt. Wyatt Harris.....	McMinnville.....	do	do
A. C. Mencke.....	Aurora (near).....	do	do
Normal School.....	Monmouth.....	do	do
Rev Dr Urban Fisher.....	Mt. Angel.....	do	do
J. M. Alley.....	Nehalem.....	do	do
Dr. H. L. Fuller.....	New Bridge.....	do	do
Capt. L. E. Matthews.....	Newport.....	do	do
L. G. Gurnett.....	Oregon City.....	do	do
Wm. Hilton.....	Pendleton.....	do	do
Dr. Geo. W. Wigg.....	Portland (East side).....	do	do

Employees of U. S. Weather Bureau. CONTINUED.

NAME.	RESIDENCE.	TITLE.	SALARY.
C. T. Roberts.....	Salem.....	do.....	do.....
F. M. Chrisman.....	Silver Lake.....	do.....	do.....
Hon. S. A. Wright.....	Sparta.....	do.....	do.....
Edmund Robinson.....	Springbrook.....	do.....	do.....
G. Hunt.....	Tillamook Rock L H.....	do.....	do.....
S. L. Brooke.....	The Dalles.....	do.....	do.....
Dr. H. W. Vincent.....	Foledo.....	do.....	do.....
Thompson West.....	Umatilla.....	do.....	do.....
Finley McDonald.....	Vale.....	do.....	do.....
M. A. Baker.....	Weston.....	do.....	do.....
U. C. Stiter.....	Williams.....	do.....	do.....

In addition to the above there are over 300 correspondents in the State, who, during the growing season, from March 15th to October 1st of each year, report weekly by mail to the central office the general condition of the crop, the effect of the weather upon the same and the general prospects; these reports are, as noted before, compiled and issued in the form of weekly bulletins.

The first eight persons named under the list of Weather Bureau employees are commissioned by the Honorable Secretary of Agriculture, Washington, D. C. They hold office (their place of residence may be changed at any time) by virtue of competency and good behavior. Admittance to the Bureau is through a civil service examination in Meteorology, Physics, Composition, Mathematics, History, Grammar, Orthography, and minor branches. The river observers are appointed on the recommendation of the Forecast Official at Portland, Or., by the Chief of the Weather Bureau, Washington, D. C. They hold office during their prompt and efficient service. The voluntary observers are appointed as such on the recommendation of the Director of the Oregon State Weather Service by the Secretary of State.

Compensation of Members of Legislatures.

States and Territories.	Salaries Annual, or per diem, while in sess.	Terms of Members Years. Sen. Rep.	States and Territories.	Salaries Annual, or per diem, while in sess.	Terms of Members Years. Sen. Rep.
Alabama*	\$4 per diem.....	4.....2	Nebraska.....	5 per diem.....	2.....2
Arizona*	4 per diem.....	2.....2	Nevada.....	8 per diem.....	4.....2
Arkansas.....	6 per diem.....	4.....2	N. Hamp.*	200 annual.....	2.....2
California.....	8 per diem.....	4.....2	New Jersey.....	500 annual.....	3.....1
Colorado.....	7 per diem.....	4.....2	New Mexico.....	4 per diem.....	2.....2
Connecticut*	300 annual.....	2.....2	New York*	1,500 ann.....	2.....1
Delaware.....	3 per diem.....	4.....2	N. Carolina.....	4 per diem.....	2.....2
Florida.....	6 per diem.....	4.....2	N. Dakota*	5 per diem.....	4.....2
Georgia.....	4 per diem.....	2.....2	Ohio.....	600 annual.....	2.....2
Idaho.....	5 per diem.....	2.....2	Oklahoma.....	4 per diem.....	2.....2
Illinois.....	5 per diem.....	4.....2	Oregon†	3 per diem.....	4.....2
Indiana*	6 per diem.....	4.....2	Pennsylvania.....	1,500 ann.....	4.....2
Iowa.....	500 per ter.....	4.....2	R. Island.....	1 per diem.....	1.....1
Kansas.....	3 per diem.....	4.....2	S. Carolina.....	5 per diem.....	4.....2
Kentucky*	5 per diem.....	4.....2	S. Dakota.....	5 per diem.....	2.....2
Louisiana.....	4 per diem.....	4.....4	Tennessee*	4 per diem.....	2.....2
Maine.....	150 annual.....	2.....2	Texas.....	5 per diem.....	4.....2
Maryland*	5 per diem.....	4.....2	Utah.....	4 per diem.....	2.....2
Mass.*	750 annual.....	1.....1	Vermont.....	3 per diem.....	2.....2
Michigan.....	3 per diem.....	2.....2	Virginia.....	4 per diem.....	4.....2
Minnesota.....	5 per diem.....	4.....2	Washington*	5 per diem.....	4.....2
Mississippi.....	400 annual.....	4.....4	W. Va.*	4 per diem.....	4.....2
Missouri.....	5 per diem.....	4.....2	Wisconsin.....	500 annual.....	4.....2
Montana.....	6 per diem.....	4.....2	Wyoming.....	5 per diem.....	4.....2

*Starred States pay mileage also with annual or per diem salaries.

†And 15 cents per mile to and from Salem.

LIST OF COUNTY OFFICERS.

List of County Officers of the Several Counties of the State of Oregon Holding Office for the Term of Two Years From and After the First Monday in July, 1894.

County.	County Seat.	Judge.	Clerk.
Baker	Baker City.....	W. W. Travillion	T. W. Eppinger.
Benton	Corvallis	W. S. Hufford.....	I. M. Hunter.
Clackamas.....	Oregon City.....	Gordon E. Hays.....	Geo. F. Horton.
Clatsop	Astoria	J. H. D. Gray	F. I. Dunbar.
Columbia	St. Helens	Dean Blanchard	Judson Weed.
Coos	Empire City	J. H. Schroeder	D. F. Dean.
Crook	Prineville	M. E. Brink	Arthur Hodges.
Curry	Gold Beach	M. Riley	S. P. Pierce.
Douglas	Roseburg	A. F. Stearns	F. W. Benson.
Gilliam	Condon	Wm. J. Mariner	J. P. Lucas.
Grant	Canyon City	W. H. Boley	J. A. Powell.
Harney	Burns	C. P. Rutherford	P. L. Shedler.
Jackson	Jacksonville.....	J. R. Neil	N. A. Jacobs.
Josephine	Grants Pass	J. M. Chiles	C. E. Harmon.
Klamath	Klamath Falls.....	Chas. S. Moore	A. L. Leavitt.
Lake	Lakeview	E. M. Brattain	W. A. Massingell.
Lane	Eugene	A. H. Fisk	A. C. Jennings.
Linn	Albany	J. N. Duncan	Nathan Newham.
Lincoln	Toledo	S. V. Burt	B. F. Jones.
Malheur	Vale	Cassius H. Brown	C. W. Platt.
Marion	Salem	W. C. Hubbard	L. V. Ehlen.
Morrow	Heppner	Julius Keithly	J. W. Morrow.
Multnomah.....	Portland	H. H. Northrup.....	H. C. Smith.
Polk	Dallas	S. T. Burch	B. F. Mulkey.
Sherman	Moro	John Fulton	S. S. Hayes.
Tillamook	Tillamook	W. W. Condor	T. H. Goyne.
Umatilla	Pendleton	Wm. Martin	B. S. Borroughs.
Union	Union	I. N. Sanders	John R. Olive.
Wallowa	Enterprise	J. B. Olmstead	L. J. Rouse.
Wasco	The Dalles	George C. Blakely	A. M. Kelsay.
Washington	Hillsboro	B. P. Cornelius	R. B. Goodin.
Yamhill	McMinnville	J. E. Magers	A. E. McKern.

LIST OF COUNTY OFFICERS—CONTINUED.

County.	Recorder:	Regular term county court first Monday in—
Baker	W. S. Bowers.....	January, March, May, July, Sept., and Nov.
Benton.....	V. E. Waters.....	Each month.
Clackamas	S. M. Ramesby.....	Each month.
Clatsop	C. S. Gunderson...	Each month.
Columbia	January, March, May, July, Sept., and Nov.
Coos	January, April, July, and September.
Crook	January, March, May, July, Sept., and Nov.
Curry	January, April, July, and September.
Douglas	January, March, May, July, Sept., and Nov.
Giliam	January, March, May, July, Sept., and Nov.
Grant	January, March, May, July, Sept., and Nov.
Harney	January, May, July, Sept., and Nov.
Jackson	Grant Rawlings ..	Each month.
Josephine	January, April, July, and September.
Klamath	January, March, May, July, Sept., and Nov.
Lake	January, March, May, July, Sept., and Nov.
Lane	Each month.
Linn	D. F. Hardman...	Each month.
Lincoln	April.
Malheur	January, March, May, July, Sept., and Nov.
Marion	F. W. Walters.....	Each month.
Morrow	January, March, May, July, Sept., and Nov.
Multnomah*	H. C. Allen	Each month.
Polk	Each month.
Sherman	January, April, July, and October.
Tillamook	January, March, May, July, Sept., and Nov.
Umatilla	F. W. Hendley.....	January, March, May, July, Sept., and Nov.
Union	C. T. McDaniel....	Each month.
Wallowa	January, April, July, and September.
Wasco	January, March, May, July, Sept., and Nov.
Washington	E. L. McCormick..	Each month.
Yamhill	Wyatt Harris	Each month.

* Clerk circuit court—D. J. Moore.

LIST OF COUNTY OFFICERS—CONTINUED.

County.	Sheriff.	Treasurer.	County Commissioners.
Baker	Wm. H. Kilburn	J. H. Jett	Win. Brown.
Benton	D. A. Osborn	F. G. Clark	F. J. Chambers, P. Rickard.
Clackamas	E. C. Maddock	M. L. Moore	Richard Scott, Frank Jagger.
Clatsop	James W. Hare	B. L. Ward	R. M. Wooden, Chris. Peterson.
Columbia	C. F. Dean	E. M. Wharton	P. A. Frakes, S. G. Schoonover.
Coos	W. W. Gage	W. W. Hayes	B. F. Ross, D. E. Stitt.
Crook	John Combs	H. P. Belknap	I. W. Howard, Charles Requa.
Curry	Jesse Turner	M. B. Gibson	Geo. Fitzhugh, John D. Cooley.
Douglas	C. F. Cathcart	W. A. Frater	W. L. Wilson, C. H. Maupin.
Gilliam	W. L. Wilcox	S. B. Barker	J. R. Ralston, E. M. Clymer.
Grant	J. D. Combs	M. E. Stansell	T. Sweek, P. Thomas.
Harney	A. Gittings	I. S. Geer	R. R. Sitx, A. B. Marks.
Jackson	S. Patterson	M. S. Welch	W. H. Beardshaw, Sam'l Furry.
Josephine	Joseph G. Heatt	A. Bartlett	J. E. Seyforth, T. F. Croxton.
Klamath	A. A. Fitch	Alex. Martin, Jr.	J. L. Wells.
Lake	F. P. Lane	J. E. Field	A. V. Lane, John McElhenny.
Lane	A. J. Johnson	J. G. Gray	Eli Perkins, J. T. Callison.
Linn	J. A. McFeron	P. G. Morris	John W. Pugh, J. M. Watters.
Lincoln	George A. Landes	J. G. Hyde	C. H. Williams, J. J. Bristow.
Malheur	I. W. Holliday	Jas. M. Weaver	H. W. Anderson, Dennis Dyer.
Marion	John Knight	R. G. Brown	J. M. Watson, J. F. Anderson.
Morrow	Geo. Harrington	Frank Gilliam	J. M. Baker, J. L. Howard.
Multnomah	Geo. C. Sears	A. W. Lambert	H. S. Stone, Phil. Holbrook.
Polk	H. B. Plummer	H. B. Cosper	Jas. H. Helmick.
Sherman	Wm. Holder	H. A. Thompson	D. H. Leech, R. P. Orr.
Tillamook	J. H. Jackson	John Barker	D. P. Harvey, L. B. Alley.
Umatilla	Zoeth Houser	W. C. Kern	John F. Adams, T. P. Gilliland.
Union	J. F. Phy	William Young	W. D. Arnold, P. J. Brown.
Wallowa	M. R. Neal	Frank A. Reavis	H. C. Cramer, Geo. S. Craig.
Wasco	T. J. Driver	Wm. Michell	A. S. Blowers.
Washington	H. P. Ford	J. W. Sappington	Thos. G. Todd, D. B. Reasoner.
Yamhill	W. G. Henderson	J. C. Pennington	J. J. Henderson, Amos Nelson.

LIST OF COUNTY OFFICERS—CONTINUED.

County.	School Supt.	Assessor.	Coroner.	Surveyor.
Baker	W. R. Privett	D. W. Yoakum	T. N. Snow	S. S. Foster.
Benton	R. F. Holm	A. B. Alexander	L. G. Altman	George Mercer.
Clackamas	H. S. Gibson	J. C. Bradley	R. L. Holman	D. W. Kinnaird.
Clatsop	H. S. Lyman	Alfred Gibbons	Wm. C. A. Pohl	Richard Harry.
Columbia	J. G. Watts	Martin White	W. N. Meserve.
Coos	J. H. Barklow	K. H. Hansen	G. W. Canning	S. B. Cathcart.
Crook	W. R. McFarland	W. C. Cogleton	O. M. Pringle	J. H. Miller.
Curry	W. S. Guerin	C. W. Zumwalt	John Fitzhugh.
Douglas	J. A. Underwood	Jas. A. Sterling	Dr. K. Miller	Will P. Heydon.
Gilliam	W. W. Kennedy	M. O. Clarke	W. A. Goodwin	J. H. Hill.
Grant	M. N. Bonham	Robert Deardorff	Frank White	C. Johnson.
Harney	Charles Newell	S. W. Miller	Geo. Southworth	T. A. McKinnon.
Jackson	Gus Newbury	G. A. Jackson	D. M. Browne	R. W. Kenedy.
Josephine	Alice J. Carson	C. M. State	W. T. Kremer	B. O. McCulloch.
Klamath	Mrs. C. N. Gordon	A. T. Wilson	R. G. Calbreth	A. Castel.
Lake	J. J. Monroe	F. A. Harris	J. W. Howard	Chas. Moore.
Lane	J. G. Stevenson	D. P. Burton	J. W. Harris	W. B. Pengra.
Linn	A. R. Rutherford	W. F. Deakins	R. A. Jayne	E. T. T. Fisher.
Lincoln	George Bethers	T. E. Parker	F. M. Carter	Josiah Gideon.
Malheur	Miss Susie Moore	S. L. Payne	L. A. Pickler.
Marion	J. S. Graham	D. D. Coffey	A. M. Clough	B. B. Herrick.
Morrow	Anna J. Balsiger	J. F. Willis	T. W. Ayres, Jr.
Multnomah	J. H. Ackerman	R. S. Greenleaf	C. W. Cornelius	A. E. Hammond.
Polk	T. O. Hutchinson	C. W. Beckett	E. L. Ketchum	Edgar L. Collins.
Sherman	C. E. Brown	C. C. Kinny	C. R. Rollins	Geo. H. White.
Tillamook	T. B. Handley	A. T. White	C. E. Reynolds	A. M. Austin.
Umatilla	Hattie Woodruff	E. Gilliam	G. F. Kinery	J. W. Kimbrell.
Union	Nellie Steyens	J. H. Cowan	E. R. Lang	W. B. Blakeslee.
Wallowa	Mrs. P. E. Boyd	Geo. L. Post	Willie P. Cole.
Wasco	Troy Shelley	F. H. Wakefield	W. H. Butts	E. F. Shark.
Washington	W. A. Bond	Geo. H. Wilcox	Dr. W. D. Wood	L. E. Wilkes.
Yamhill	J. B. Stillwell	John Bones	C. F. Daniels	C. E. Branson.

Value of Taxable Property in Oregon.

Tabular statement showing the total valuation of all taxable property in the several counties of the State of Oregon, as returned by the County Boards of Equalization for the year 1894, and as equalized by the State Board of Equalization:

Counties.	Total taxable property, as returned by County Boards of Equalization of 1894, less exemp- tions and indebted- ness.	Total taxable property, as returned by State Board of Equalization of 1894, less exemp- tions and indebted- ness.
Baker.....	\$ 2,208,265	\$ 2,332,460
Benton.....	3,061,515	3,087,083
Clackamas.....	5,313,382	5,224,892
Clatsop.....	4,063,426	3,633,993
Columbia.....	1,558,946	1,286,960
Coos.....	3,782,419	3,394,437
Curry.....	519,521	544,731
Crook.....	1,582,771	1,565,776
Douglas.....	4,918,922	4,709,853
Gilliam.....	1,500,786	1,473,301
Grant.....	1,405,160	1,334,653
Harney.....	1,603,602	1,563,274
Jackson.....	4,204,792	4,124,596
Josephine.....	1,241,618	1,246,789
Klamath.....	1,524,369	1,489,870
Lake.....	1,388,409	1,362,628
Lane.....	6,513,493	6,555,369
Lincoln.....	742,578	751,487
Linn.....	7,470,160	7,988,719
Malheur.....	991,150	949,182
Marion.....	8,134,029	9,085,400
Morrow.....	1,415,321	1,281,157
Multnomah.....	49,845,105	53,790,327
Polk.....	4,357,795	4,054,147
Sherman.....	973,146	952,843
Tillamook.....	1,202,000	1,205,738
Umatilla.....	7,316,693	7,390,997
Union.....	4,084,771	4,127,051
Wallowa.....	898,825	880,898
Wasco.....	2,974,183	2,960,151
Washington.....	3,991,600	4,342,621
Yamhill.....	5,872,490	5,707,397
Totals.....	\$146,691,272	\$150,399,333

OREGON STATISTICS—1894.

Compiled from the assessment rolls of the different counties on file in the office of the Secretary of State.

Counties.	Merchandise and implements.	Household furniture, pleasure carriages, etc.	Number of acres of railroad land.	Number of acres of other unimproved land.	Number of acres of improved land.	Value of town lots.	Value of improvements.
Baker	\$ 196,741	\$ 36,335	155,944	\$ 328,302	\$ 328,555
Benton	155,977	84,129	31,756	186,459	67,512	370,785	191,935
Clackamas	283,501	114,347	45,829	359,934	66,600	676,550	663,830
Clatsop	370,643	116,120	297,027	14,154	1,752,868	565,070
Columbia	145,147	31,697	9,250	268,864	5,703	74,357	27,947
Coos	437,136	54,208	7,130	369,221	28,779	543,632	254,125
Curry	31,125	16,150	125,689	3,528	22,384
Crook	74,599	54,184	311,321	95,633	16,810	57,180
Douglas	264,740	189,420	450,807	563,483	90,584	212,085	320,140
Gilliam	110,283	35,810	240,407	26,880	48,823
Grant	52,480	8,940	192,098	20,699	3,360	68,740
Harney	62,489	19,332	275,505	31,528	22,500	32,650
Jackson	283,279	108,238	369,776	379,286	353,551	364,706
Josephine	129,560	26,305	98,627	95,994	16,448	112,833	114,216
Klamath	84,332	26,495	56,807	454,492	49,340	32,938	44,640
Lake	95,460	24,080	211,862	18,310	71,005
Lane	358,235	226,850	320,001	72,233	398,037	1,355,055
Lincoln	36,830	23,960	9,856	111,815	3,781	219,982	49,130
Linn	585,200	223,985	54,833	320,737	192,801	684,855	577,815
Malheur	57,583	21,766	193,773	17,114	18,791	21,965
Marion	612,804	382,854	30,640	237,818	163,902	1,049,569	1,039,143
Morrow	109,485	33,460	75,033	181,746	58,856	56,890	89,810
Multnomah	3,665,015	1,540,715	1,357	175,479	24,717,080	10,482,000
Polk	204,199	125,615	33,110	150,897	102,507	190,448	312,875
Sherman	60,910	18,285	184,503	5,470	26,030
Tillamook	79,500	33,265	274,808	105,515	40,340
Umatilla	422,015	263,520	52,532	321,852	338,486	1,162,390
Union	139,751	426,738	233,104	134,434	265,333	391,329
Wallowa	84,586	30,827	82,422	29,545	12,960	55,798
Wasco	259,847	83,471	272,810	925,993	4,840
Washington	209,905	140,665	31,103	256,321	69,780	217,325	170,100
Yamhill	337,795	161,535	41,241	202,443	116,331	555,190
Totals	\$ 10,005,192	\$ 4,678,301	1,729,038	5,968,110	3,799,412	\$ 36,111,000	\$ 16,413,887

OREGON STATISTICS, 1894.—CONTINUED.

Counties.	Money.	Notes and accounts.	Number of horses and mules.	Value of horses and mules.	Number of cattle.	Value of cattle.
Baker	\$ 710	\$ 56,150	5,211	\$ 56,654	14,175	\$ 114,217
Benton	11,530	235,394	2,418	77,474	5,227	44,978
Clackamas	25,817	217,446	4,289	133,575	9,133	98,344
Clatsop	112,380	697	16,510	3,115	32,835
Columbia	92,513	1,330	42,915	4,866	61,011
Coos	10,731	271,229	1,576	44,435	9,745	126,650
Curry	33,515	912	19,054	4,916	47,183
Crook	8,700	194,997	9,671	104,179	20,825	185,921
Douglas	22,625	670,526	5,058	175,280	17,231	169,230
Gilliam	6,972	143,701	10,204	137,410	11,578	105,708
Grant	122,330	8,043	90,540	17,225	172,230
Hartney	1,899	51,270	9,430	98,803	35,441	354,910
Jackson	25,016	340,355	4,454	109,589	11,401	109,084
Josephine	6,394	98,231	1,031	19,014	3,483	31,832
Klamath	44,928	5,565	100,980	15,188	153,887
Lake	15,884	133,339	7,141	86,254	28,390	259,070
Lane	21,065	692,485	7,316	201,155	17,380	136,167
Lincoln	600	31,610	351	8,645	2,125	17,980
Linn	30,190	977,485	8,976	200,640	13,438	88,180
Malheur	3,679	18,817	10,799	115,242	21,846	218,542
Marion	50,248	763,161	7,849	209,031	10,984	91,852
Morrow	440	128,573	6,458	71,913	4,668	46,990
Multnomah	1,261,740	1,171,170	1,240	58,275	2,323	32,275
Polk	11,838	515,181	4,438	114,285	4,033	38,585
Sherman	62,710	5,028	91,015	2,050	20,073
Tillamook	5,760	84,245	973	23,495	5,908	49,805
Unatilla	368,170	14,883	275,555	13,166	147,155
Union	22,398	279,216	10,939	197,929	13,859	169,032
Wallowa	4,663	83,855	7,454	89,248	15,700	154,344
Wasco	114,325	90,511	5,053	87,233	6,525	67,669
Washington	15,330	245,440	4,570	145,650	7,921	102,945
Yamhill	842,065	6,040	187,490	8,202	87,625
Totals	\$ 2,696,719	\$ 8,155,843	170,397	\$ 3,389,467	356,048	\$ 3,556,319

OREGON STATISTICS, 1894.—CONCLUDED.

Counties.	Value of sheep and goats.	Value of swine.	Gross value of property.	Exemptions.	Total taxable property.	Number of polls.
Baker	\$ 14,886	\$ 4,356	\$ 2,303,827	\$ 101,562	\$ 2,208,265	285
Benton	16,640	6,990	3,241,694	180,149	3,061,545	433
Clackamas	13,671	6,883	5,714,484	401,102	5,313,382	1,591
Clatsop	952	991	4,201,878	138,452	4,063,426	898
Columbia	1,421	2,184	1,676,523	117,577	1,558,946	491
Coos	5,873	5,290	3,949,098	166,679	3,782,419	1,074
Curry	23,951	1,562	616,852	67,331	549,521	321
Crook	219,842	2,467	1,719,833	137,062	1,582,771	460
Douglas	41,415	17,040	5,363,147	444,225	4,918,922	2,249
Gilliam	97,549	3,165	1,661,570	160,784	1,500,786	623
Grant	218,940	1,710	1,411,930	6,770	1,405,160	514
Harney	63,516	704	1,679,482	75,880	1,603,602	287
Jackson	13,817	18,020	4,328,161	323,369	4,204,792	708
Josephine	1,278	3,170	1,310,080	68,462	1,241,618	540
Klamath	7,799	2,802	1,548,709	24,340	1,524,369	463
Lake	130,555	2,360	1,479,814	91,405	1,388,409	433
Lane	19,630	20,200	7,151,503	638,010	6,513,493	2,558
Lincoln	2,050	852	793,841	51,263	742,578	35
Linn	40,250	12,255	8,064,275	594,115	7,470,160	2,819
Malheur	78,070	1,693	1,111,564	120,414	991,150	305
Marion	29,575	14,074	8,865,424	731,395	8,134,029	3,183
Morrow	145,793	3,823	1,557,136	141,815	1,415,321	596
Multnomah	1,190	1,855	51,315,330	1,470,225	49,845,105	4,571
Polk	26,373	11,177	4,674,705	316,910	4,357,795	1,146
Sherman	35,485	1,892	1,115,371	142,225	973,146	528
Tillamook	2,115	1,850	1,325,255	123,255	1,202,000	752
Umatilla	161,940	19,145	7,918,963	602,270	7,316,693	2,008
Union	38,279	16,341	4,488,160	403,389	4,084,771	1,477
Wallowa	47,815	5,607	1,086,004	187,179	898,825	755
Wasco	134,760	5,835	3,194,477	220,294	2,974,183	653
Washington	7,730	7,275	4,412,775	421,175	3,991,600	2,412
Yamhill	22,800	12,395	6,344,430	471,940	5,872,490	2,259
Totals	\$ 1,665,960	\$ 215,933	\$ 155,832,295	\$ 9,141,023	\$ 146,691,272	37,427

Additional Salaries.

Some additional salaries are paid to the Governor, Secretary of State, State Treasurer, and Superintendent of Public Instruction, as follows:

PUBLIC BUILDING COMMISSION.

Governor Lord, Secretary of State Kincaid, and Treasurer Metschan, salary per year, each, \$500.

ASYLUM TRUSTEES.

Governor Lord and State Treasurer Metschan, salary per year, each, \$100.

REFORM SCHOOL TRUSTEES.

Governor Lord, Secretary of State Kincaid, and Superintendent of Public Instruction Irwin, salary per year, each, \$250.

DOMESTIC ANIMAL COMMISSION.

Governor Lord and Secretary of State Kincaid, salary per year, each, \$250.

DEAF MUTE SCHOOL TRUSTEES.

Governor Lord, Secretary of State Kincaid, and Superintendent of Public Instruction Irwin, salary per year, each, \$250.

PRISON INSPECTOR.

Governor W. P. Lord, salary per year \$500.

Oregon State Insane Asylum at Salem.

OFFICERS AND SALARIES.

- L. L. Rowland, A. M., M. D., Superintendent, salary per year, \$2,500.
- W. T. Williamson, M. D. First Assistant Physician, salary per year, \$1,800.
- L. F. Griffith, M. D., Second Assistant Physician, salary per year, \$1,200.
- W. H. McNary, Superintendent and Resident Physician, Cottage Farm, salary per year, \$900.
- A. E. Strang, Engineer, salary per year, \$1,200.
- J. C. Smith, Bookkeeper, salary per year, \$1,000.
- J. L. Barnard, Steward, salary per year, \$960.
- T. B. Jackson, Carpenter, salary per year, \$900.
- J. H. Ryan, Assistant Steward, salary per year, \$792.
- M. Rowley, Supervisor, salary per year, \$600.
- Mrs. S. E. Russell, Matron, salary per year, \$600.

BOARD OF TRUSTEES.

Governor Lord, Secretary of State Kincaid, and State Treasurer Metschan, salary per year, each, \$100.

State Reform School at Salem.

- R. J. Hendricks, Superintendent, salary per year, \$1,500.
- Mrs. R. J. Hendricks, Matron, salary per year, \$600.
- F. H. Bryant, salary per year, \$1,200.
- E. Staiger, salary per year, \$360.
- J. King, salary per year, \$360.
- T. J. Buford, salary per year, \$600.
- G. I. Stahl, salary per year, \$400.

Mrs. G. I. Stahl, salary per year, \$480.
 J. M. Powell, salary per year, \$360.
 Mrs. J. M. Powell, salary per year, \$400.
 Emma Will, salary per year, \$120.
 C. Raines, salary per year, \$240.
 A. Rhodes, salary per year, \$470.
 Joe Jaynes, salary per year, \$325.
 G. Grossenbacher, salary per year, \$175.

Oregon Institute for the Blind.

BOARD OF TRUSTEES.

W. P. Lord, Governor.
 H. R. Kincaid, Secretary of State.
 G. M. Irwin, Superintendent of Public Instruction.

OFFICERS AND SALARIES.

E. S. Bollinger, Superintendent, salary per year, \$1,000.
 W. A. Cusick, M. D., Physician, salary per year, ———.
 Mrs. Lillie F. Bollinger, Matron, salary per year, \$300.
 Miss Mary McIntyre, Assistant Matron, salary per year, \$235.
 Miss M. J. McFadden, Literary Department, salary per year, \$600.
 Miss Pearl Scott, Organ, Piano, Violin, etc., salary per year, \$400.
 L. E. Gardner, Industrial Department, salary per year, \$400.

Oregon School for Deaf Mutes at Salem.

BOARD OF TRUSTEES.

W. P. Lord, Governor, salary per year, \$250.
 H. R. Kincaid, Secretary of State, salary per year, \$250.
 G. M. Irwin, Superintendent of Public Instruction, salary per year, \$250.

OFFICERS AND SALARIES.

Jos. B. Early, Acting Superintendent, salary per year, \$1,200.
 Miss Martha O. Bockee, Teacher, salary per year, \$720.
 Mr. N. E. Litherland, Teacher, salary per year, \$480.
 Miss Mary Parmenter, teacher, salary per year, \$360.
 Mrs. J. B. Early, Matron, salary per year, \$300.
 Mrs. E. T. McLean, Assistant Matron, salary per year, \$420.
 Mr. G. A. Pierson, Boys' Supervisor, salary per year, \$360.
 Mr. J. D. Brower, Printer, salary per year, \$480.

State Penitentiary at Salem.

Andrew Gilbert, Superintendent, salary per year, \$1,500.
 H. F. Brophy, First Warden, salary per year, \$1,200.
 J. H. Cavanaugh, Second Warden, salary per year, \$900.
 H. H. Thompson, Bookkeeper, salary per year, \$800.
 M. McHale, Engineer, salary per year, \$900.
 J. H. Lewis, Teamster, salary per year, \$900.
 Dr. W. D. Jeffries, Physician, salary per year, \$600.
 J. Stapleton, Shop Guard, salary per year, \$720.
 J. A. Toland, Shop Guard, salary per year, \$720.
 D. D. Dickey, Guard, salary per year, \$720.
 J. H. Cusick, Guard, salary per year, \$480.
 C. T. Williams, Guard, salary per year, \$480.

D. McCainish Guard, salary per year, \$180.
 W. H. Scott, Guard, salary per year, \$180.
 W. Flanagan, Guard, salary per year, \$180.
 T. P. Burt, Guard, salary per year, \$320.
 J. K. Thomas, Guard, salary per year, \$320.
 L. C. Sherwood, Guard, salary per year, \$600.
 J. W. Murphy, Guard, salary per year, \$480.
 J. M. Chase, Nightwatchman, salary per year, \$750.
 J. T. Northcutt, Nightwatchman, salary per year, \$750.
 J. D. Bohannon, Nightwatchman, salary per year, \$600.
 W. J. White, Nightwatchman, salary per year, \$120.

State Board of Equalization.

First District, A. C. Auldon.
 Second District, A. C. Woodcock.
 Third District, S. D. Gibson.
 Fourth District, G. E. Watkins.
 Fifth District, G. Wingate.
 Sixth District, W. G. Hunter.
 Seventh District, W. C. Wills.
 D. W. Coolidge, Secretary, salary per session, \$500.
 Frank Davey, Clerk, salary per session, \$210.

Judiciary.

First District, H. K. Hanna, Judge, salary per year, \$3,000.
 First District, W. C. Hale, Judge, salary per year, \$3,000.
 Second District, I. C. Fulton, Judge, salary per year, \$3,000.
 Third District, George H. Burnett, Judge, salary per year, \$3,000.
 Fourth District, E. D. Shattuck, Judge, salary per year, \$3,000.
 Fourth District, L. B. Stearns, Judge, salary per year, \$3,000.
 Fourth District, H. Hurley, Judge, salary per year, \$3,000.
 Fourth District, T. A. Stephens, Judge, salary per year, \$3,000.
 Fifth District, T. A. McBride, Judge, salary per year, \$3,000.

Oregon Press Association.

OFFICERS:

President, John R. Beegle, St. Helens.
 First Vice-President, C. C. Doughty, Dallas.
 Second Vice-President, Frank G. Hull, Milton.
 Secretary, Albert Tozier, Portland.
 Treasurer, Chas. Nickell, Jacksonville.
 Historian, Geo. H. Himes, Portland.
 Sergeant-at-Arms, Ira L. Campbell, Eugene.

EXECUTIVE COMMITTEE:

E. L. E. White, Chairman, East Portland Chronicle, Portland.
 H. G. Mathies, The Oregon Knight, Weekly Northwest Sportsman, Portland
 Ira L. Campbell, Daily Guard, Eugene.

Oregon Newspapers and Periodicals.

Acorn, Astoria, 4, daily and weekly. A. A. Cleveland, Democrat.
 Advocate, Tillamook, 25, weekly. T. B. Handley, Independent.
 Advance, Lebanon, 31, weekly. G. L. Alexander, Peoples'.

- Appeal, Silverton, 20, weekly. Warnock & Parrish, Republican.
 Argus, Hillsboro, 30, weekly. Bowen & Long, Democrat.
 Astorian, Astoria, 4, daily and weekly. Publishing Company, Republican.
 Aurora, Enterprise, 28, weekly. J. A. Burleigh, Peoples'.
 Banker, Portland, 22, monthly. Lionel Stagg, Banking.
 Baptist, Portland, 22, weekly. Publishing Company, Baptist.
 Blade, Baker City, 1, weekly. Blade Publishing Company, Republican.
 Blade, Amity, 31, weekly. R. A. Harris, Independent.
 Bote des Westens, Portland, 22, monthly. German Church.
 Broadaxe, Eugene, 17, weekly. J. F. Amis, Peoples'.
 Builder, Portland, 22, weekly. W. H. Purteile, Building.
 Budget, Astoria, 4, weekly. Budget Publishing Company, Democrat.
 Bulletin, Coquille City, 6, weekly. J. M. Laswell, Independent.
 Catholic Sentinel, Portland, 22, weekly. Publishing Company.
 Christian Advocate, Portland, 22, weekly. Publishing Company.
 Champion, Troutdale, 22, weekly. F. C. Baker, Independent.
 - Courier, Oregon City, 3, weekly. A. W. Cheney, Democrat.
 Chief, Clatskanie, 5, weekly. E. C. Blackford, Populist.
 Chieftain, Enterprise, 28, weekly. F. A. Clark, Democrat.
 Chronicle, Portland, 22, weekly. E. L. E. White, Republican.
 Chronicle, The Dalles, 29, daily and weekly. Publishing Company, Republican.
 Chronicle, La Grande, 27, weekly. E. B' Eckley, Democrat.
 Churchman, Portland, 22, monthly. Geo. H. Himes, Episcopal.
 Courier, Grant's Pass, 14, weekly. J. Nunan, Independent.
 Commercial Review, Portland, 22, weekly. Leo Peterson, Commerce.
 Crescent, Newberg, 31, monthly. Friends' College.
 Democrat, Albany, 18, daily and weekly. Stites & Nutting.
 Democrat, Baker City, 1, daily and weekly. Bowen & Small.
 Dispatch, Portland, 22, weekly. A. Noltner, Democrat.
 Drug Review, Portland, 22, weekly. H. D. Dietrich.
 Enterprise, Oregon City, 3, weekly. C. Meserve, Republican.
 Enterprise, Riddle, 9, weekly. Thorp & Conner, Republican.
 Enterprise, Independence, 23, weekly. Morin & Ford, Democrat.
 Endeavorer, Portland, 22, monthly. Oregon Christian Endeavor Union.
 Epigram, Baker City, 1, weekly. John G. Foster & J. K. Bell, Peoples'.
 Examiner, Lakeview 16, weekly. A. Y. Beach, Independent.
 Eagle, Long Creek, 11, weekly. Patterson Publishing Company, Republican.
 Eagle, Milton, 26, weekly. F. G. Hull, Independent.
 Echo-Leader, Cottage Grove, 17, weekly. E. P. Thorp, Populist.
 Express, Klamath Falls, 15, weekly. D. B. Worthington, Democrat.
 Express, Lebanon, 18, weekly. H. Y. Kirkpatrick, Populist.
 Farmer, La Grande, 27, weekly. B. F. Lewis, Populist.
 Firebrand, Portland, 22, weekly. J. H. Morris, Peoples'.
 Flying Wedge, Sellwood, 22, monthly. Publishing Company, Prohibition.
 Frater, Portland, 22, weekly. J. P. Furkhart, Fraternal.
 Gazette, Vale, 19, weekly. Publishing Company, Republican.
 Gazette, Heppner, 21, semi-weekly. Patterson Publishing Company, Republican.
 Gazette, La Grande, 27, weekly. W. W. Stephenson, Republican.
 Gazette, Corvallis, 2, weekly. B. W. Johnson, Republican.
 Gazette, Portland, 22, weekly. Gazette Publishing Company, Hotel.
 Gazette, Gold Beach, 3, weekly. E. M. M. Bogardus, Democrat.
 Gazette, Mill City, 18, weekly. O. A. Cheney, Independent.
 Glacier, Hood River, 29, weekly. S. F. Blythe, Independent.
 Graphic, Newberg, 31, weekly. E. H. Woodward, Republican.
 Globe, Condon, 10, weekly. S. P. Shutt, Independent.
 Good Fellow, Portland, 22, monthly. Mrs. Amelia D. F. Smith, Order of Good Fellows.
 Guard, Eugene, 17, daily and weekly. I. L. Campbell, Democrat.
 Guide, Portland, 22, monthly. Lewis & Dryden, Railroad.
 Herald, Albany, 18, daily and weekly. Herald Publishing Company, Republican.
 Herald, Chetco, 8, weekly. H. F. Hughes, Republican.
 Herald, Coquille City, 6, weekly. McEwen & Dean, Populist.
 Herald, Pendleton, 26, weekly. Wm. Parsons, Peoples'.

- Herald, Oregon City, 3, weekly, Publishing Company, Populist.
 Herald, Burns, 12, weekly, W. C. Byrd, Democrat.
 Herald, Antelope, 29, weekly, E. M. Shutt, Republican.
 Herald, Astoria, 4, weekly, C. J. Curtis, Republican.
 Herald, Dayton, 31, weekly, Herald Publishing Company, Republican.
 Herald, Drain, 14, weekly, Publishing Company, Republican.
 Herald, Huntington, 1, weekly, F. A. Bowen, Independent.
 Headlight, Tillamook, 25, weekly, W. F. Jones, Republican.
 Independent, Salem, 20, semi-weekly, J. H. Fletcher, Populist.
 Independent, Hillsboro, 30, weekly, Publishing Company, Republican.
 Independent, Woodburn, 20, weekly, J. E. Day, Republican.
 Independent, Newberg, 31, weekly, O. C. Emery, Independent.
 Index, Forest Grove, 30, monthly, P. Bauer, Students.
 Items, Harney, 12, weekly, C. A. Byrd, Republican.
 Itemizer, Dallas, 23, weekly, W. A. Wash, Independent.
 Ironworker, Oswego, 31, weekly, J. W. Kelly, Independent.
 Journal, Narrows, 12, weekly, G. Griffin, Peoples'.
 Journal, Monmouth, 23, monthly, Students Normal School.
 Journal, Vernonia, 5, weekly, R. H. Mitchell, Republican.
 Journal, Eugene, 17, weekly, H. R. Kincaid, Republican.
 Journal, Salem, 20, daily and weekly, Hofer Bros., Republican.
 Journal, N. W. Musical, Portland, 22, monthly, C. W. Hodson.
 Journal, Fossil, 10, weekly, J. S. Stewart, Democrat.
 Lavoro e Progresso, 22, weekly, A. A. Nobile, Republican.
 Leader, Toledo, 32, weekly, J. F. Stewart, Independent.
 Leader, Weston, 26, weekly, Clark Wood, Free Silver.
 Leader, Portland, 22, weekly, Peoples'.
 Lumberman, Green Basin, 23, weekly, Publishing Company, Democrat.
 Mail, Medford, 13, weekly, Bliton & York, Independent.
 Mail, Marshfield, 6, weekly, J. A. Gray, Republican.
 Medical Sentinel, Portland, monthly, 22, H. W. Coe.
 Mercury, Portland, 22, weekly, Clute & Harcourt, Independent.
 Mist, St. Helens, 5, weekly, John R. Beegle, Republican.
 Monitor Medford, 13, semi-weekly, C. E. Wolcott, Republican.
 Nachrichten, Portland, 22, weekly, Northwestern Publishing Company, Independent.
 News, Burns, 12, weekly, D. L. Grace, Democrat.
 News, Astoria, 4, daily, Malin & Binder, Democrat.
 News, Prineville, 7, weekly, F. E. Wilmarth, Democrat.
 News, Wasco, 24, weekly, J. W. Armsworthy, Independent Peoples'.
 News, Marshfield, 6, weekly, G. A. Bennett, Democrat.
 News, Ontario, 19, weekly, W. E. Bowen, Independent.
 News, Newport, 2, weekly, Wm. Matthews, Independent.
 News, Canyon City, 11, weekly, D. I. Asbury, Republican.
 News, (Hebrew), Portland, 22, weekly, I. Sterne, Independent.
 Northwest Pacific Farmer, Portland, 22, weekly, Frk. Lee, Agricultural.
 Observer, 9, Grants Pass, weekly, Chausse & Co., Republican.
 Observer, Dallas, 23, weekly, C. O. Doughty, Republican.
 Observer, Moro, 24, weekly, D. C. Ireland, Independent.
 Odd Fellow, Portland, 22, monthly, W. A. Wheeler.
 Oregon Knight, Portland, monthly, (K. of P.), H. G. Mathies.
 Oregonian (East), Pendleton, 26, daily and weekly, Publishing Company, Democrat.
 Oregonian, Portland, 22, daily and weekly, Publishing Company, Republican.
 Oregonian (West), Myrtle Point, 6, weekly, O. Dodge, Republican.
 Populist, Albany, 22, weekly, J. E. Cartwright, Populist.
 Pedagogue, Corvallis, 2, monthly, Teachers.
 Post, Salem, 20, daily, Lyon & Cannon, Independent.
 Post, Toledo, 2, weekly, T. L. Dugger, Independent.
 Post, Portland, 22, weekly, T. H. McGill, Peoples'.
 Plaindealer, Roseburg, 9, weekly, F. P. Cronemiller, Republican.
 Portlander Portland, 22, weekly, Portlander Publishing Company, A. P. A.

Press, Athena. 26. weekly. J. W. Smith. Independent.
 Press, Elgin. 27. Publishing Company. Independent.
 Press, Jewell. 4. weekly. J. E. Boles. Independent.
 Press, Scio. 18. weekly. T. L. Dugger. Independent.
 Press, Sunnyside. 27. weekly. Publishing Company. Independent.
 Pythias, Portland. 22. monthly. A. Tozier. Fraternal.
 Record, Arlington. 10. weekly. J. M. Johns. Republican.
 Record, North Yamhill. 31. weekly. C. S. & E. A. Clark. Independent.
 Record, Silverton. 20. weekly. F. K. Churchill. Independent.
 Recorder, Bandon. 6. weekly. D. E. Stitt. Independent.
 Recorder, Elgin. 27. weekly. Recorder Publishing Company. Independent.
 Record, Ashland. 13. weekly. E. J. Kaiser. Populist.
 Reflector, Eugene. 17. monthly. University Students.
 Review, Roseburg. 9. semi-weekly. C. H. Fisher. Democrat.
 Review, Prineville. 7. weekly. J. N. Williamson. Democrat.
 Review, Jefferson. 20. weekly. G. W. Humphrey. Independent.
 Review, Ranier. 3. weekly. W. H. Innis. Republican.
 Review, Harrisburg. 18. weekly. J. E. Cartwright. Independent.
 Register, Eugene. 17. semi-weekly. Yoran Bros.. Republican.
 Reporter, McMinnville. 31. weekly. F. H. Barnhart. Republican.
 Reporter, (A. O. U. W.). Portland. 22. monthly. J. E. Beau.
 Republican, Union. 27. weekly. Davis Bros.. Republican.
 Rural Northwest, Portland. 22. semi-monthly. H. M. Williamson. Agriculture.
 Rustler, Lakeview. 16. weekly. J. C. Oliver & B. J. Baker. Peoples'.
 Rural Spirit, Portland. 22. weekly. W. W. Baker. Agriculture.
 School Journal, Eugene. 17. monthly. for Teachers.
 Scout, Union. 27. weekly. B. Chancy. Democrat.
 Searchlight, Cornelius. 30. weekly. Sanford & Heckert. Peoples'.
 Sentinel, Vernonia. 5. weekly. L. W. VanDyke. Peoples'.
 Signal, Enterprise. 23. weekly. Publishing Company. Democrat.
 Sign, Salem. 20. monthly. Mutes.
 Sportsman, Portland. 22. every Saturday. H. G. Mathies.
 Staats Zeitung, Portland. 22. weekly. W. Meyer. Independent.
 Star, Gervais. 20. weekly. W. J. Clarke. Republican.
 Star, Klamath Falls. 15. weekly. P. J. Connolly. Peoples'.
 Sun, Marshfield. 6. weekly. Sun Publishing Company. Peoples'.
 Sun, Sheridan. 31. weekly. H. G. Guild. Independent.
 Sun, Portland. 22. daily and weekly. Publishing Company. Independent.
 Statesman, Salem. 20. weekly. Publishing Company. Republican.
 Telegram, Portland. 22. daily. Oregon Publishing Company. Republican.
 Tomahawk, Portland. 22. weekly. Publishing Company. Democrat.
 Tribune, Pendleton. 26. daily and weekly. Publishing Company. Republican.
 Telescope, Albany. 18. weekly. Telescope Publishing Company. Independent.
 Tribund, Port Orford. 8. weekly. Walter Sutton. Republican.
 Three Sisters, Aurora. Barlow. Canby. 3. weekly. M. E. Bain. Independent.
 Times, Harney. 12. weekly. J. E. Roberts. Democrat.
 Times, Nehalem. 25. weekly. G. B. Johnson. Independent.
 Times, Jacksonville. 13. semi-weekly. Chas. Nickell. Democrat.
 Times-Mountaineer, The Dalles. 29. daily and weekly. John Mitchell. Republican.
 Times, Corvallis. 2. weekly. B. F. Irvine. Democrat.
 Times, Forest Grove. 30. weekly. J. W. Marsh. Republican.
 Times, Brownsville. 18. weekly. A. B. Cavender.
 Times, Junction. 17. weekly. S. L. Moorehead. Independent.
 Times, Stayton. 20. weekly. H. Mann. Independent.
 Telephone-Register, McMinnville. 31. weekly. H. L. Heath. Democrat.
 Tidings, Ashland. 13. semi-weekly. W. H. Leeds. Republican.
 Transcript, Dallas. 23. weekly. A. V. Snyder. Republican.
 Trinity Parish, Portland. 22. monthly. F. Sealy. Religious.
 Veckoblad, Portland. 22. weekly. L. Wallin.
 Vidnesbyrdit, Portland. 22. weekly. Christ Heckner.
 View, Portland. 22. weekly. J. Rhodes. Christian.
 Volksbote, Astoria. 4. monthly. J. G. Schmidt. German Church.

Wasp, Salem, 20, weekly, L. H. McMahon, Peoples'.
 White Ribbon, Portland, 22, monthly, W. C. T. U.
 Welcome, Portland, 22, weekly, J. J. Burnett, Democrat.
 World's Advance Thought, Portland, 22, monthly, Lucy A. Mallory.
 West, Florence, 17, weekly, B. F. Alley, Republican.
 West Side, Independence, 23, weekly, E. C. Pentland, Republican.
 Young Men, Portland, 22, monthly, Y. M. C. A.
 Young American, Portland, 22, monthly, Binford Bros., Youths.

[Note.] Numbers refer to the county, and letters in the list of counties show the direction from the center of the State. County seat is given with each county in this index: 1, Baker, E, Baker City; 2, Benton, W, Corvallis; 3, Clackamas, NW, Oregon City; 4, Clatsop, NW, Astoria; 5, Columbia, NW, St. Helens; 6, Coos, W, Empire City; 7, Crook, C, Prineville; 8, Curry, SW, Ellensburg; 9, Douglas, W, Roseburg; 10, Gilliam, N, Condon; 11, Grant, C, Canyon City; 12, Harney, SE, Burns; 13, Jackson, SW, Jacksonville; 14, Josephine, SW, Grants Pass; 15, Klamath, S, Linkville; 16, Lake, S, Lakeview; 17, Lane, W, Eugene; 18, Linn, W, Albany; 19, Malheur, E, Vale; 20, Marion, NW, Salem; 21, Morrow, N, Heppner; 22, Multnomah, NW, Portland; 23, Polk, NW, Dallas; 24, Sherman, Wasco; 25, Tillamook, NW, Tillamook; 26, Umatilla, N, Pendleton; 27, Union, NE, Union; 28, Wallowa, NE, Enterprise; 29, Wasco, N, The Dalles; 30, Washington, NW, Hillsboro; 31, Yamhill; 32, Lincoln W, Toledo.

Vote of the State Since 1872.

		Dem.	Rep.	Lab.	Pro.		Plu.
1872.	Pres.	7,753	11,818	4,065 R
1876.	Pres.	14,158	15,208	1,050 R
1880.	Pres.	19,948	20,619	249	671 R
1884.	Pres.	24,604	26,860	726	492	2,256 R
1888.	Pres.	26,522	33,291	363	1,677	6,769 R
1890.	Gov.	38,919	33,786	5,151 D
1890.	Cong.	39,263	40,176	2,856	9,913 R
				Pop.		Fusion.	
1892.	Pres.	14,243	35,002	26,965	2,281	35,813	811 F
1894.	Gov.	17,498	41,034	26,033	2,700	15,001 R

State Legislature, 1895.

	Senate.	House.	Joint Ballot.
Democrats	8	..	8
Republicans.....	19	53	72
Populists.....	3	6	9
Republican majority.....	8	47	55

POPULAR AND ELECTORAL VOTE FOR PRESIDENT IN 1892.

STATES AND TERRITORIES.	POPULAR VOTE.						ELECTORAL VOTE.		
	Cleveland <i>Dem.</i>	Harrison <i>Rep.</i>	Weaver <i>Pop.</i>	Bidwell <i>Pro.</i>	Wing <i>S. Lab.</i>	Pluralities	Cleveland <i>Dem.</i>	Harrison <i>Rep.</i>	Weaver <i>Pop.</i>
Alabama	138,138	9,197	85,181	239	—	52,957 C	11
Arkansas	87,834	46,884	11,831	113	..	40,950 C	8
California	118,293	118,149	25,352	8,129	..	141 C	8	1	..
Colorado	38,620	53,584	1,638	..	14,964 W	4
Connecticut	82,395	77,025	806	4,025	329	5,370 C	6
Delaware	18,581	18,083	13	565	..	498 C	3
Florida	30,143	..	4,843	475	..	25,300 C	4
Georgia	129,361	48,305	42,937	988	..	81,056 C	13
Idaho	8,599	10,520	288	..	1,921 W	3
Illinois	426,281	399,288	22,207	25,870	..	26,993 C	24
Indiana	262,740	255,615	22,208	13,050	..	7,125 C	15
Iowa	196,367	219,795	20,595	6,402	..	22,965 H	..	13	..
Kansas	157,247	163,111	4,539	..	5,874 W	10
Kentucky	175,461	135,441	23,500	6,442	..	40,020 C	13
Louisiana	87,922	13,282	13,281	61,259 C	8
Maine	48,044	62,923	2,381	3,062	..	14,979 H	..	6	..
Maryland	113,866	92,736	796	5,877	..	21,130 C	8
Massachusetts	176,813	202,814	3,210	7,539	649	26,001 H	..	15	..
Michigan	202,296	222,708	19,892	14,069	..	20,412 H	5	9	..
Minnesota	100,920	122,823	29,313	12,182	..	21903 H*	..	9	..
Mississippi	40,237	1,406	10,256	910	..	29,981 C	9
Missouri	268,398	226,918	41,213	4,331	..	41,480 C	17
Montana	17,581	18,851	7,334	549	..	1,270 H	..	3	..
Nebraska	24,943	87,227	83,134	4,902	..	4,093 H	..	8	..
Nevada	714	2,811	7,264	89	..	4,453 W	3
New Hampshire	42,081	45,658	292	1,297	..	3,547 H	..	4	..
New Jersey	171,042	156,068	969	8,131	1,337	14,974 C	10
New York	654,868	609,350	16,429	38,190	17,956	45,518 C	36
North Carolina	132,951	100,342	44,736	2,636	..	32,609 C	11
North Dakota	17,519	17,700	899	..	181 W	1	1	1
Ohio	404,115	405,187	14,850	26,012	..	1,072 H	1	22	..
Oregon	14,243	35,002	*26,965	2,281	..	811 F+	..	3	1
Pennsylvania	452,264	516,011	8,714	25,123	898	63,767 H	..	32	..
Rhode Island	24,335	26,972	228	1,654	..	2,637 H	..	4	..
South Carolina	54,692	13,345	2,407	41,347 C	9
South Dakota	9,081	34,888	26,544	8,344 H	..	4	..
Tennessee	138,874	100,331	23,447	4,851	..	38,433 C	12
Texas	239,148	81,444	99,688	2,165	..	139,460 C	15
Vermont	16,325	37,992	43	1,415	..	21,667 H	..	4	..
Virginia	163,977	113,262	12,275	2,738	..	50,715 C	12
Washington	29,802	36,460	19,165	2,542	..	6,658 H	..	4	..
West Virginia	84,467	80,293	4,166	2,145	..	4,174 C	6
Wisconsin	177,335	170,791	9,909	13,132	..	6,544 C	12
Wyoming	8,454	7,722	530	..	732 H	..	3	..
Total	5,556,918	5,176,108	1,041,028	264,133	21,164		277	145	22

Popular Vote, Cleveland over Harrison 380,810
 Electoral Vote, Cleveland over Harrison 132

OREGON ELECTION RETURNS.

Counties. (32)	Governor, 1894.			President, 1892.		
	Galloway, Dem.	Lord, Rep.	Pierce, Pop.	Cleveland, Dem.	Harrison, Rep.	Weaver, Pop.
Baker	603	825	874	355	755	620
Benton	640	881	336	689	1,097	572
Clackamas	641	2,281	1,788	655	1,815	1,474
Clatsop	548	1,169	553	713	1,148	407
Columbia	89	598	407	270	682	516
Coos	359	658	1,063	299	603	964
Crook	386	486	139	411	317	120
Curry	148	259	119	90	183	87
Douglas	1,073	1,653	905	529	1,329	1,093
Gilliam	249	447	165	253	102	185
Grant	296	765	416	437	568	281
Harney	264	258	234	276	213	149
Jackson	710	11,185	1,330	466	959	1,261
Josephine	113	683	585	283	502	548
Klamath	186	294	276	76	269	324
Lake	242	308	200	110	237	300
Lane	1,020	2,032	1,338	828	1,902	1,334
Lincoln	157	397	295
Linn	1,149	1,892	1,702	630	1,689	1,784
Malheur	241	313	238	265	246	97
Marion	1,068	3,609	1,756	879	2,979	1,833
Morrow	258	516	349	352	470	301
Multnomah	2,569	9,367	4,444	2,040	8,041	6,055
Polk	716	1,369	677	492	943	714
Sherman	108	301	202	110	289	193
Tillamook	218	493	305	258	522	150
Umatilla	791	1,554	1,234	398	1,446	1,517
Union	836	1,371	1,045	586	1,008	1,290
Wallowa	144	300	538	81	273	481
Wasco	565	1,277	439	497	1,059	502
Washington	474	1,933	1,131	293	1,587	1,027
Yamhill	737	1,560	950	682	1,469	786
Totals	17,498	41,034	26,033	14,243	35,002	26,965
Plurality	15,001	8,037
Per cent	20.05	47.02	29.83	18.14	44.59	34.35
Scattering	2,700	2,281
Whole vote	87,265	78,491

Scattering vote in 1894 was cast for Kennedy, Pro.

In 1892 one Weaver elector, Pierce, was endorsed by the Democrats, and elected as a Fusionist, receiving 35,813 votes. The Republicans elected the other three electors by 8,037 plurality each. The scattering vote in 1892 was cast for Bidwell, Pro.

VOTE FOR REPRESENTATIVES IN CONGRESS, 1894.

- I. J. K. Weatherford, Dem., 10,790; Binger Herman, Rep., 22,264; Charles Miller, Pop., 12,620; John D. Hurst, Pro., 1,080. Herman's plurality, 9,644.
- II. James H. Raley, Dem., 9,013; W. R. Ellis, Rep., 18,375; Joseph Waldrop, Pop., 10,749; A. F. Miller, Pro., 775. Ellis's plurality, 8,126.

Electoral Vote, Cleveland over Harrison and Weaver..... 110
 Total Popular Vote, 1892, including Scattering 12,110,636

The total Democratic popular vote in 1888 was 5,538,233; in 1892 it was 5,556,918, an increase of 18,685 from 1888 to 1892. The total Republican vote in 1888 was 5,440,216; in 1892 it was 5,176,108, a decrease of 264,108 from 1888 to 1892.

In the States of Colorado, Idaho, Kansas, North Dakota and Wyoming the Democrats ran no electoral tickets, and voted for the Populist electoral tickets for the purpose of taking those States from the Republicans. With a few exceptions they also voted for the Populist electors in Nevada. In Louisiana the Republican party and Populists united their vote, each nominating half of the eight candidates for electors, and in the table their aggregate popular vote is divided.

In five States the electoral vote was divided; in California and Ohio because the vote for the Cleveland and Harrison electors was so close; in Michigan because by act of Legislature each Congressional district voted separately for an elector; in Oregon because one of the four candidates for electors on the Populist ticket was also on the Democratic ticket, the result being three Republicans and one Populist elected; in North Dakota because one of the two Populist electors who were elected cast his vote for Cleveland, this causing the electoral vote of the State to be equally divided between Cleveland, Harrison and Weaver.

*Harrison over Fusion vote, 14,182.

†In Oregon the highest vote for an elector was that cast for the one candidate Pierce who was on both the Democratic and Populist tickets. He received 35,813 votes. The next highest vote was for a Republican candidate for elector, 35,002. This gave the Fusion candidate (who afterward voted for Weaver) a plurality of 811, and it so appears in the column of pluralities above.

WHEAT AND FLOUR EXPORTS.

The following table shows a comparison of the exports of wheat and flour from Portland during the past seven years:

Year.	No. of Vessels.	Wheat, cents.	Flour, barrels.	Total value.
1894.....	77	3,580,328	179,390	\$ 3,542,798
1893.....	75	3,390,063	261,262	4,342,779
1892.....	85	3,260,669	290,384	5,743,675
1891.....	103	3,954,828	277,656	7,174,905
1890.....	53	1,862,906	329,863	3,531,687
1889.....	69	1,716,699	411,289	3,865,935
1888.....	104	3,386,828	452,015	6,128,475

FISH INDUSTRY.

During 1894 the amount of each species of fresh fish shipped, and consumed in Oregon, was as follows:

Variety.	No. Pounds.	Value.
Salmon	4,179,328	\$ 208,966
Sturgeon	1,730,000	86,500
Caviar	1,800	1,080
Smelt	360,000	10,800
Shad	60,000	1,800
Trout	15,500	1,550
Tom cod	8,400	336
Catfish	43,000	1,290
Oysters	180,000	6,000
Clams	128,000	1,920
Red fish or groupers	84,000	4,200
Halibut	140,000	5,600
Cod	14,500	725
Total.....	6,944,528	\$ 330,767

Counties	Congressmen.				Supreme Judge.				Secretary of State.			
	First District				Second District				H. R. Kincaid			
Baker	882	64	267	698	754	24	710	834	702	758	33	819
Benton	2,314	96	1,088	672	1,130	62	490	558	671	319	70	870
Clackamas	733	13	124	559	713	1,725	110	2,260
Clatsop	80	1,144	80	1,144
Columbia	157	523	20	725
Coos	917	38	952	191	387	1,039	43	635
Crook	527	10	360	105	459	128	7	462
Curry	307	9	91	127	157	107	10	248
Douglas	1,815	48	814	1,004	1,079	843	74	1,688
Gilliam	457	9	237	121	1,375	116	8	332
Grant	784	8	390	363	391	351	18	769
Harney	267	10	280	199	287	197	11	255
Jackson	1,251	51	1,202	743	745	1,274	76	1,179
Josephine	722	21	576	304	325	584	27	691
Klamath	312	4	267	172	187	272	4	293
Lake	339	4	174	229	244	193	9	307
Lane	2,120	65	1,187	1,072	1,072	1,285	104	1,998
Linn	426	10	194	172	172	285	17	372
Lincoln	1,842	87	1,455	1,433	1,244	1,520	145	1,923
Malheur	321	15	245	210	1,253	219	17	316
Marion	3,493	214	1,351	1,487	1,375	1,456	202	3,490
Morrow	549	8	210	359	322	290	14	508
Multnomah	1,402	76	449	817	8,614	400	3,554	4,186	3,525	3,843	444	8,680
Polk	264	75	102	173	782	486	100	1,375
Sherman	164	186	99	257
Tillamook	534	16	268	212	224	295	25	463
Umatilla	1,476	51	950	1,125	946	1,085	106	1,467
Union	1,357	40	893	1,026	69	1,357	69	1,357
Walla	283	11	146	531	174	494	17	298
Wallowa	1,359	39	513	410	905	314	37	1,096
Wasco	1,979	66	943	542	529	1,060	77	1,918
Washington	1,409	211	737	895	856	800	236	1,578
Yamhill
Totals	22,264	1,080	12,620	10,790	18,875	775	9,013	10,746	20,847	23,492	2,312	39,875
									41,125	2,108	19,001	25,368

ELECTION RETURNS, JUNE 4, 1894.

Counties.	State Treasurer.				Attorney General.				Superintendent of Public Instruction.				State Printer.			
	R. P. Caldwell.	T. L. Davidson.	Phil. Metschan.	I. N. Richardson.	C. J. Bright.	W. H. Holmes.	C. M. Idleman.	M. L. Olmstead.	H. D. Harford.	G. M. Irwin.	T. C. Jory.	D. V. S. Reed.	W. H. Leeds.	J. H. McKibben.	J. O'Brien.	G. M. Orton.
Baker	784	433	889	94	52	500	724	1,029	79	675	684	860	858	49	527	859
Benton	288	670	882	66	72	688	853	283	89	790	264	735	891	69	668	290
Clackamas	1,709	672	2,313	111	106	677	2,312	1,709	122	2,109	1,662	915	2,270	118	713	1,724
Clatsop	515	489	1,096	75	87	509	1,161	538	90	1,110	522	571	1,147	75	556	530
Columbia	549	122	729	18	122	737	737	544	26	705	529	147	732	17	122	554
Coos	1,028	335	656	48	55	364	629	1,045	75	612	1,016	374	661	35	363	1,035
Crook	139	379	501	14	14	407	500	123	17	489	119	412	511	7	395	130
Curry	112	142	244	11	14	147	258	104	18	241	95	154	254	11	151	105
Douglas	880	1,019	1,692	81	68	1,332	1,655	874	76	1,521	812	1,220	1,710	63	1,003	874
Gilliam	132	273	457	20	12	272	450	146	23	441	142	285	465	13	263	142
Grant	346	285	862	27	10	363	733	408	34	740	363	386	768	15	312	374
Harney	201	250	285	15	11	284	235	203	28	254	203	285	251	6	283	209
Jackson	1,283	700	1,213	67	81	729	1,146	1,266	98	1,048	1,211	883	1,413	58	607	1,174
Josephine	582	310	699	27	20	310	691	601	28	624	565	404	705	24	296	594
Klamath	271	187	204	7	3	191	294	279	6	257	268	230	301	7	188	271
Lake	140	156	204	12	21	235	229	192	11	306	185	241	318	3	230	190
Lane	1,342	1,008	2,005	96	107	1,086	2,017	1,268	107	1,749	1,141	1,433	2,029	95	1,073	1,247
Lincoln	276	163	376	18	17	186	365	529	25	328	237	223	371	9	183	276
Linn	1,543	1,253	1,899	136	109	1,314	1,859	1,529	121	1,682	1,471	1,544	1,880	110	1,277	1,558
Malheur	220	239	323	18	20	226	303	233	24	298	208	252	314	16	232	225
Marion	1,396	1,268	3,690	211	208	1,626	3,387	1,318	248	3,070	1,323	1,931	3,674	192	1,299	1,373
Morrow	317	266	529	23	25	266	514	326	27	509	306	281	522	13	256	319
Multnomah	3,905	2,731	9,527	442	356	2,918	9,488	3,882	436	7,521	3,641	5,110	8,693	426	3,494	3,919
Polk	481	807	1,394	105	98	836	1,348	491	117	1,290	454	888	1,385	89	802	483
Sherman	198	106	305	103	118	112	280	201	100	293	190	131	292	104	122	197
Tillamook	289	206	506	30	26	295	497	282	31	478	285	235	501	18	228	296
Umatilla	1,076	779	1,514	206	89	856	1,475	1,150	160	1,343	1,012	1,069	1,565	74	842	1,119
Union	950	826	1,385	59	61	856	1,355	900	99	1,241	817	1,120	1,365	52	868	934
Wallowa	506	153	306	23	13	138	293	543	12	300	499	164	300	12	149	524
Wasco	391	559	1,321	59	73	590	1,173	404	61	1,250	390	628	1,290	41	608	393
Washington	1,043	486	1,969	93	97	497	1,927	1,049	119	1,855	996	567	1,938	78	1,011	492
Yumbill	788	852	1,580	240	228	929	1,561	810	283	1,479	736	918	1,583	239	850	801
Totals	23,680	18,124	41,615	2,555	2,280	19,440	54,042	24,151	2,776	36,608	22,345	24,616	40,957	2,138	19,901	23,211

ELECTION RETURNS, JUNE 4, 1894.

Members of the State Board of Equalization.

Counties.

	First District.			Third District.			Fourth District.			Fifth District.			Seventh District.		
	A. C. Auldon	G. U. Mitchell	Samuel Dixon	G. D. Gibson	W. F. Gilkey	J. P. Robertson	Geo. F. Watkins	R. W. Mitchell	Jas. C. Miller.	G. Wingate	A. Lacy	W. C. Wills	T. H. LaFollette	B. K. Searcy	
Baker.....															
Benton.....															
Clackamas.....										2,500	2,124				
Clatsop.....										1,431	724				
Columbia.....										748	638				
Coos.....															
Curry.....															
Crook.....												430	465	89	
Douglas.....												429	233	206	
Gilliam.....															
Grant.....															
Harney.....															
Jackson.....	1,172	722	1,319												
Josephine.....	693	328	583												
Klamath.....	273	174	311												
Lake.....	350	217	172												
Lane.....															
Lincoln.....															
Linn.....				1,864	1,242	1,603									
Malheur.....															
Marion.....				3,388	1,166	1,602									
Morrow.....												519	269	311	
Multnomah.....															
Polk.....				1,482	751	605	8,832	3,519	4,005			328	127	220	
Sherman.....															
Tillamook.....				518	226	292									
Umatilla.....															
Union.....															
Walla Walla.....															
Wasco.....															
Washington.....															
Yamhill.....												1,268	603	424	
Totals.....	2,488	1,441	2,385	9,019	4,317	4,847	8,832	3,519	4,005	6,080	4,916	2,904	1,097	1,259	

ELECTION RETURNS, JUNE 4, 1894.

Counties.	District Judges.						
	Third District.			Fourth District.			Sixth district
	H. H. Hewett	John J. Daly	Sam R. Stott	Hartwell Hurley	M. G. Munley	Thos. A. Stevens	Jas. A. Fee J. Nat Hudson
Baker							1,390 834
Benton							
Clackamas							
Clatsop							
Columbia							
Coos							
Curry							
Crook							
Douglas							
Gilliam							
Grant							1,062 375
Harney							388 364
Jackson							
Josephine							
Klamath							
Lake							
Lane							
Lincoln							
Linn	2,108	1,201	1,486				
Malheur							555 211
Marion	3,596	1,516	1,373				
Morrow							
Multnomah				15,181	7,586	8,883	
Polk	1,347	870	512				
Sherman							
Tillamook	489	249	290				
Umatilla							2,090 1,378
Union							2,264 860
Wallowa							476 496
Wasco							
Washington							
Yamhill	1,642	863	845				
Totals	9,182	4,699	4,506	15,181	7,586	8,883	8,225 4,518

ELECTION RETURNS, JUNE 4, 1894.

Counties	District Attorneys.									
	First District			Second District			Third District			
	Henry L. Benson	W. H. Parker	Abe Axtell	J. F. Amis	Geo. M. Brown	Geo. A. Dorris	James McCain	L. H. Montanye	C. H. Dalrymple	E. P. Morcom
Baker										
Benton				263	860	759				
Clackamas										
Clatsop										
Columbia										
Coos				1,046	611	439				
Curry				93	249	180				
Crook										
Douglas				766	1,810	1,115				
Gilliam										
Grant										
Harney										
Jackson	1,179	802	1,165							
Josephine	771	267	559							
Klamath	328	170	264							
Lake	355	194	173							
Lane				1,178	1,818	1,365				
Lincoln				265	344	227				
Linn							1,915	1,225	1,550	
Malheur										
Marion							3,613	1,395	1,438	
Morrow										
Multnomah										
Polk							1,409	809	521	
Sherman										
Tillamook							518	159	354	
Umatilla										
Union										
Wallowa										
Wasco										
Washington										
Yamhill							1,613	796	789	271
Totals	2,633	1,433	2,161	3,611	5,692	4,085	9,068	4,384	4,652	271

Counties.

Counties.	District Attorneys.										
	Fourth dist.	Fifth district.	Sixth district.	Seventh district.							
	Wilson T. Hume	Wm. T. Muir	W. N. Barrett	Silas B. Smith	E. F. Driggs	John L. Rand	J. M. Carroll	William Parsons	A. A. Jayne	E. B. Dufur	E. P. Sine
Baker						1,044	458	796			
Benton											
Clackamas			2,349	1,717	718						
Clatsop			1,187	694	409						
Columbia			736	573	112						
Coos											
Curry											
Crook									608	390	104
Douglas										270	111
Gilliam											
Grant						809	339	353	488		
Harney						258	279	214			
Jackson											
Josephine											
Klamath											
Lake											
Lane											
Lincoln											
Linn											
Malheur						337	212	197			
Marion											
Morrow											
Multnomah	8,452	8,036							562	260	285
Polk											
Sherman									319	190	177
Tillamook											
Tumacilla						1,505	792	1,182			
Union						1,296	1,028	909			
Wallowa						316	188	478			
Wasco									1,076	940	290
Washington			2,000	1,036	431						
Yamhill											
Totals	8,452	8,036	6,272	4020	1,670	5,566	3,296	4,129	2,952	2,069	3,073

POSTOFFICES IN THE STATE OF OREGON.

Acme.....	Lane	Belknap Springs.....	Lane
Ada.....	Douglas	Bellevue.....	Yamhill
Adams.....	Umatilla	Berry.....	Marion
Aims.....	Clackamas	Bethany.....	Washington
Airlie.....	Polk	Beulah.....	Malheur
Ajax.....	Gilliam	Big Butte.....	Jackson
Alba.....	Umatilla	Biggs.....	Sherman
Albany.....	Linn	Biglow.....	Sherman
Albina(Station B).....	Portland	Binger.....	Douglas
Ale.....	Marion	Blachly.....	Lane
Alene.....	Douglas	Blaine.....	Tillamook
Alicel.....	Union	Blalock.....	Gilliam
Alma.....	Lane	Blanton.....	Grant
Alpha.....	Lane	Blodgett.....	Benton
Alsea.....	Benton	Blooming.....	Washington
Althouse.....	Josephine	Bluff.....	Lane
Altamont.....	Klamath	Bly.....	Klamath
Amity.....	Yamhill	Blybach.....	Tillamook
Anderson.....	Josephine	Bohemia.....	Douglas
Andrews.....	Harney	Bolt.....	Jackson
Antelope.....	Wasco	Bonanza.....	Klamath
Antone.....	Grant	Bowdens.....	Malheur
Apiary.....	Columbia	Boyd.....	Wasco
Applegate.....	Jackson	Braunsport.....	Columbia
Arago.....	Coos	Bridal Veil.....	Multnomah
Arcadia.....	Wallowa	Bridge.....	Coos
Arko.....	Wallowa	Bridgeport.....	Baker
Argenti.....	Marion	Brockway.....	Douglas
Arlington.....	Gilliam	Brooks.....	Marion
Arthur.....	Multnomah	Brower.....	Multnomah
Asbestos.....	Jackson	Brownsboro.....	Jackson
Ash.....	Douglas	Brownsville.....	Linn
Ashland.....	Jackson	Browntown.....	Josephine
Astoria.....	Clatsop	Buena Vista.....	Polk
Athens.....	Umatilla	Burns.....	Harney
Auburn.....	Baker	Burnt Ranch.....	Crook
Aumsville.....	Marion	Burroughs.....	Umatilla
Aurora.....	Marion	Butteville.....	Marion
Austin.....	Grant	Buxton.....	Washington
Axtell.....	Lincoln	Byersville.....	Yamhill
Bagnell.....	Curry	Caleb.....	Grant
Bake Oven.....	Wasco	Camas Valley.....	Douglas
Baker City.....	Baker	Camp Creek.....	Lane
Ballston.....	Polk	Canby.....	Clackamas
Bancroft.....	Coos	Cannon Beach.....	Clatsop
Bandon.....	Coos	Canyon City.....	Grant
Barbra.....	Clatsop	Canyonville.....	Douglas
Barlow.....	Clackamas	Carico.....	Columbia
Barnegat.....	Tillamook	Carlisle.....	Crook
Barron.....	Jackson	Carlton.....	Yamhill
Basin.....	Malheur	Carson.....	Union
Bay City.....	Tillamook	Carus.....	Clackamas
Beagle.....	Jackson	Cascade Locks.....	Wasco
Beaver.....	Tillamook	Castle Rock.....	Morrow
Beaver Creek.....	Clackamas	Cedar Mill.....	Washington
Beaverton.....	Washington	Celilo.....	Wasco
Bedfield.....	Klamath	Centerville.....	Washington

Central Point.....	Jackson	Dent.....	Columbia
Chadwell.....	Clatsop	Derby.....	Jackson
Chanipoeg.....	Marion	Detroit.....	Marion
Chemawa.....	Marion	Dexter.....	Lane
Cherryville.....	Clackamas	Diamond.....	Harney
Chetco.....	Curry	Dillard.....	Douglas
Chitwood.....	Lincoln	Dilley.....	Washington
Clackamas.....	Clackamas	Dixie.....	Washington
Clarkes.....	Clackamas	Dolph.....	Tillamook
Clarno.....	Gilliam	Dora.....	Coos
Clatskanie.....	Columbia	Douglas.....	Morrow
Clatsop.....	Clatsop	Dover.....	Clackamas
Clem.....	Gilliam	Drain.....	Douglas
Cleone.....	Multnomah	Draper.....	Jackson
Cleveland.....	Douglas	Drewsey.....	Harney
Clifford.....	Baker	Dryden.....	Josephine
Clifton.....	Clatsop	Dufur.....	Wasco
Climax.....	Jackson	Dundee Junction.....	Yamhill
Clymer.....	Marion	Eagle Creek.....	Clackamas
Coburg.....	Lane	Eagle Point.....	Jackson
Colestin.....	Jackson	East Portland (Station	
Coles Valley.....	Douglas	A), Portland.	
Colton.....	Clackamas	Echo.....	Umatilla
Columbia City.....	Columbia	Eckley.....	Curry
Comstock.....	Douglas	Eddyville.....	Lincoln
Condon.....	Gilliam	Eight Mile.....	Morrow
Connor Creek.....	Baker	Elgin.....	Union
Contention.....	Gilliam	Elk City.....	Lincoln
Coquille.....	Coos	Elk Head.....	Douglas
Cornelius.....	Washington	Elkhorn.....	Marion
Cornucopia.....	Union	Elkton.....	Douglas
Corvallis.....	Benton	Ella.....	Morrow
Cottage Grove.....	Lane	Elliott.....	Coos
Cottrell.....	Clackamas	Elmira.....	Lane
Cove.....	Union	Elsie.....	Clatsop
Crabtree.....	Linn	Elwood.....	Clackamas
Crawfordsville.....	Linn	Emigrant Springs.....	Sherman
Crescent.....	Crook	Empire.....	Coos
Creswell.....	Lane	Endersly.....	Wasco
Crook.....	Crook	Enterprise.....	Wallowa
Cross Keys.....	Crook	Eola.....	Polk
Croston.....	Marion	Erskineville.....	Sherman
Crow.....	Lane	Erwin.....	Baker
Crowley.....	Polk	Etelka.....	Coos
Croy.....	Sherman	Etna.....	Jackson
Crystal.....	Klamath	Eugene.....	Lane
Currinsville.....	Clackamas	Express.....	Baker
Custer.....	Coos	Fairfield.....	Marion
Dairy.....	Klamath	Fair Grounds.....	Marion
Dale.....	Umatilla	Fairmount.....	Lane
Dallas.....	Polk	Fairview.....	Coos
Damascus.....	Clackamas	Fall Creek.....	Lane
Davidson.....	Morrow	Falls City.....	Polk
Days Creek.....	Douglas	Farmington.....	Washington
Dayton.....	Yamhill	Ferry.....	Curry
Dayville.....	Grant	Fife.....	Crook
Deadwood.....	Lane	Fir.....	Washington
Deer Island.....	Columbia	Firwood.....	Clackamas
Delena.....	Columbia	Fisher.....	Lincoln
Dell.....	Malheur	Fishhawk.....	Columbia
De Moss Springs.....	Sherman	Flora.....	Wallowa
Denmark.....	Curry	Florence.....	Lane

Folley	Tillamook	Hamilton	Graut
Foley Springs	Lane	Harlow	Curry
Forest Grove	Washington	Hardman	Morrow
Fort Klamath	Klamath	Hare	Clatsop
Fossil	Gilliam	Harlan	Lincoln
Foster	Linn	Harney	Harney
Fox	Grant	Harris	Benton
Fox Valley	Linn	Harrisburg	Linn
Franklin	Lane	Hay Creek	Crook
Freewater	Umatilla	Haystack	Crook
Fruitland	Marion	Hayward	Washington
Fulton	Multnomah	Hazeldell	Lane
Gale	Klamath	Hebo	Tillamook
Gales Creek	Washington	Helix	Umatilla
Galesville	Douglas	Hembree	Tillamook
Galice	Josephine	Heppner	Morrow
Galloway	Morrow	Hereford	Baker
Garden Home	Washington	Herling	Jackson
Gardiner	Douglas	Hermann	Lane
Garibaldi	Tillamook	Highland	Clackamas
Garrison	Linn	Hilgard	Union
Gaston	Washington	Hillsboro	Washington
Gate Creek	Lane	Hillsdale	Multnomah
Gates	Marion	Hobsonville	Tillamook
George	Clackamas	Holley	Linn
Gervais	Marion	Homer	Grant
Gibbon	Umatilla	Hood River	Wasco
Gilton	Columbia	Hopkins	Clatsop
Gladstone	Clackamas	Hoskins	Benton
Glen	Lincoln	Hot Lake	Union
Glenada	Lane	Houlton	Columbia
Glencoe	Washington	Howell	Marion
Glendale	Douglas	Hubbard	Marion
Glentina	Lane	Hudson	Columbia
Glenwood	Washington	Hullt	Marion
Glide	Douglas	Huntington	Baker
Goble	Columbia	Ilabe	Curry
Gold Beach	Curry	Inbler	Union
Gold Hill	Jackson	Imnaha	Wallowa
Goldson	Lane	Independence	Polk
Gooseberry	Morrow	Ione	Morrow
Gorman	Sherman	Ironside	Malheur
Goshen	Lane	Irving	Lane
Grand Rapids	Clatsop	Isabel	Lane
Grand Ronde	Yamhill	Island City	Union
Granger	Benton	Iverson	Lane
Granite	Grant	Izee	Grant
Grant	Sherman	Jacksonville	Jackson
Grants Pass	Josephine	Jasper	Lane
Grass Valley	Sherman	Jefferson	Marion
Grave	Josephine	Jewell	Clatsop
Gravel Ford	Coos	John Day	Grant
Green Basin	Marion	Jordan	Linn
Greenleaf	Lane	Jordan Valley	Malheur
Greenville	Washington	Joseph	Wallowa
Gresham	Multnomah	Joy	Wallowa
Grove City	Malheur	Junction City	Lane
Hadleyville	Lane	Juntura	Malheur
Haines	Baker	Kamela	Union
Hale	Lane	Keasey	Columbia
Halfway	Union	Keating	Union
Halsey	Linn	Kellogg	Douglas

Kelso.....	Clackamas	Lyons	Linn
Keno.....	Klamath	McCoy	Polk
Kent	Sherman	McEwen	Baker
Kerby.....	Josephine	McKee.....	Marion
Killgaver....	Multnomah	McKenzie Bridge....	Lane
Kingsley.....	Wasco	McMinnville	Yamhill
Kingston.....	Linn	Mabel	Linn
Kings Valley....	Benton	Macksburg	Clackamas
Kinton.....	Washington	Macleay.....	Marion
Klamath Agency.	Klamath	Malheur	Malheur
Klamath Falls...	Klamath	Manning.....	Washington
Klumb.....	Marion	Marion	Marion
Knappa.....	Clatsop	Marmot.....	Clackamas
Knight.....	Marion	Marquam.....	Clackamas
Kronenberg....	Multnomah	Marshfield.....	Coos
Kubli.....	Jackson	Marshland.....	Columbia
Kyser.....	Columbia	Matoles.....	Crook
Lacomb.....	Linn	Mayger	Columbia
Lafayette.....	Yamhill	Mayville.....	Gilliam
LaGrande.....	Union	Meacham.....	Umatilla
Lake.....	Coos	Meadow.....	Lane
Lakecreek.....	Jackson	Meadow Brook.	Clackamas
Lakeview.....	Lake	Mealey.....	Linn
Langells Valley..	Klamath	Medford.....	Jackson
Langlois.....	Curry	Medical Springs....	Union
Larwood.....	Linn	Medley.....	Clatsop
Latourell Falls	Multnomah	Mehama.....	Marion
Laurel.....	Washington	Melrose.....	Douglas
Lawen.....	Harney	Melville.....	Clatsop
Lawrentz.....	Klamath	Merlin.....	Josephine
Leaburg.....	Lane	Middleton....	Washington
Leap.....	Wallowa	Mill City.....	Marion
Lebanon.....	Linn	Millwood.....	Douglas
Lee.....	Coos	Milton.....	Umatilla
Leeds.....	Jackson	Milwaukie....	Clackamas
Leland.....	Josephine	Minerva.....	Lane
Lents.....	Multnomah	Minnie.....	Lane
Leon.....	Clackamas	Minto.....	Marion
Lewisburg.....	Marion	Mishawaka.....	Clatsop
Lewisville.....	Polk	Mist.....	Columbia
Lexington.....	Morrow	Mitchell.....	Crook
Liberal.....	Clackamas	Mohawk.....	Lane
Liberty.....	Marion	Molalla.....	Clackamas
Lincoln.....	Polk	Monitor.....	Marion
Linnnton.....	Multnomah	Monkland.....	Sherman
Llewellyn.....	Lane	Monmouth.....	Polk
Lobster.....	Benton	Monroe.....	Benton
Logan.....	Clackamas	Montavilla....	Multnomah
Lonerock.....	Gilliam	Monument.....	Grant
Long Creek.....	Grant	Moro.....	Sherman
Long Tom.....	Lane	Morrison.....	Lincoln
Lookingglass....	Douglas	Mosier.....	Wasco
Lorane.....	Lane	Mosquito.....	Malheur
Lorella.....	Klamath	Mound.....	Lane
Lostine.....	Wallowa	Mountain Dale.	Washington
Lost Prairie.....	Wallowa	Mount Angel.....	Marion
Lost Valley.....	Gilliam	Mount Hood.....	Wasco
Louis.....	Douglas	Mount Tabor..	Multnomah
Lowell.....	Lane	Mount Vernon....	Grant
Lowersoda.....	Linn	Mowry.....	Crook
Lucky Queen....	Josephine	Mulino.....	Clackamas

Murphy	Josephine	Philomath	Benton
Myrtle Creek	Douglas	Phoenix	Jackson
Myrtle Point	Coos	Pilot Rock	Umatilla
Nansene	Wasco	Pine	Union
Nashville	Lincoln	Pittsburg	Columbia
Narrows	Harney	Pivot	Columbia
Natron	Lake	Placer	Josephine
Naylox	Klamath	Plainview	Linn
Needy	Clackamas	Pleasant Hill	Lane
Nehalem	Tillamook	Pleasant Home	Multnomah
Neskowin	Tillamook	Pleasant Valley	Baker
Nestocton	Tillamook	Plush	Lake
Netarts	Tillamook	Point Terrace	Lane
Newberg	Yamhill	Poplar	Grant
New Bridge	Union	Portland	Multnomah
New Era	Clackamas	STATIONS.	
New Pine Creek	Lake	A, (East Portland), 129	
Newport	Lincoln	Grand avenue. B, (Al-	
Niagara	Marion	bina), 230 Russell street.	
Noble	Marion	C, 1007½ Belmont street.	
Nolin	Umatilla	Port Orford	Curry
North Powder	Union	Post	Crook
North Yamhill	Yamhill	Powell Valley	Multnomah
Norway	Coos	Prairie City	Grant
Nye	Umatilla	Price	Crook
Nyssa	Malheur	Prineville	Crook
Oak	Coos	Progress	Washington
Oak Creek	Douglas	Prospect	Jackson
Oakland	Douglas	Prosper	Coos
Oakley	Harney	Quincy	Columbia
Oakville	Linn	Quinn	Columbia
Olalla	Douglas	Ranier	Columbia
Olene	Klamath	Raleigh	Washington
Olete	Klamath	Redland	Clackamas
Olex	Gilliam	Reedville	Washington
Olney	Clatsop	Remote	Coos
Ona	Lincoln	Reston	Douglas
Ontario	Malheur	Rice Hill	Douglas
Ophir	Curry	Rickreall	Polk
Oregon City	Clackamas	Riddles	Douglas
Oretown	Tillamook	Ridge	Umatilla
Orville	Clackamas	Ridgeway	Wasco
Oswego	Clackamas	Riley	Harney
Paisley	Lake	Ritter	Grant
Palestine	Multnomah	Riverside	Malheur
Panther	Lane	Riverton	Coos
Paradise	Wallowa	Roberts	Yamhill
Parkers	Polk	Rock Point	Jackson
Parkersburg	Coos	Rockwood	Multnomah
Park Place	Clackamas	Rosa	Linn
Paulina	Crook	Roseburg	Douglas
Pebble	Columbia	Rosedale	Marion
Peel	Douglas	Rowland	Linn
Pendleton	Umatilla	Royal	Lane
Pengra	Crook	Royston	Klamath
Peninsular	Multnomah	Ruddock	Umatilla
Peoria	Linn	Rufus	Sherman
Perdue	Douglas	Rural	Coos
Peris	Columbia	Russelville	Multnomah
Perry	Union	Rutledge	Sherman
Perrydale	Polk	Rye Valley	Baker

St. Helen.....	Columbia	Sublimity.....	Marion
St. Paul.....	Marion	Sulphur Springs..	Douglas
Salado.....	Lincoln	Summer Lake.....	Lake
Salem.....	Marion	Summerville.....	Union
Salisbury.....	Umatilla	Summit.....	Benton
Salmon.....	Clackamas	Sumner.....	Coos
Sams Valley.....	Jackson	Sumpter.....	Baker
Sandy.....	Clackamas	Sunnyside.....	Clackamas
Sanger.....	Union	Supplee.....	Grant
Santiam.....	Linn	Susanyville.....	Grant
Sauvies.....	Multnomah	Suver.....	Polk
Scappoose.....	Columbia	Sweet Home.....	Linn
Scholls.....	Washington	Switzerland.....	Marion
Scio.....	Linn	Sycamore.....	Multnomah
Scottsburg.....	Douglas	Sylvan.....	Multnomah
Scotts Mills.....	Marion	Table Rock.....	Jackson
Seal Rock.....	Lincoln	Talent.....	Jackson
Seaside.....	Clatsop	Tallman.....	Linn
Seaton.....	Lane	Tangent.....	Linn
Sellwood.....	Multnomah	Taylor.....	Multnomah
Shake.....	Jackson	Telocaset.....	Union
Shattuck.....	Multnomah	Ten Mile.....	Douglas
Shaw.....	Marion	The Dalles.....	Wasco
Sheaville.....	Malheur	Thurston.....	Lane
Shedds.....	Linn	Tidewater.....	Lincoln
Shelburn.....	Linn	Tigardville.....	Washington
Sherar Bridge.....	Wasco	Tillamook.....	Tillamook
Sheridan.....	Yamhill	Toledo.....	Lincoln
Sherwood.....	Washington	Tolo.....	Jackson
Shirk.....	Harney	Trail.....	Jackson
Sidney.....	Marion	Trask.....	Tillamook
Siletz.....	Lincoln	Tremont.....	Multnomah
Silver Lake.....	Lake	Trent.....	Lane
Silverton.....	Marion	Troutdale.....	Multnomah
Silvies.....	Harney	Tualitin.....	Washington
Sinnasho.....	Wasco	Tucker.....	Wasco
Sisters.....	Crook	Tule Lake.....	Klamath
Sitkum.....	Coos	Turner.....	Marion
Siuslaw.....	Lane	Tygh Valley.....	Wasco
Skipanon.....	Clatsop	Ukiah.....	Umatilla
Smithfield.....	Polk	Umatilla.....	Umatilla
Snow.....	Klamath	Umpqua Ferry....	Douglas
Soda Springs.....	Jackson	Unavilla.....	Clackamas
Sodaville.....	Linn	Union.....	Union
Sparta.....	Union	Union Mills.....	Clackamas
Spicer.....	Linn	Unity.....	Baker
Spikanard.....	Jackson	University Park..	Multnomah
Springbrook.....	Yamhill	Vale.....	Malheur
Springfield.....	Lane	Van.....	Harney
Springwater.....	Clackamas	Vansycle.....	Umatilla
Spruce.....	Tillamook	Varien.....	Lane
Stafford.....	Clackamas	Venator.....	Harney
Stanford.....	Lincoln	Vernonia.....	Columbia
Star.....	Lane	Vesper.....	Clatsop
Starkey.....	Union	Victor.....	Wasco
Starvout.....	Douglas	Vinemaple.....	Clatsop
Stayton.....	Marion	Vinson.....	Umatilla
Steamboat.....	Jackson	Viola.....	Clackamas
Steinman.....	Jackson	Vistillas.....	Klamath
Stephens.....	Douglas	Wagner.....	Grant
St. Johns.....	Multnomah		

Waldo	Josephine	Whitaker	Marion
Waldport	Lincoln	Whiteson	Yamhill
Waldron	Crook	Wilbur	Douglas
Walker	Lane	Wilderville	Josephine
Wallace	Lane	Wildwood	Lane
Wallowa	Wallowa	Wilhoit	Clackamas
Waterville	Lane	Willamette	Clackamas
Walton	Lane	Willamina	Yamhill
Wamic	Wasco	Willard	Marion
Wapinitia	Wasco	Williams	Josephine
Wardton	Douglas	Willows	Gilliam
Warm Springs	Crook	Willsburg	Multnomah
Warner Lake	Lake	Wilsonville	Clackamas
Warrendale	Multnomah	Wimer	Jackson
Warrenton	Clatsop	Winchester	Douglas
Wasco	Sherman	Winlock	Grant
Waterloo	Linn	Winslow	Wallowa
Waterman	Grant	Winstons	Douglas
Watkins	Jackson	Wolf Creek	Josephine
Weatherby	Baker	Woodburn	Marion
Wellen	Jackson	Woodlawn	Multnomah
Wells	Benton	Woods	Tillamook
West Chehalis	Yamhill	Woodstock	Multnomah
Westfall	Malheur	Woodville	Jackson
Weston	Umatilla	Wren	Benton
Westport	Clatsop	Yainax	Klamath
West Portland	Multnomah	Yankton	Columbia
Wheatland	Yamhill	Yaquina	Lincoln
Wheeler	Crook	Yoncolla	Douglas
		Zena	Polk

NEW GAME LAW OF OREGON.

EDITOR'S NOTE. Although it was seemingly intended to cover all points in the new game law, yet it was not done; for instance, the selling season for trout, geese, ducks and other game is not covered in the new law, and the question now is, whether or not this is not now controlled by the provisions of the old 1893 law. Perhaps an opinion rendered by the Attorney General in the near future will more fully enlighten sportsmen.

AN ACT

For the protection of game, fish and wild fowl of the State of Oregon, and to provide for the appointment of a Fish and Game Warden.

Be it enacted by the Legislative Assembly of the State of Oregon:

SECTION 1. Every person who shall, within the State of Oregon, at any time between the first day of December of each year and the first day of August of the following year hunt, pursue, take, kill, or destroy any elk, moose, or mountain sheep, shall be guilty of a misdemeanor.

Every person who shall at any time take, kill, injure or destroy or pursue with intent to take, kill, injure or destroy, any moose, elk, mountain sheep, or deer for the purpose of obtaining the skin, hide, ham or hams of such animals, shall be guilty of a misdemeanor. Every person who shall sell, or offer for sale, barter or exchange, and every person or the agents, officers employed or operatives of any corporation, who shall buy, or offer to buy, or transport, or carry for the purpose of barter, or sale, or exchange, the skin or hide of any moose, elk, deer, or mountain sheep (except when it is lawful to kill the same) shall be guilty of a misdemeanor, and every person who shall sell, or offer for sale, or buy, or offer to buy, or have in his possession or custody, or under his control, any elk, deer, moose, or mountain

sheep, at any time when it is unlawful to take or kill the same, shall be guilty of a misdemeanor, provided that any person or persons may sell or offer for sale at any time meat in a dried, smoked or jerked condition; and upon the possession of any person or persons for a violation of the provisions of this Act.

The possession by the accused of any of the aforesaid animals at any time when it is unlawful to take or kill the same, and the possession by the accused of any such hide or skin at any time, shall be *prima facie* evidence of the guilt of the accused.

SEC. 2. Every person who, after the passage of this Act, shall kill any spotted fawn shall be guilty of a misdemeanor.

SEC. 3. Every person who shall within the State of Oregon, between the first day of December in each year, and the first day of August the following year, or shall, between one hour after sunset and one half hour before sunrise of any day of the year, hunt, pursue, take, kill, or destroy any deer, shall be guilty of a misdemeanor. Every person who shall kill any deer at any time, unless the carcass of such animal is used or preserved, or is sold for food, shall be guilty of a misdemeanor.

SEC. 4. Any person or persons who shall hereafter in the State of Oregon, hunt or pursue elk or deer with hounds with intent to kill said elk or deer shall be guilty of a misdemeanor.

SEC. 5. Any person who shall be found guilty of the offences defined in the foregoing sections shall be punished by a fine of not less than twenty-five dollars nor more than two hundred dollars, together with the costs of the prosecution in said action; and in default of the payment of said fine, shall be imprisoned in the county jail one day for each two dollars thereof.

SEC. 6. Every person who shall within the State of Oregon, between the first day of December and the first day of September of the following year, take, kill, injure, or destroy or have in possession, except for breeding purposes, or sell or offer for sale, any grouse, pheasant, mongolian pheasant, quail, or partridge, shall be guilty of a misdemeanor; provided, however, that it shall be unlawful to kill, injure, or destroy any prairie chicken, except during the months of July, August, and September of each year.

It shall be unlawful within the State of Oregon to kill or destroy any ring neck mongolian pheasant, or any of the various kinds of pheasants imported into this State by the Hon. O. N. Denny, or any quail, bobwhite, or pheasant in that portion of the State of Oregon lying east of the Cascade mountains.

SEC. 7. That any person violating the provisions of this Act shall be deemed guilty of a misdemeanor, and upon conviction thereof shall be punished by fine, not less than fifty nor more than one hundred dollars, and in default of payment of the fine imposed shall be imprisoned in the county jail at the rate of one day for each two dollars of the fine imposed.

SEC. 8. Every person who shall within the State of Oregon, sell, exchange, or offer for sale or exchange, for money or any thing of value, or shall take or kill, for sale, or have in possession for sale or exchange, any grouse, pheasant, quail, ring necked or china pheasant, silver pheasant, golden pheasant, copper pheasant, green Japanese pheasant, quail or bobwhite or prairie chicken shall be guilty of a misdemeanor, and upon conviction thereof shall be punished as hereinafter provided; provided, however, that it shall be lawful to sell, or take or kill for sale any of the birds hereinbefore enumerated, during the period commencing October 15th of each year, and ending November 15th of the same year, except as hereinbefore provided in Section 6 of this Act; provided further, that no person shall in one day kill or destroy a greater number than twenty of the hereinbefore enumerated birds; provided further, that it shall be unlawful to sell or offer for sale, or have in possession in cold storage or otherwise any elk, deer, trout, grouse, pheasant, mongolian pheasant, geese, duck, or quail five days after the open season for killing the same closes.

SEC. 9. Every person, or servant, agents, employees, or operatives of any railroad, steamer, express or other company or corporation, who shall transport, or carry out of the State, or have in possession for the purpose of shipment or carriage outside the State of Oregon, any of the birds named in the foregoing section, except for breeding or exhibition purposes, without written consent for the same having first been obtained, upon affidavit, from the Fish and Game Protector, shall be guilty of a misdemeanor, and punishable as hereinafter provided.

SEC. 10. Every person who shall, within the State of Oregon, at any time after the passage of this Act, trap, net, or ensnare, or attempt to trap, net, or ensnare, any quail, or bobwhite, prairie chicken, grouse, or pheasant, or have in possession any live quail or bobwhite, prairie chicken, grouse, or pheasant, except the same be kept for the purposes of propagation or exhibition, shall be guilty of a misdemeanor.

SEC. 11. Every person who shall, within the State of Oregon at any time after the passage of this Act, destroy or remove from the nest any mallard duck, widgeon, wood duck, teal, spoon-bill, gray, black, sprigtail, or canvas-back duck, mongolian or other pheasant, prairie chicken, or sage hen, grouse, quail or partridge, or other wild fowl, any egg or eggs of such fowls or birds, or have in possession, sell or offer for sale any such egg or eggs, or wilfully destroy the nest of any such fowls or birds, shall be guilty of a misdemeanor.

SEC. 12. Every person who shall have in possession any male deer or buck or any female deer or doe, spotted fawn, elk, moose, or mountain sheep, except the same be kept as a household pet, or any swan, mallard duck, wood duck, widgeon, teal, spoon-bill, gray, black, sprigtail or canvas-back duck, prairie chicken, or sage hen, grouse, pheasant, quail, bobwhite or partridge (except as hereinbefore provided in Section 10 of this Act) or any mountain, brook or lake trout, at any time when it is unlawful to take or kill the same, as provided in this Act, shall be guilty of a misdemeanor, and proof of the possession of any of the aforesaid animals, fowls, birds or fish at a time when it is unlawful to take or kill the same, in the county where the same is found, shall be prima facie evidence in any prosecution for violation of any of the provisions of this Act that the person or persons in whose possession the same is found, took, killed or destroyed the same in the county wherein the same is found, during the period when it was unlawful to take, kill or destroy the same.

SEC. 13. Every person convicted of a violation of any provision of Sections 8, 9, 10, 11, and 12 of this Act shall be punished by a fine of not less than twenty-five dollars and not more than two hundred dollars, or imprisoned in the county jail of the county where the offense was committed for not less than three months, or both such fine and imprisonment.

SEC. 14. Every person who shall, within the State of Oregon, during the months of November, December, January, February, and March of any year, catch, kill, or have in possession, sell or offer for sale, any mountain, lake, brook, or speckled trout caught from any fresh water, shall be guilty of a misdemeanor. Every person who shall, within the State of Oregon, take, or attempt to take, or catch, with any seine, weir, net, or other device than hook and line, any mountain or brook trout after the passage of this Act, shall be guilty of a misdemeanor.

SEC. 15. Every person who shall use any sink box on the Columbia river or any lake or river in the State of Oregon for the purpose of shooting wild ducks, geese, swan, or other water fowl therefrom, at any time, shall be deemed guilty of a misdemeanor, and upon conviction thereof shall be punished as hereinafter provided.

SEC. 16. Every person who shall use any batteries or swivel pivot gun, or any other gun than one to be held in the hands and fired from the shoulder, either from the shore or on a boat, raft or other device, on the Columbia river, or on any lake or river in the State of Oregon, at any time, for the purpose of shooting wild ducks, geese, swan, or other water fowl, shall be guilty of a misdemeanor, and upon conviction thereof, shall be punished as hereinafter provided.

SEC. 17. Every person who shall use or build any blind or other structure in any public lake or river in the State of Oregon, or in the Columbia river, more than one hundred (100) feet out from the shore or margin of such lake or river for the purpose of shooting wild ducks, geese, swan or other water fowl therefrom, at any time, shall be guilty of a misdemeanor, and upon conviction thereof, shall be punished as hereinafter provided.

SEC. 18. Every person who shall build or use any blind or other structure in any lake in the State of Oregon other than public lakes, more than one hundred (100) feet out from the shore or margin of such lake, for the purpose of shooting wild ducks, geese, swan, or other water fowl therefrom at any time, shall be guilty of a misdemeanor, and upon conviction thereof shall be punished as hereinafter provided.

SEC. 19. Every person who shall build or use any blind or other structures, in any lake in the State of Oregon, which lake is not wholly owned by himself, or his lessor or licensor, which stands more than one hundred feet out from his own shore

or margin of such lake, for the purpose of shooting wild ducks, geese, swan, or other water fowls therefrom, shall be guilty of a misdemeanor, and upon conviction thereof, shall be punished as hereinafter provided.

SEC. 20. Every person who shall, at any time between one hour after sunset and half an hour before sunrise, fire off any gun or build any fire or flash any light or powder or other inflammable substance upon the margin, or in the vicinity or upon of any lake, pond, slough or other feeding grounds frequented by wild ducks, geese, swan, or other water fowl in the State of Oregon, with intent to thereby shoot, kill, or disturb any of such water fowl, shall be guilty of a misdemeanor, and upon conviction thereof shall be punished as hereinafter provided: provided, however, that it shall be lawful to shoot ducks, and geese in or upon grain fields at any time to prevent the destruction of grain or growing crops; and provided further, that Curry county shall be exempt from the operation of this law.

SEC. 21. Every person who shall within the State of Oregon, between the fifteenth day of March and the first day of September of each year, take, kill, injure or destroy, or have in possession, sell or offer for sale any wild swan, mallard ducks, wood ducks, widgeon, teal, spoonbill, gray, black, sprigtail, or canvas back duck, shall be guilty of a misdemeanor.

SEC. 22. It shall be unlawful for any person or persons at any time, to place, or use in any of the streams or rivers of this State, any drugs, charms or powders, or to use any giant, blasting or gunpowder, or other explosive material, for the purpose of catching, killing or destroying fish; and it shall be unlawful for any person or persons to place in any fresh water streams, lake or pond, any lime or deleterious substance with intent to injure fish, or any drug, or medicated bait, with intent to poison or catch fish; and any person offending against the provisions of this section shall be deemed guilty of a misdemeanor.

SEC. 23. Any person or persons now owning or maintaining, or who shall hereafter construct or maintain, any dam or other obstruction across any stream in this State which any food-fish are wont to ascend, without providing a suitable fishway or ladder for the fish to pass over such obstruction, shall be deemed guilty of a misdemeanor.

SEC. 24. It shall not be lawful for the proprietor of any sawmill in this State or any employee therein, or any other person to cast sawdust, planer shavings, or other lumber waste made by any lumbering manufacturing concern, or suffer or permit such sawdust, shavings or other lumber waste to be thrown or discharged in any manner into the waters of this State or the Columbia river, or to deposit the same where high water will take the same into any of the waters of this State or the Columbia river; and any person or persons violating any of the provisions of this section shall be deemed guilty of a misdemeanor.

SEC. 25. Every person who shall, within the State of Oregon after the passage of this Act for any purpose injure, take, kill or destroy or have in his possession, except for breeding purposes, sell or offer for sale any nightingale, skylark, black thrush, gray singing thrush, linnet, goldfinch, greenfinch, chaffinch, bullfinch, red breasted European robin, black starling, cross beak, Oregon robin or meadow lark, or mocking bird, shall be guilty of a misdemeanor.

SEC. 26. Every person who shall within the State of Oregon at any time after the passage of this Act, destroy or remove from the nest of any nightingale, skylark, black thrush, gray singing thrush, linnet, goldfinch, greenfinch, chaffinch, bullfinch, red breasted European robin, black starling, crossbeak, or mocking bird, any egg or eggs of such bird, or have in possession, sell or offer for sale any such egg or eggs, or willfully destroy the nests of such birds, shall be guilty of a misdemeanor.

SEC. 27. That every person within the State of Oregon, who shall after the passage of this Act, willfully take, injure or destroy any sea gull shall be guilty of a misdemeanor.

SEC. 28. No person shall at any time enter into any standing or growing grain not his own with intent to catch, recover, take, or kill any bird or animal, nor permit any dog with which he shall then be hunting to do so for such purpose without permission from the owner or the person in charge thereof. It shall be unlawful for any person to shoot upon or from the public highway.

SEC. 29. The County Courts of the several counties are hereby empowered to pay the following Counties for the following wild animals taken in their respective counties, to-wit: For each panther or cougar, not more than ten dollars nor less

than one dollar: for each bear, not more than five dollars nor less than one dollar; for each wildcat or catamount, not more than two dollars nor less than one dollar; for each wolf or coyote, not more than twenty dollars nor less than one dollar; for each muskrat, not more than twenty-five cents nor less than five cents; for black, tailed rabbits, not more than five cents nor less than one cent; for each gray or ground squirrel, not more than five cents nor less than one cent; and for each gopher, not more than ten cents nor less than one cent.

SEC. 30. That it shall be unlawful for any person to injure, kill, or offer for sale any beaver or furs of beaver killed or taken within the counties of Malheur or Baker, in the State of Oregon for and during the term of five years after the passage of this Act; provided, that any person who may find that the beaver are injuring his premises may trap or kill beaver upon his premises at any time, but not for the purpose of selling the beaver or furs for profit.

SEC. 31. Every person convicted of a violation of sections 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29 or 30 of this Act, shall be punished by fine of not less than twenty-five dollars and not more than two hundred dollars, or imprisonment in the county jail of the county where the offense was committed for not less than three months, or both such fine and imprisonment. That one-half the fine imposed and collected in money as provided in any of the sections of this Act shall be paid to the informer, and the rest to be paid into the treasury or the county in which the crime is committed. That in all cases justice courts shall have jurisdiction of the offenses defined in this act.

SEC. 32. There shall be chosen bi-ennially by the Legislative Assembly of Oregon a competent person who shall be denominated "Fish and Game Protector," whose term of office shall continue two years and until his successor is chosen and qualified.

SEC. 33. Before entering upon his duties, he shall file with the Secretary of State a bond with two or more sufficient sureties in the sum of one thousand (\$1,000) dollars, conditioned that he will faithfully discharge his duties as prescribed in this Act.

SEC. 34. The Fish and Game Protector shall give his time and attention to the duties of said office, and his powers and duties shall be as hereinafter in this Act defined. His compensation shall be two thousand (\$2,000) dollars per year, to be paid in monthly installments, and he shall be allowed his actual traveling and other necessary expenses in the performance of his duties, not exceeding five hundred (\$500) dollars per year.

SEC. 35. It shall be the duty of the Fish and Game Protector, under the direction of the Governor, to enforce the laws of the State and the provisions supplementary thereto made by any County Court or other proper authority, for the protection of game, fish and song birds; and for this purpose he shall visit suspected places and gather such information as may be in his power relative to infractions of such laws committed by any person. He shall also have authority to inspect all cold storage rooms, packages or boxes held either for storage or shipment which he has reason to believe contain evidences of the infraction of any of the laws of this state for the protection of game, fish and song birds; and if upon diligent inquiry he can discover evidence sufficient in his judgment to secure conviction of the alleged offenders, or shall have cause to believe that sufficient evidence exists to justify the same, he shall at once institute proceedings to punish the said alleged offenders.

SEC. 36. Such actions or proceedings shall be commenced on the order of the Fish and Game Protector in the name of the State of Oregon, by the District Attorney in the district in which the offense shall be alleged to have been committed; and such actions shall be prosecuted to determination in the county where they shall be commenced unless for good cause appearing a discontinuance shall be directed by the Fish and Game Protector, but in no case where such discontinuance shall be directed shall any costs be charged or chargeable to the prosecution.

SEC. 37. It is hereby made the duty of every Sheriff, Deputy Sheriff and Constable within the State of Oregon to enforce all laws for the protection of game, fish and song birds within their respective counties. In the performance of such duties they shall be subject to the direction and control of the Fish and Game Protector, and they shall receive no other compensation than that provided by law for such services as such officer, except as herein in this act provided.

SEC. 38. All moneys recovered and all fines collected under this Act shall be paid to the Treasurer of the county in which the suits, actions or proceedings shall have

been commenced; and the District Attorney or Treasurer of said county upon the payment of any judgment may satisfy the same of record as the attorney for the State. One-half of all moneys thus paid into any county treasury over and above the amount necessary to reimburse the county for any expenses paid out by the County Treasurer under this Act, shall be paid on or before the thirteenth day of September in each year into the State Treasury and become and be part of the general fund; and the remaining one-half of all such moneys over and above the amount necessary to reimburse the county for any outlay for expenses paid out by the County Treasurer under this Act, shall be paid to and belong to the informer, whether said informer be the Sheriff, Deputy Sheriff, Constable or other person who causes to be brought the action or proceeding in which such fine or penalty shall be recovered, and shall be paid to him by the County Treasurer within thirty days after the same shall be received by him upon the certificate of the District Attorney that such action or proceeding was brought or caused to be brought by such person.

SEC. 39. Said Fish and Game Protector and any Sheriff, Deputy Sheriff or Constable may without warrant, arrest any person violating any of the statutes now or hereafter enacted or in force at the time for the protection of game, fish and song birds, or any of them, and take such persons before a Justice of the peace, or Police Judge or other magistrate having jurisdiction, who shall proceed without delay to hear, try and determine the matter, and give and enter judgment according to the allegations and proofs.

SEC. 40. The Fish and Game Protector shall annually on the first day of December make a report to the Governor of the operation of his department during the preceding year.

SEC. 41. All expenses incurred under the provisions of this Act shall be audited by the Secretary of State upon bills being presented properly certified, and the said Secretary of State shall from time to time draw warrants upon the State Treasurer for the amounts.

SEC. 42. That all other laws for the protection of game and fish in the State of Oregon in conflict with this Act are hereby repealed; and as there is urgent need for such protection, the same shall take effect and be in force from and after its approval by the Governor.

Passed by the Senate February 20, 1895.

JOSEPH SIMON, President of the Senate.

Passed by the House February 23, 1895.

CHAS. B. MOORES, Speaker of the House.

Approved February 28, 1895.

WM. P. LORD, Governor.

Oregon State Equal Suffrage Association.

Frances A. Cady, M. D., State President, 324 Jackson street.

Ada Cornish Hertsche, State Treasurer, 366 North Eighteenth Street.

Maria Clinton DeLashmutt, Corresponding Secretary, 295 Fourteenth Street.

Mrs. J. C. Pritchard, Recording Secretary, Union Avenue, East Side.

Abigail Scott Duniway, Honary State President for Life, corner Fifth and Clay Sts.

WILLIS S. DUNIWAY,

PRIVATE SECRETARY TO THE GOVERNOR.

Born in Clackamas county, Oregon, in 1856, and raised in Yamhill, Linn, and Multnomah. Received education in public schools and Albany College. Industrious and studious, took the Portland high school four year course in two and one-half years. Learning printer's trade, became rapid compositor and careful proofreader. In '80s was managing editor of the *New Northwest*, and greatly aided his mother, Mrs. A. S. Duniway, in giving it standing as a reform paper. His health failing, went to Idaho in 1886, and engaged in stockraising for several years, and yet owns a cattle ranch in Custer county. There read law and was admitted to the bar, but has not practiced. Has always taken interest in athletics, and is member of P. A. A. C. Also is interested in labor questions, and is very conservative member of Multnomah Typographical Union. A student of general economic and political matters, he grew up a staunch Republican, and is now an active member of the Multorpor Club. In 1894 Mr. Duniway was one of

seven candidates for the nomination of State Printer at his party's hands. It was the hardest contest of the convention, and "geography" decided it. When Mr. Leeds, of Southern Oregon, was finally nominated, Mr. Duniway, his chief competitor, was loudly called for. Of his short address on that occasion *The Oregonian* said editorially: "It is admitted on all sides that nothing better was said before the Republican convention than the speech of Willis S. Duniway. It showed that he has stuff in him, and it establishes his place among the younger and coming men." Governor Lord, on taking the executive chair, selected him for Private Secretary, and he now fills the position. The *Portland Evening Telegram* said of the appointment: "Governor Lord has equipped himself with an exceptionally qualified lieutenant, and satisfied every element of his party. Mr. Duniway is admirably fitted by education for the place, and his work in the last campaign proved him to be a young man of rare political ability and strength of partisan loyalty. His manly speech at the State convention, after his defeat for nomination for State Printer, won for him the admiration of all the rural delegates who had voted against him, and the favorable opinion he then established was enhanced by his energetic labor in behalf of the ticket until it was elected." Mr. Duniway has also been appointed Assistant Adjutant-General of the Oregon National Guard with the rank of Major.

WALTER SINCLAIR,

CHIEF CLERK OF THE SENATE.

Walter Sinclair, whose likeness is here given, was Senator from Coos county, representing that district at both the 16th and 17th bi-ennial sessions of the Legislature. Mr. Sinclair was one of our Nation's defenders from 1861—64, being an honored member of the G. A. R., Masonic and other orders. He is a gentleman to whose hands one would confidently and safely entrust his business, sound and practical upon all subjects pertaining to the public welfare, of wide experience and successful career, a staunch Republican. Recognizing his ability his friends elected the ex-Senator as Chief Clerk of the Senate in January 1895 and he performed the arduous duties with eminent satisfaction to all concerned.

RALPH E. MOODY,

CHIEF CLERK, HOUSE OF REPRESENTATIVES.

So long as the members and attaches of the Oregon House of Representatives of '95 live, none of them will ever forget Ralph E. Moody, the Chief Clerk, and his ringing voice. Moody was heard during the session much more than any one else in the hall of Representatives, and expressed the opinions and wishes of a great number of people on public affairs without caring particularly what those opinions and wishes were. He was the "*vox populi*," so to speak, and he did the voicing at so much per diem, and did it well. Unlike the voices of Chief and Reading Clerks generally, Moody's had some variations, modulations and intonations that were a relief. Even in calling the roll he could round off a name here and there with a melodious run that he should have copyrighted as an original bar of music. Something of the kind is a great help to listeners during the monotony of bill reading and roll calling for forty days. Mr. Moody is a gentleman *par excellence*, and shows his good breeding and high social attainments in his every day bearing at all times and under all circumstances. He comes from one of the best and oldest families; was born at The Dalles, Oregon, August 27, 1867, where he remained until 14 years of age, when he removed to Salem, attended Willamette University, and graduated from that institution in

1885 with degree of B. S. Then attended the Albany Law School at Albany, N. Y., from which he graduated in 1887, with the degree of L. L. B. After a long illness, he was engaged in the civil engineering department of the Oregon Railway & Navigation Company, on the Heppner branch. He went to Port Townsend, Wash., where he practiced law for one year. In November, 1889, he was elected District Attorney for Jefferson county, Wash., on the Republican ticket, serving his full time from 1890-92; during the same period he was attorney by appointment for San Juan and Island counties, Wash., and elected by the City Council of Port Townsend as City Attorney. Mr. Moody was nominated by acclamation to succeed himself as District Attorney, but in the '92 "change tidal wave" he was defeated, although he received a higher vote than any other Republican on the ticket. Mr. Moody returned to Oregon, locating at Portland, September, 1893, where he opened his law offices in the Waldo Building, corner Second and Washington streets, and at which place he may be found to this day. At the last session of the Legislature his friends urged him to accept the Chief Clerkship of the House of Representatives, and he received the largest vote in the Republican caucus, scoring 41 out of a possible 53 votes. Mr. Moody is too good-looking a man to have lived single long, and the consequence was that he became a happy benedict at the early age of 23; he was married to Miss Beatrice James, an English lady of Port Townsend, November 12, 1890, and is the proud father of a 3-year-old boy.

J. B. HUNTINGTON,

READING CLERK OF THE SENATE.

J. B. Huntington was born at Rockford, Winnebago county, Ill., in 1850, where he lived with his parents until 1864. Attended school at Mason, Michigan, until 1867 when he removed to Olympia, Washington Ter., where he was connected with the office of Superintendent of Indian Affairs, Gen. T. I. McKenney, Superintendent, most of the time for five years. During the time the Indian Department was under direction of the War Department he attended school at Forest Grove, returning again to Olympia to assume his old position when the Indian Department was again placed under control of civilians. In 1872 he removed to Eastern Washington where he engaged in the cattle business for eight years, during which time he was married at Yakima City to Miss Eloise Guillard of that place. In 1880 he purchased the ranch known to many a traveler as "Miller Station" near

the mouth of Bnrnt River, Baker county, Oregon, to which place he removed in 1881 where in 1883 he founded the town of Huntington, now a place of importance as the junction of the O. R. & N. and O. S. L. Railways. In 1889 he was appointed Register of the U. S. Land office at Burns, Harney county, Or., which position he filled for five years, retiring in May, 1894, a year after the expiration of his term of office and at which place he now resides. Outside of professional men, few men have a more extensive acquaintance and scarcely any man has a larger circle of personal friends.

GEO. R. HUGHES,

READING CLERK, HOUSE OF REPRESENTATIVES.

Geo. R. Hughes was born May 31, 1867, at Forest Grove, Washington county, Oregon; though he arrived on earth at that season of the year, still he "is no spring chicken," he is thoroughly informed on the ways of the world, and eminently capable of coping with its obstacles and allurements. George was raised at his birthplace, graduated from the public school and then attended Pacific University for several years. At the age of 21 Mr. Hughes entered the newspaper profession, having been connected with the *Port Townsend Leader* and other papers. Since 1891 he has been connected with the firm of S. Hughes & Son, dealers in hardware and agricultural implements at Forest Grove. In the contest for Reading Clerk of the Lower House at the 18th session of the Legislature he received the majority of the votes of his party and served through the entire session with credit to himself and honor to the friends who elected him. Mr. Hughes made many friends during the last session.

ALVAH W. PATTERSON,

OF HEPPNER, OREGON.

The subject of this sketch, though of Virginia parentage, is a native "Hoosier," having been born in Hendricks county, Indiana, January 17, 1870. His boyhood days, until 15 years of age, were spent between school-room and farm, after which he entered the Central Normal College at Danville, Indiana, where he spent the greater portion of several years afterward in securing a scientific and commercial education. At the age of 18 he was selected as an instructor in the schools of his county, and met with such success that he was retained for the two following terms, spending the summer months in school. In the early spring of '91, acting upon the advice of friends, Mr. Patterson came to this coast, locating at Heppner, where he joined his brothers, Otis and Orin L., in the publication of the *Heppner Gazette* and *Long Creek Eagle*, under the firm name of the Patterson Publishing Company, he being selected as manager of the *Gazette*, which since that date has grown from a weekly to a semi-weekly

publication. Although comparatively a young man, yet Mr. Patterson's ability as an orator and public speaker is well known throughout the State. His first effort in

this line worthy of note was during his last term as instructor in the public schools, when he was selected to represent one of three districts in a teachers' oratorical district, and although his opponents were much older gentlemen than himself, yet he came out victorious. Since locating at Heppner he has appeared in public so often on Fourth of July and Decoration Day occasions that all in that section are familiar with his ability in this line. Representatives to the Grand Lodge, K. of P., which met in Heppner in October, '93, will all remember his grave and eloquent address on that occasion as printed in the *Oregon Knight*, which brought forth many complimentary comments from Pythian journals in many States, and also at the Republican State Convention, held in Portland last April, all present will remember his forcible and logical nominating speech in presenting the name of W. R. Ellis for Congressman. Mr. Patterson has for a number of years past taken an active part in politics and great interest in club organization. Even before coming to this State he began work in the line which he continued since locating at Heppner. Last year he assisted largely in the best club organization Morrow county ever had. He was also selected as President of the Morrow County Republican Club, the largest in the county, and later elected Alternate Delegate by the State League to the National League meeting in Denver. At the county Republican Convention, of which Mr. Patterson was chairman, he was chosen as a delegate to the State Convention by the largest vote given, and was afterwards chosen Chairman of the Republican Central Committee, which position he filled very acceptably, making a canvas of the county with the party nominees. At the recent session of the Legislature, though not a member, he was associated with those opposed to the re-election of Senator Dolph, and at the monster street demonstration following the failure of Mr. Dolph to secure a majority on the first ballot, Mr. Patterson acted as moderator, introducing each speaker in an appropriate manner, which each time created much enthusiasm. Some one writing lately of a very charming woman of society, said she had the head of one of Titian's saints and the soul of one of Maupassant's sinners. Alvah Patterson, of Heppner, is neither a saint nor a sinner, but the individual, or collection of individuals, that take his theological-student look and quiet, almost gentle demeanor for the tabernacle of a lamb of innocence, are decidedly distant from the exact facts in the premises. Patterson is a great-hearted, honorable young man, with all that this implies. He is a wide-awake business citizen, acute in the ways of the world, but generous, charitable and jolly withal. His nature is more like that of a deep, strong stream than that of one man out of a thousand. He doesn't carry his heart on his sleeve for daws to peck at, nor does his good humor manifest itself in ebullitions of speech, gesticulation or laughter.

Young Men's State Republican Club.

EXECUTIVE COMMITTEE.

- B. B. Beekman, President.
- J. C. Leasure, Vice-President.
- Frank Davey, First District.
- E. P. Mays, Second District.
- C. H. Carey, At Large.
- H. L. Wells, Secretary.

GEORGE C. SEARS,

SHERIFF OF MULTNOMAH COUNTY.

The present efficient Sheriff of Multnomah county, is a man who stands high among his constituents and is the fortunate possessor of a host of warm personal friends, who in their admiration of his numerous sterling qualities would make almost any sacrifice to enhance his success. He was born within the rock-bound borders of the Granite State, Vermont, near Richford, in the year 1842. His father, Hon. Alden Sears, was a prominent man in the political and trade circles of Northern Vermont. He emigrated with his family to California in 1850. George struck out for himself at an early age, clerking in various stores in Columbia, California, until he was about seventeen years of age, when he

accumulated his savings and with them paid his college expenses during a four-years' course at Oakland. At the breaking out of the civil war in 1861 Mr. Sears enlisted and served until the close of the war and was mustered out of service with the rank of First Lieutenant. He afterwards engaged in the mercantile business in Contra Costa county, California, under the firm name of Penneman & Sears, where they transacted a heavy business for several years. He disposed of his interest in that business and moved to Santa Cruz, where he erected a saw-mill and conducted the same for a few years, when he sold out and engaged in the cattle business, which he carried on extensively. Owing to a heavy and long-continued drouth he disposed of his stock and came to Oregon and located in Portland, purchasing a half-interest in C. M. Martin's grocery establishment, in which business he continued about two years. He then bought the Dexter Livery Stable and continued in that business until he was elected Assessor in 1878. In this position he gained many warm friends and made some bitter enemies, owing to his unswerving fairness in assessing property, which duty he performed without fear or favor, with an honesty of purpose that gained him hosts of enthusiastic admirers. As a recognition of his services he was unanimously renominated and was re-elected by the largest majority any candidate ever received prior to that date in Multnomah county, leading his ticket by several hundred votes. In 1882 he was elected Sheriff of that county by nearly one thousand majority, the largest by far that any candidate for Sheriff had ever received in that county. At the time of the last Indian war in Eastern Oregon when the call was made for volunteers, Mr. Sears enlisted a company of 100 men and was chosen Captain. Governor Chadwick accepted his company and ordered them to the field, but owing

to the U. S. government being unable to furnish arms for the men they could not be used, but they certainly deserve the same credit that they would had they gone, as they showed themselves ready and willing to help the people in their distress. Out of office in 1885 he went into the stock business in Eastern Oregon, in which business he is still engaged, his son being in charge. Mr. Sears was elected again in 1890 as Assessor of Multnomah county on the Republican ticket, and again in 1892 as an Independent candidate. In 1894 he was again elected Sheriff of Multnomah county as an Independent candidate by 1530 majority, and is holding this office to-day. Mr. Sears was instrumental in having the present assessment laws passed; these laws provide for collecting all county taxes in one place and at one time by one officer. Mr. Sears is a member of nearly all the secret orders, and has held high office in all of them; he belongs to the Elks, Knights of Pythias, Masons, Odd Fellows, Rebekahs, Red Men, G. A. R., A. O. U. W., Woodmen, Loyal Legion, Sons of American Revolution, United Artisans, and was also prominently identified with the old Volunteer Fire Department. At present Mr. Sears is also director and treasurer of the Portland Amateur Athletic Club. As a politician he is a very strong man, an honorable and good manager; he is fine looking, of little more than ordinary height, well proportioned and has pleasant features. He was married in 1864 to Miss Jennie M. Aldrich of Oakland, Cal., their family consisting of three daughters and one son. With Sheriff Sear's well established personal popularity and the esteem in which he is held by his constituents who have full confidence in his official integrity and efficiency, it is difficult to form even a prophecy as to the probable brilliancy of his future career.

C. M. LOCKWOOD,

CHIEF CLERK SECRETARY OF STATE'S OFFICE.

The subject of this sketch is Mr. C. M. Lockwood, the Chief Clerk of the Secretary of State's office; Mr. Lockwood was born at The Dalles, Oregon, on June 27, 1870, and is therefore a thorough-bred Oregonian. He has lived at Salem and vicinity since 1876; for 13 years he was the successful manager of the Postal Telegraph Company's offices at the Capital City, and he is now the owner and manager of the Lockwood Messenger System. Mr. Lockwood has also been connected with the cycle trade for several years. When Hon. H. R. Kincaid took over the office of Secretary of State on January 14, 1895, he at once appointed Mr. Lockwood as his Chief Clerk, which he will no doubt fill admirably, being specially qualified for the work in his department. Mr. Lockwood is a nephew of the Secretary of State.

ROSTER OREGON NATIONAL GUARD.

April 15, 1895.

Governor Wm. P. Lord, Commander-in-Chief.

GENERAL STAFF.

Col. B. B. Tuttle, Portland, Adjutant-General.
 Col. G. F. Telfer, Albany, Inspector-General.
 Col. F. V. Drake, Portland, Judge Advocate-General.
 Col. H. W. Cardwell, Portland, Surgeon-General.
 Col. D. M. Dunne, Portland, Commissary-General.
 Col. Sydney Collins, Arlington, Chief of Ordnance.
 Lieut.-Col. James H. Raley, Pendleton, Aide-de-Camp.
 Lieut.-Col. Geo. F. McConnell, Portland, Aide-de-Camp.
 Lieut.-Col. W. F. Butcher, Baker City, Aide-de-Camp.
 Maj. W. S. Duniway, Salem, Assistant Adjutant-General.

STATE MILITARY BOARD.

Brig.-Gen'l Chas. F. Beebe, Portland, Commanding Brigade, President.
 Col. B. B. Tuttle, Portland, Adjutant-General, Secretary.
 Col. G. F. Telfer, Albany, Inspector-General, Member.
 Col. F. V. Drake, Portland, Judge Advocate-General, Member.
 Col. H. W. Cardwell, Surgeon General, Member.

DETAILED BY WAR DEPARTMENT.

To act in advisory capacity.

Major James Jackson, 2nd Cavalry, U. S. A.

BRIGADE.

Brig.-Gen'l Chas. F. Beebe, Portland, Commanding.
 Maj.-Gen'l T. Willet, Portland, Assistant Adjutant-General.
 ——— Inspector, (vacant).
 Maj. H. E. Mitchell, Portland, Quartermaster.
 Maj. D. J. Moore, Portland, Commissary of Subsistence.
 Maj. J. M'L. Wood, Portland, Ordnance Officer.
 Maj. Geo. W. Freeman, Portland, Engineer.
 ———, Judge Advocate, (vacant).
 Maj. L. C. Jones, Portland, Inspector Rifle Practice.
 Maj. Sam'l M. Mears, Portland, Signal Officer.
 ———, Surgeon.
 Capt. T. F. Strain, Portland, Aide-de-Camp.
 Capt. I. L. White, Portland, Aide-de-Camp.

CAVALRY.

Troop A, Burns—

A. W. Gowan, Captain, rank from Sept. 11, 1893.
 E. S. Joy, First Lieutenant, rank from Sept. 11, 1893.
 Henry S. Thompson, Second Lieutenant, rank from Sept. 11, 1893.

Troop B, Klamath Falls—

John W. Siemans, Captain, rank from Nov. 11, 1889.
 Samuel P. Summers, First Lieutenant, rank from April 8, 1893.
 C. L. Parrish, Second Lieutenant, rank from March 26, 1892.

ARTILLERY.

Battery A, Portland—

R. S. Greenleaf, Captain, rank from June 10, 1893.
 ———, First Lieutenant, (vacant).
 Lee M. Clark, Junior First Lieutenant, rank from Jan. 8, 1894.
 H. W. Williams, Second Lieutenant, rank from Oct. 10, 1891.
 L. A. Bowman, Junior Second Lieutenant, ——— ———

INFANTRY.

First Regiment Headquarters, Portland.

Owen Summers, Portland, Colonel, rank from March 25, 1895.
 Edward Everett, Portland, Lieutenant-Colonel, rank from March 25, 1895.
 C. U. Gantenbein, Portland, Major, rank from Aug. 18, 1894.
 F. A. Gaus, Portland, Major, rank from March 25, 1895.

Regimental Staff.

Rev. Arthur J. Brown, Captain, Portland, Reg. Chaplain, rank from Jan. 15, 1889.
 Geo. N. Wolfe, Captain, Portland, Inspector of Rifle Practice, rank from May 10, '93.
 Chas. A. Macrum, M. D., Captain, Portland, Reg. Surgeon, rank from Aug. 10, '93.
 Lawrence H. Knapp, 1st Lieut., Portland, Reg. Quartermaster, rank from Nov. 1, '94.
 Eugene P. Crowne, 1st Lieut., Portland, Reg. Adjutant, rank from May 10, '93.
 ———, Reg. Commissary, (vacant).
 ———, Signal Officer, (vacant).
 F. Manson White, 1st Lieut., Portland, Engineer Officer, rank from June 29, 1894.
 Sanford Whiting, 1st Lieut., Portland, Ass't Surgeon, rank from May 15, 1894.

A Company, Portland—

John C. Rutenic, Captain, rank from June 3, 1893.
 ———, First Lieutenant, ——— ———
 Richard Eccles, Second Lieutenant, rank from Nov. 13, 1893.

B Company, McMinnville—

H. L. Heath, Captain, rank from Feb. 15, 1891.
 C. H. Flemming, First Lieutenant, rank from Feb. 13, 1891.
 Walter Link, Second Lieutenant, rank from April 18, 1892.

C Company, Portland—

P. G. Eastwick, Jr., Captain, rank from Nov. 1, 1894.
 J. H. Porter, First Lieutenant, rank from Nov. 1, 1894.
 Walter T. Bird, Second Lieutenant, rank from Oct. 19, 1894.

E Company, Portland—

———, Captain, (vacant).
 ———, First Lieutenant, (vacant).
 J. G. B. Philips, Second Lieutenant.

F. Company, Oregon City—

F. S. Kelley, Captain, rank from April 1, 1895.

L. L. Pickens, First Lieutenant, rank from April 1, 1895.

N. S. Huntley, Second Lieutenant, rank from April 1, 1895.

G. Company, Portland—

Louis C. Farrar, Captain. (date of original rank in O. N. G., Nov. 15, '83) June 2, '87.

— — —, First Lieutenant, (vacant).

M. C. Mendenhall, Second Lieutenant.

H. Company, Portland—

Raymond G. Jubitz, Captain, rank from November 28, 1894.

T. A. Marquam, First Lieutenant, rank from Nov. 28, 1894.

James W. Holmes, Second Lieutenant, rank from Nov. 28, 1894.

I Company, Portland—

A. J. Coffee, Captain, rank from Nov. 4, 1887.

James Francis Case, First Lieutenant, rank from Nov. 20, 1894.

J. F. Drake, Second Lieutenant.

K. Company, Portland—

C. K. Crauston, Captain, rank from Dec. 11, 1893.

A. B. Mason, First Lieutenant, rank from Dec. 11, 1893.

I. C. Hicks, Second Lieutenant, rank from Dec. 11, 1893.

Engineer Corps (attached to First Regiment)

G. H. Povey, Second Lieutenant, rank from Mar. 20, 1894.

SECOND REGIMENT.

Geo. O. Yoran, Eugene, Colonel, rank from Nov. 20, 1894.

Chas. T. Blumenrother, Bandon, (assigned to separate Battalion) Lieutenant-Colonel, rank from July 11, 1891.

D. C. Sherman, Salem, Major, rank from July 22, 1893.

Regimental Staff.

M. H. Ellis, M. D., Captain. Albany, Regimental Surgeon, rank from July 30, '87.
— — —, Captain. Chaplain.

J. A. Cumming, M. D., First Lieut., Albany, Ass't Surgeon, rank from Oct. 1, 1891.

Chas. E. Roblin, First Lieut., Salem, Reg. Adjutant, rank from May 17, 1892.

F. L. Chambers, First Lieut., Eugene, Reg. Quartermaster, rank from Nov. 3, 1893.

F. H. Carter, First Lieut., Ashland, Reg. Commissary, rank from Nov. 3, 1893.

J. W. Grim, First Lieut., Hubbard, Inspector of Rifle Practice, rank from Mar. 7, '94.

J. W. Hamaker, First Lieut., Klamath Falls, Eng. Officer, rank from Mar. 29, '93.

— — —, First Lieut., Signal Officer.

A Company, Roseburg—

Chas. A. Graham, Captain, rank from June 15, 1893.

Frank Luersson, First Lieutenant, rank from June 15, 1893.

Samuel K. Sykes, Second Lieutenant, rank from June 15, 1893.

B Company, Salem—

T. B. Welch, Captain, rank from Nov. 3, 1893.
 I. W. Berry, First Lieutenant, rank from Nov. 3, 1893.
 M. W. Hunt, Second Lieutenant, rank from Jan. 23, 1894.

C Company, Eugene—

R. H. Parker, Captain, rank from May 18, 1893.
 J. M. Williams, First Lieutenant, rank from May 18, 1893.
 J. C. McClure, Second Lieutenant, rank from May 18, 1894.

D Company, Ashland—

John L. May, Captain, rank from July 22, 1893.
 C. H. Gillette, First Lieutenant, rank from Nov. 30, 1892.
 A. B. Chapman, Second Lieutenant, rank from July 2, 1892.

E Company, Hubbard—

Edwin Grim, Captain, rank from Dec. 16, 1893.
 George Henry Marker, First Lieutenant, rank from Dec. 16, 1893.
 H. A. Hinkle, Second Lieutenant, rank from July 12, 1893.

F Company, Albany—

Thomas J. Overman, Captain, rank from July 2, 1892.
 ———, First Lieutenant.
 Merrill D. Phillips, Second Lieutenant, rank from July 18, 1893.

H Company, Salem—

M. L. Meyers, Captain, rank from Mar. 8, 1893.
 R. H. Leabo, First Lieutenant, rank from April 2, 1891.
 Chas. A. Murphy, Second Lieutenant, rank from June 12, 1894.

I Company, Salem—

Percy Willis, Captain, rank from Aug. 20, 1893.
 E. B. Henry, First Lieutenant, rank from Nov. 3, 1893.
 John A. Evans, Second Lieutenant, rank from June 20, 1893.

SEPARATE BATTALION.

C. T. Blumenrother, Bandon, (Commanding) Lieut.-Col., rank from July 11, 1891.

Battalion Staff.

Chas. F. Fieger, First Lieut., Bandon, Adjutant, rank from Aug. 1, 1893.
 Benj. F. Cope, First Lieut., Bandon, Quartermaster, rank from Aug. 1, 1893.
 James K. Reader, First Lieut., Myrtle Point, Ass't Surgeon, rank from Nov. 25, '93.
 Edw. Bender, First Lieut., Bandon, Commissary of Subsistence, rank from Nov. 25, 1893.

K Company, Bandon—

Thos. J. G. Blumenrother, Captain, rank from May 29, 1893.
 Oscar F. Topping, First Lieutenant, rank from Feb. 23, 1894.
 W. A. Prewett, Second Lieutenant, rank from Aug. 1, 1893.

G Company, Myrtle Point—

Allen J. Walker, Captain, rank from Aug. 16, 1894.
 Chas. J. Smith, First Lieutenant, rank from Aug. 1, 1894.
 Wm. W. Endicott, Second Lieutenant, rank from Oct. 11, 1893.

THIRD REGIMENT.

George T. Thompson, The Dalles, Colonel, rank from May 28, 1894.
 J. M. Patterson, The Dalles, Lieutenant-Colonel, rank from Oct 1, 1894.
 John S. Booth, The Dalles, Major, rank from June 15, 1893.
 W. S. Bowers, Baker City, Major, rank from June 15, 1893.

Regimental Staff.

O. C. Hollister, M. D., Captain, The Dalles, Reg. Surgeon, rank from May 27, '89.
 A. Ad. Keller, Captain, The Dalles, Inspector of Rifle Practice, rank from May 19, '94.
 ———, Captain, Chaplain.
 H. H. Riddell, First Lieut., The Dalles, Reg. Adjutant, rank from Aug. 5, 1893.
 ———, First Lieut., (vacant) Quartermaster.
 E. F. Sharp, First Lieut., The Dalles, Engineer Officer, rank from Sept. 26, 1894.
 A. S. Blowers, First Lieut., Hood River, Reg. Commissary, rank from June 5, 1894.
 F. C. Brossius, M. D., First Lieut., Hood River, Ass't Surgeon, rank from Aug. 5, '93.

A Company, Wasco—

V. C. Brock, Captain, rank from Dec. 28, 1893.
 W. H. Henricks, First Lieutenant, rank from Jan. 9, 1894.
 Josiah Marsh, Second Lieutenant, rank from Jan. 9, 1894.

B Company, Weston—

M. A. Baker, Captain, rank from Oct. 25, 1893.
 Geo. M. Staggs, First Lieutenant, rank from Feb. 23, 1894.
 N. Springer, Second Lieutenant, rank from Feb. 23, 1894.

D Company, Hood River—

J. H. Ferguson, Captain, rank from Oct. 25, 1893.
 F. E. Jones, First Lieutenant, rank from April 12, 1894.
 Delbert E. Rand, Second Lieutenant, rank from Oct. 29, 1894.

F Company, Baker City—

Isador Fuchs, Captain, rank from Sept. 20, 1893.
 ———, First Lieutenant.
 W. H. Ellis, Second Lieutenant, rank from Sept 20, 1893.

G Company, The Dalles—

Levi C. Chrisman, Captain, rank from Nov. 2, 1893.
 A. L. Reese, First Lieutenant, rank from Dec. 4, 1894.
 J. R. McAvoy, Second Lieutenant, rank from Nov. 2, 1893.

I Company, Joseph—

J. A. French, Captain, rank from Sept. 2, 1893.
 G. W. Hamilton, First Lieutenant, rank from Sept. 2, 1893.
 G. A. Conley, Second Lieutenant, rank from Sept. 2, 1893.

BANKS IN OREGON.

- Albany, Linn, First National.
 Albany, Linn, J. W. Cusick & Co.
 Arlington, Gilliam, Arlington National.
 Ashland, Jackson, Bank of Ashland.
 Astoria, Clatsop, Astoria National.
 Astoria, Clatsop, Astoria Savings.
 Astoria, Clatsop, First National.
 Athena, Umatilla, First National Bank of Athena.
 Baker City, Baker, First National.
 Brownsville, Linn, Bank of Brownsville.
 Corvallis, Benton, First National.
 Cottage Grove, Lane, Eakin & Bristow.
 Dallas, Polk, Dallas City Bank.
 Enterprise, Wallowa, Wallowa National.
 Eugene, Lane, Eugene Loan & Savings.
 Eugene, Lane, First National.
 Forest Grove, Washington, Bank of Forest Grove.
 Grants Pass, Josephine, First National Bank of Southern Oregon.
 Heppner, Morrow, First National.
 Heppner, Morrow, National Bank of Heppner.
 Hillsboro, Washington, First National.
 Independence, Polk, First National.
 Independence, Polk, Independence Nat.
 Island City, Union, First National.
 Jacksonville, Jackson, Beekman & Reames.
 Joseph, Wallowa, First Bank of Joseph.
 Junction City, Lane, Farmers & Merchants.
 La Grande, Union, Farmers' & Traders' National.
 LaGrande, Union, LaGrande National.
 Lake View, Lake, Lake View Bank.
 Marshfield, Coos, Flanagan & Bennett.
 McMinnville, Yamhill, First National.
 McMinnville, Yamhill, McMinnville National.
 Medford, Jackson, Jackson County Bank.
 Milton, Umatilla, Bank of Milton.
 Monmouth, Polk, Polk County Bank.
 Newberg, Yamhill, Bank of Newberg.
 Newberg, Yamhill, Chehalem Valley.
 Oregon City, Clackamas, Bank of Oregon City.
 Oregon City, Clackamas, Commercial.
 Pendleton, Umatilla, First National.
 Pendleton, Umatilla, Pendleton Savings.
 Portland, Multnomah, Ainsworth Nat.
 Portland, Multnomah, Albina Savings.
 Portland, Multnomah, Associated Bank & Trust Co.
 Portland, Multnomah, Bank of British Columbia.
 Portland, Multnomah, Building & Loan Savings.
 Portland, Multnomah, Citizens.
 Portland, Multnomah, Commercial Nat.
 Portland, Multnomah, Commercial & Savings.
 Portland, Multnomah, First National.
 Portland, Multnomah, First National of East Portland.
 Portland, Multnomah, Hibernia, Sav.
 Portland, Multnomah, London & San Francisco.
 Portland, Multnomah, Merchants' Nat.
 Portland, Multnomah, Portland Nat.
 Portland, Multnomah, Portland Trust Co. of Oregon.
 Portland, Multnomah, Security Savings & Trust Co.
 Portland, Multnomah, U. S. National.
 Portland, Multnomah, Ladd & Tilton.
 Portland, Multnomah, Portland Clearing House.
 Prineville, Crook, First National.
 Roseburg, Douglas, Douglas County Bank.
 Roseburg, Douglas, First National.
 Salem, Marion, Capital National.
 Salem, Marion, First National.
 Salem, Marion, Gilbert Bros'.
 Salem, Marion, Ladd & Bush.
 Salem, Marion, Williams & England Banking Co.
 Scio, Linn, Bank of Scio.
 Sheridan, Yamhill, Scroggin & Wortman.
 Silverton, Marion, Coolidge & McLaine.
 The Dalles, Wasco, First National.
 The Dalles, Wasco, The Dalles National.
 The Dalles, Wasco, French & Co.
 Tillamook, Tillamook, C. & E. Thayer.
 Union, Union, First National.
 Wasco, Sherman, Sherman County Bank.
 Weston, Umatilla, Farmers' Bank of Weston.
 Woodburn, Marion, Bank of Woodburn.

NATIONAL PLATFORM OF THE PROHIBITION PARTY.

ADOPTED AT CINCINNATI, OHIO, JUNE 30, 1892.

The prohibition party, in National Convention assembled, acknowledging Almighty God as the source of all true government and His law as the standard to which all human enactments must conform to secure the blessings of peace and prosperity, presents the following declaration of principles:

1. The liquor traffic is a foe to civilization, the arch enemy of popular government and a public nuisance. It is the citadel of the forces that corrupt politics, promote poverty and crime, degrade the Nation's home-life, thwart the will of the people and deliver our country into the hands of rapacious class interests. All laws that under the guise of regulation legalize and protect this traffic, or make the government share in its ill-gotten gains, are "vicious in principle and powerless as a remedy." We declare anew for the entire suppression of the manufacture, sale, importation, exportation and transportation of alcoholic liquors as a beverage by Federal and State legislation, and the full powers of the government should be exerted to secure this result. Any party that fails to recognize the dominant nature of this issue in American politics is undeserving of the support of the people.

2. No citizen should be denied the right to vote on account of sex, and equal labor should receive equal wages without regard to sex.

3. The money of the country should consist of gold, silver and paper, and should be issued by the general government only, and in sufficient quantities to meet the demands of business and give full opportunity for the employment of labor. To this end an increase in the volume of money is demanded, and no individual or corporation should be allowed to make any profit through its issue. It should be made a legal tender for the payment of all debts, public and private. Its volume should be fixed at a definite sum per capita, and made to increase with our increase in population.

4. Tariff should be levied only as a defense against foreign governments which levy tariff upon or bar out our products from their markets, revenue being incidental. The residue of means necessary to an economical administration of the government should be raised by levying a burden on what the people possess instead of what they consume.

5. Railroad, telegraph and other public corporations should be controlled by the government in the interest of the people, and no higher charges allowed than necessary to give fair interest on the capital actually invested.

6. Foreign immigration has become a burden upon industry, one of the factors in depressing wages and causing discontent; therefore our immigration laws should be revised and strictly enforced. The time of residence for naturalization should be extended, and no naturalized person should be allowed to vote until one year after he becomes a citizen.

7. Non-resident aliens should not be allowed to acquire land in this country, and we favor the limitation of individual and corporate ownership of land. All unearned grants of land to railroad companies or other corporations should be reclaimed.

8. Years of inaction and treachery on the part of the Republican and Democratic parties have resulted in the present reign of mob law, and we demand that every citizen be protected in the right of trial by constitutional tribunals.

9. All men should be protected by law in their right to one day's rest in seven.

10. Arbitration is the wisest and most economical and humane method of settling National differences.

11. Speculation in margins, the cornering of grain, money and products, and the formation of pools, trusts and combinations for the arbitrary advancement of prices should be suppressed.

12. We pledge that the Prohibition party if elected to power will ever grant just pensions to disabled veterans of the Union army and navy, their widows and orphans.

13. We stand unequivocally for the American public school, and opposed to any appropriation of public moneys for sectarian schools. We declare that only by united support of such common schools, taught in the English language, can we hope to become and remain a homogeneous and harmonious people.

14. We arraign the Republican and Democratic parties as false to the standards reared by their founders; as faithless to the principles of the illustrious leaders of the past to whom they do homage with the lips; as recreant to the "higher law," which is as inflexible in political affairs as in personal life; and as no longer embodying the aspirations of the American people or inviting the confidence of enlightened progressive patriotism. Their protest against the admission of "moral issues" into politics is a confession of their own moral degeneracy. The declaration of an eminent authority that municipal misrule is "the one conspicuous failure of American politics, follows as a natural consequence of such degeneracy, and is true alike of cities under Republican and Democratic control. Each accuses the other of extravagance in Congressional appropriations and both alike are guilty; each protests when out of power against the infraction of civil service laws, and each, when in power, violates those laws in letter and in spirit; each profess fealty to the interests of the toiling masses, but both covertly truckle to the money power in their administration of public affairs. Even the tariff issue, as represented in the Democratic Mills bill and the Republican McKinley bill, is no longer treated by them as an issue upon great and divergent principles of government, but is a mere catering to different sectional and class interests. The attempt in many States to wrest the Australian ballot system from its true purpose, and to so deform it as to render it extremely difficult for new parties to exercise the right of suffrage is an outrage upon popular government. The competition of both parties for the vote of the slums, and their assiduous courting of the liquor power and subserviency to the money power has resulted in placing those powers in the position of practical arbiters of the destinies of the Nation. We renew our protests against those perilous tendencies, and invite all citizens to join us in the upbuilding of a party that has shown in five National campaigns that it prefers temporary defeat to an abandonment of the claims of justice, sobriety, personal rights and the protection of American homes.

15. Recognizing and declaring that prohibition of the liquor traffic has become the dominant issue in all National politics, we invite to full party fellowship all those who, on this one dominant issue, are with us agreed, in the full belief that this party can and will remove sectional differences, promote National unity and insure the best welfare of our entire land.

16. *Resolved*, That we favor a liberal appropriation by the Federal government for the World's Columbian Exposition, but only on the condition that the sale of intoxicating drinks upon the exposition grounds is prohibited, and the exposition be kept closed on Sunday.

NATIONAL GOVERNMENT.

Grover Cleveland, of New York, President, salary per year, \$50,000.

Adlai E. Stevenson, of Illinois, Vice-President, salary per year, \$8,000.

CABINET.

Walter Q. Gresham, of Illinois, Secretary of State, salary per year, \$8,000.

John G. Carlisle, of Kentucky, Secretary of Treasury, salary per year, \$8,000.

Daniel S. Lamont, of New York, Secretary of War, salary per year, \$8,000.

Richard Olney, of Massachusetts, Attorney General, salary per year, \$8,000.

Wm. L. Wilson, of West Virginia, Postmaster General, salary per year, \$8,000.

Hilary A. Herbert, of Alabama, Secretary of Navy, salary per year, \$8,000.

Hoke Smith, of Georgia, Secretary of Interior, salary per year, \$8,000.

J. Sterling Morton, of Nebraska, Secretary of Agriculture, salary per year, \$8,000.

JUDICIARY.

UNITED STATES SUPREME COURT.

Salary of Chief Justice, \$10,500; of Associate Justices, \$10,000.

Melville W. Fuller, of Illinois, Chief Justice, born 1837; appointed 1889.

S. J. Field, of California, Associate Justice, born 1816; appointed 1863.

J. M. Harlan, of Kentucky, Associate Justice, born 1833; appointed 1877.

Horac Gray, of Massachusetts, Associate Justice, born 1828; appointed 1881.

David J. Brewer, of Kansas, Associate Justice, born 1837; appointed 1889.

Henry B. Brown, of Michigan, Associate Justice, born 1836; appointed 1890.

Geo. Shiras, Jr., of Pennsylvania, Associate Justice, born 1832; appointed 1892.

Mr. Justice Jackson, of Ohio, Associate Justice, appointed 1893.

Mr. Justice White, of Georgia, Associate Justice, appointed 1894.

UNITED STATES CIRCUIT COURT, DISTRICT OF OREGON.

Hon. Wm. B. Gilbert was appointed U. S. Circuit Judge for the 9th Circuit, March 18, 1892; salary \$6000 per annum.

Hon. Chas. B. Bellinger was appointed U. S. District Judge for the District of Oregon, April 15, 1893; salary \$5000 per annum.

J. A. Sladen was appointed Clerk of U. S. Circuit Court, January 1, 1894. Salary: fees.

E. D. McKee was appointed Clerk of U. S. District Court, May 1, 1895. Salary: fees.

Geo. H. Marsh was appointed Deputy Clerk of both District and Circuit Courts, December 1, 1890. Salary \$1200 per annum.

UNITED STATES ATTORNEY, DISTRICT OF OREGON.

Daniel R. Murphy was appointed U. S. District Attorney for the District of Oregon, June 13, 1893. Salary \$200 per annum and fees.

Chas. J. Schnabel was appointed Assistant U. S. Attorney, August 14, 1893. Salary \$1200 per annum.

Mary M. Cavanaugh, stenographer U. S. District Attorney's office, appointed November 1, 1894. Salary \$50 per month.

The Judges hold office during good behavior, as likewise the Clerks and Deputy Clerk; and the appointees of the U. S. Attorney's office hold for four years from the date of their commissions.

U. S. MARSHAL, DISTRICT OF OREGON.

Henry C. Grady was appointed U. S. Marshal for the District of Oregon, June 13, 1893, salary \$200 per annum and fees.

L. C. Dreggs was appointed Clerk, June, 1893. Salary \$1200 per annum.

J. D. Coleman, Chief Deputy Clerk, salary \$1800.

Geo. Humphrey, Service Deputy, salary: fees.

H. A. Smith, Astoria, appointed June, 1893. Salary all fees.

The U. S. Marshal holds office at the pleasure of the administration.

List of Employees in Custom Service, Port of Portland, Oregon, District of Willamette.

Thos. J. Black, Collector of Customs, salary \$5000 per annum, appointed September 11, 1893.

Edward C. Russell, Appraiser, salary \$3000 per annum, appointed October 2, 1893.

Eugene A. Forbes, Special Deputy Collector, salary \$2700 per annum, appointed September 9, 1893.

S. F. Flood, Second Deputy Collector, salary \$2000 per annum, appointed August 1, 1893.

W. E. Pulliam, Third Deputy Collector, salary \$1500 per annum, appointed July 3, 1893.

A. E. Raleigh, Statistician, salary \$1400 per annum, appointed February 5, 1894.

M. M. Harris, Clerk, salary \$1200 per annum, appointed January 2, 1894.

B. L. Norden, Clerk, salary \$1200 per annum, appointed November 5, 1894.

Cora B. Willits, Clerk and Stenographer, salary \$800 per annum, appointed May 14, 1894.

Timothy Ford, Janitor, salary \$720 per annum, appointed February 1, 1892.

Geo. Carter, Night Watchman, salary \$720 per annum, appointed July 11, 1893.

DAY INSPECTORS.

Geo. T. Black, Chief, salary \$4.00 per day, appointed July 10, 1893.

H. Hicks, salary \$4.00 per day, appointed September 1, 1893.

Robt. Church, salary \$4.00 per day, appointed July 10, 1893.

E. R. Krieger, salary \$4.00 per day, appointed April 17, 1894.

Robt. Andrews, salary \$4.00 per day, appointed February 27, 1894.

John H. Klippel, salary \$4.00 per day, appointed October 6, 1893.

Julius M. Giesy, salary \$4.00 per day, appointed November 5, 1894.

John C. Grady, salary \$3.50 per day, appointed July 24, 1894.

C. O. Lappeus, salary \$3.00 per day, appointed May 4, 1894, and Chinese interpreter.

NIGHT INSPECTORS.

M. J. Gallagher, salary \$4.00 per day, appointed August 18, 1894.

W. N. Chambers, salary \$3.00 per day, appointed February 27, 1894.

W. B. Crewdson, salary per day \$3.00, appointed February 19, 1894.

F. E. Arnold, salary per day \$3.00, appointed February 5, 1894.

F. L. Logan, salary \$3.00 per day, appointed November 6, 1894.

T. B. Morgan, salary \$3.00 per day, appointed May 11, 1894.

BONDED STOREKEEPERS.

John H. Burgard, salary \$1200 per annum, appointed August 1, 1894.

E. H. Beard, salary \$1200 per annum, appointed June 10, 1872.

APPRAISER'S STORE.

C. H. Ralston, Weigher and Gauger, salary \$5.00 per day, appointed July 14, 1893.
G. A. McArthur, Assistant Weigher and Guager, salary \$3.00 per day, appointed August 21, 1893.

Henry N. Barnhart, Assistant Weigher and Guager, salary \$3.00 per day, appointed September 30, 1893.

John A. Beard, Examiner, first, salary \$1800 per annum, appointed July 12, 1893.

Chas. Ohle, Examiner, second, salary \$1400 per annum, appointed May 16, 1893.

W. H. Cowan, Examiner, third, salary \$1200 per annum, appointed Aug. 1, 1893.

C. K. Wilkinson, Examiner, fourth, salary \$1200 per annum, appointed April 20, 1894.

Robt. M. Thompson, Opener and Packer, salary \$1000 per annum, appointed September 26, 1893.

Surveyor General's Office.

John C. Arnold, Surveyor General, salary \$2000 per annum, appointed August 4, 1894.

F. H. Brigham, Chief Clerk, salary \$1500 per annum, appointed Sept. 20, 1894.

John Withycombe, Chief Draughtsman, salary \$1200 per annum, appointed August 7, 1890.

Chas. E. Dustin, Transcribing Clerk, salary \$1000 per annum, appointed October 15, 1894.

David J. Holmes, Transcribing Clerk, salary \$1,000 per annum, appointed November 1, 1894.

J. W. Rowland, Draughtsman, salary \$1000 per annum, appointed Jan. 2, 1895.

Herman Baumhoer, Messenger, salary \$700 per annum, appointed August 5, 1890.

Railway Mail Service.

Headquarters, Portland, Oregon.

J. H. Richardson, Chief Clerk, salary \$1400 per annum, appointed Sept. 27, 1894.

Thirty-seven Clerks from \$720 to \$1000.

Portland Post Office.

Engene C. Protzman, Postmaster, salary \$3500 per annum, appointed May 1, 1894.

Charles A. Hughes, Assistant Postmaster, salary \$1600 per annum, appointed July 1, 1894.

UNDER CIVIL SERVICE.

Silvey Stuart, Supt. of Mail Order, salary \$1300 per annum, appointed September 1, 1894.

Julian E. Epping, Supt. of Registry, salary \$1200 per annum, appointed September 1, 1894.

Louis F. Protzman, Supt. of City Delivery, salary \$1300 per annum, appointed August 1, 1894.

F. A. Schoppe, Supt. of Mails, salary \$1300 per annum, appointed August 1, 1888.

Thirty-eight carriers, \$850 per annum.

Joseph Ben. Lane, Supt. A Station, salary \$1500 per annum, appointed August 1, 1894.

John H. Steffen, Supt. B. Station, salary \$1000 per annum, appointed August 1, 1894.

J. H. Patterson, Supt. C Station, contract, appointed January 1, 1895.

Twenty-seven Post Office Clerks, from \$600 to \$1000.

Health and Pleasure Resorts.

The Southern Pacific Company has published a number of pamphlets and folders concerning California, giving trustworthy and valuable information about its resources, climatic conditions, advantages for home building, and particularly its health and pleasure resorts. These publications are for free distribution, and will be sent to any address promptly upon request.

Send your name and the names of friends likely to be interested in California, to T. H. Goodman, General Passenger Agent, stating the subject about which information is desired.

Mt. Shasta, the snow-crowned monarch of the north, is on the "Shasta Route."

Castle Crags, a charming mountain retreat, is on the "Shasta Route."

The Geysers, romantic and weird, strangely blended; hot and cold mineral springs; Yosemite Valley and the Big Trees. Hotel del Monte, queen of all the resorts, four hours from San Francisco. The quaint old Spanish town, Monterey, rich in historic interest; Los Angeles, Santa Barbara, San Diego.

Mineral Springs—Hot and Cold Medicinal Waters Famous for their Cures: Klamath Hot Springs, Bartlett Springs, Byron Hot Springs, Napa Soda Springs, White Sulphur Springs, Aetna Springs, Seigler, Harbin, Anderson and Adams Springs, Paso Robles Hot Springs, Paraiso Hot Springs, Gilroy Hot Springs, Pacific Congress Springs, Santa Ysabel Hot Springs, Tassajara Hot Springs, Arrowhead Hot Springs. Palm Valley Hot Springs.

Ample hotel accommodations at all these places, and every comfort assured guests.

To Los Angeles and return, including a side trip to San Francisco, good for 90 days with stop-over privileges, from Portland, \$60; Tacoma, \$65.95; Seattle, \$67.25; Victoria, \$70.95; Port Townsend, \$69.95; Puyallup, \$66.75; Olympia, \$64.90; Centralia, \$62.45.

Portland to Honolulu and return, via the Shasta Route and the Oceanic S. S. Co's Steamers, \$125.00.

For further information inquire of any Southern Pacific Company agent, or address E. P. Rogers, Ass't General Passenger Agent, Portland, Oregon.

INDEX.

	PAGE.		PAGE.
A. P. A. Platform.....	45	County Recorders.....	134
Attorney General.....	66	County Court, terms of.....	134
Alley, B. F.....	76	County Sheriffs.....	135
Agricultural Society.....	121	County Treasurers.....	135
Academies.....	123	County Commissioners.....	135
Agricultural College.....	127	County School Superintendents.....	119, 136
Assessors, County.....	136	County Assessors.....	136
Artillery.....	177	County Coroners.....	136
Blind Asylum.....	53	County Surveyors.....	136
Bancroft, F. A.....	76	Cavalry.....	176
Beckley, Henry.....	76	Cabinet, U. S.....	184
Butler, N. L.....	79	Court, U. S. Circuit.....	184
Brownell, Geo. C.....	82	Customs, U. S.....	185
Buckman, Thos.....	89	Declaration of Independence.....	5
Beach, S. C.....	93	Democratic Platform.....	48
Burleigh, J. A.....	93	Dawson, A.....	77
Blundell, J. E.....	96	Denny, O. N.....	85
Boothby, J. S.....	97	Davis, E. J.....	94
Baker, C. H.....	106	Dunn, Geo. W.....	100
Bridges, J. T.....	107	David, J. E.....	100
Burke, W. E.....	109	Daly, J. D.....	105
Barkley, H. L.....	111	Deaf Mute School, Officers.....	142
Bimetallic League.....	114	Duniway, W. S.....	169
Blind Asylum, Officers of.....	142	District Attorneys.....	155
Brigadier General.....	176	District Attorney, U. S.....	184
Brigade Officers.....	176	Ellis, W. R.....	63
Banks.....	181	Electoral College.....	115
Constitution of United States.....	8	Educational.....	119
Cottage at Salem.....	56	Election Returns.....	149
Congressmen.....	63	Election Returns for Governor.....	149
Calbreath, J. F.....	78	Election Returns for President.....	149
Carter, T.....	78	Election Returns for Congressmen.....	151, 149
Cogswell, C. A.....	81	Election Returns for Supreme Judge.....	151
Calvert, J. L.....	91	Election Returns for Sec'y of State.....	151
Conn, Virgil.....	92	Election Returns for State Treas.....	152
Cleeton, T. J.....	93	Election Returns for Att'y General.....	152
Curtis, T. J.....	95	Election Returns for Su'pt Pub. Ins.....	152
Cooper, T. H.....	96	Election Returns for State Printer.....	152
Cardwell, B. P.....	107	Election Returns for Board of Equal- ization.....	153
Coon, T. R.....	109	Election Returns for District Judges.....	154
Cole, Clarence.....	110	Election Returns for District Att'ys.....	155
Craig, David.....	110	Engineer Corps, O. N. G.....	179
Consuls.....	113	Equal Suffrage Association.....	168
Commissioners of Deeds.....	116	Exports.....	150
Colleges.....	123	Foreign Consuls in Oregon.....	113
Commissioners, Pilot.....	125	Free Silver.....	114
Commissioners, Railroad.....	126	Farmers' Alliance.....	127
Compensation Members Legislature.....	132	Flour.....	150
Counties.....	133	Fish Industry.....	150
County Seats.....	133	First Regiment O. N. G.....	177
County Judges.....	133	Governor Pennoyer's Message.....	23
County Clerks.....	133		

	PAGE.		PAGE.
Governor Lord's Message	30	Mintie, F. L.	103
Governor Lord, sketch.	64	Meyers, G. T.	106
Gesner, A.	78	Meteorological Summary.	129
Gowan, A. W.	79	Mileage	132
Guild, H. G.	91	Moody, Ralph E.	170
Gates, H. V.	97	Military Board	176
Gowdy, J. T.	97	Marshal, U. S.	185
Gurdane, J. S.	112	Map of Oregon (litho)	Following Index
Game Laws.	163	Nealon, S. M.	91
Governor's Staff.	176	National Committees.	113
History of Oregon.	22	Notaries Public, rules.	118
Hermann, Binger.	63	Newspapers	143
House of Representatives.	71	National Guard.	176
House, Officers.	73	National Banks	181
House, Standing Committees.	73	National Government	184
Hobson, W. H.	77	Oregon Statistics.	138
Huston, S. B.	81	Oregon Press Association.	143
Holt, S. H.	87	Oregon Election Returns	149
Hofer, E.	90	Oregon National Guard	176
Hope, I. W.	92	Oregon, Map.	Following Index
Huffman, C. D.	102	Preface	3
Hillegas, M. J.	112	Party Platforms.	43, 182
Holidays.	115	Peoples' Party Platform.	43
Huntington, J. B.	171	Penitentiary	54
Hughes, Geo. R.	172	President of the Senate.	74
Insane Asylum.	54	Patterson, I. L.	83
Idleman, C. M.	66	Price, A. R.	87
Irwin, Geo. M.	67	Paxton, O. F.	103
Insurance Companies.	24	Patterson, Orin L.	108
Insane Asylum, Officers	141	Population of U. S.	114
Infantry	177	Place of Examination.	119
Johnson, A. J.	84	Press at Legislature.	123
Jeffrey, J. A.	95	Pilot Commissioners.	125
Judges, Supreme Court.	122	Per Diem.	132
Judges, County Court.	133	Property, Taxable	137
Judges, District.	143	Penitentiary, Employees.	142
Judges, U. S. Supreme	184	Press Association.	143
Kincaid, H. R.	65	Periodicals	143
King, W. R.	80	Popular Vote in 1892	148
Keyt, D. L.	107	Post Offices in Oregon.	157
Lord, Wm. P.	64	Patterson, Alvah W.	172
Leeds, Wm. H.	67	Prohibition Platform	182
Legislature, 18th Session.	70	President U. S.	184
Lester, C. F.	90	Post Office Department.	186
Lyle, A. R.	103	Republican Platform	47
Long, J. M.	106	Reform School.	54
Legal Holidays	115	Representatives to Legislature.	71
Library (State).	127	Raley, J. H.	85
Lockwood, C. M.	175	Rinearson, G. O.	111
Messages.	23, 30	Regents Agricultural College.	122
Mitchell, John H.	57	Railroad Commissioners.	126
McBride, Geo. W.	61	Reform School, Trustees.	126
Metschan, Phil.	69	Regents Weston Normal School.	127
McClung, J. H.	77	Regents Agricultural College.	127
Maxwell, J. W.	80	Recorders, County.	134
McGinn, H. E.	83	Reform School, Officers.	141
McAllister, D. A.	87	Republican Club (State).	173
Moore, C. B.	88	Railway Mail Service.	186
McCracken, J.	90	State Platforms.	43
McGreer, T. H.	94	Salem and the Lobby.	50
Moorhead, S. L.	101	State Institutions.	50

	PAGE.		PAGE.
State House.....	50	Soldiers' Home, Roseburg.....	126
Senators, U. S.....	57	State Normal School, Weston.....	127
Secretary of State.....	65	State Library.....	127
State Printer.....	67	Sheriffs.....	135
Sup't of Public Instruction.....	67	Surveyors, County.....	136
State Treasurer.....	69	Statistics, Oregon.....	138
State Senators.....	70	Salaries.....	141
Senate Officers.....	72	Sinclair, Walter.....	170
Senate Standing Committees.....	72	Sheriff Multnomah County.....	174
Simon, Jos.....	74	Thompson, E. H.....	95
Smith, John H.....	75	Templeton, W. A.....	102
Smith, J. A.....	83	Tigard, C. T.....	102
Steiner, W. W.....	86	Trustees, Reform School.....	126
Speaker of the House.....	88	Trustees, Soldiers' Home.....	126
Stewart, F. A.....	92	Temperature.....	130
Smith, Ira S.....	94	Term, Supreme Court.....	122
Stanley, C.....	96	Term, County Court.....	134
Smith, R. G.....	98	Taxable Property.....	137
Scott, J. H.....	98	Third Regiment O. N. G.....	180
Smith, C. B.....	100	U. S. Senators.....	57
Smith, T. F.....	101	U. S. Congressmen.....	63
Sehlbrede, C. A.....	104	U. S. Weather Bureau.....	128
Shutrum, G.....	105	U. S. Cabinet.....	184
State Central Committees.....	113	U. S. Supreme Court.....	184
State Officers and Salaries.....	116	U. S. Circuit Court.....	184
State Board of Education.....	119	U. S. District Attorney.....	184
State Board of Teachers' Examiners.....	119	U. S. Marshal.....	185
State Board of Horticulture.....	125	U. S. Custom Service.....	185
State Board of Dental Examiners.....	126	U. S. Surveyor General.....	186
State Board of Medical Examiners.....	126	Vanderberg, W. S.....	85
State Board of Pharmacy.....	126	Vote for President.....	118
State Board of Equalization.....	143	Vote of State, since 1872.....	147
Sears, Geo. C.....	174	Vote of Legislature, 1895.....	147
State Board of Militia.....	176	Vote, Popular, for President, 1892.....	148
Second Regiment O. N. G.....	178	Woodard, C. H.....	84
Surveyors, U. S.....	186	Wright, J. A.....	99
Summer Resorts.....	187	Weather Bureau.....	128
Southern Pacific R.R.....	187	Weather Bureau Employees.....	131
School Superintendents, County.....	119	Weather Bureau Salaries.....	131
State Normal School, Monmouth.....	121	Wheat.....	150
State University, Eugene.....	121	Young, J. C.....	96
State Agricultural College, Corvallis.....	122	Yates, C. P.....	104
Supreme Court.....	122	Young Men's State Republican Club.....	173
State House Clerks.....	122		

