

39
Dr 37
938/40
c. 4

DISCARD

OREGON STATE LIBRARY
Documents Section

DEC 7 1954

BIENNIAL

REPORT

OF THE

DOCUMENT
COLLECTION

OREGON
COLLECTION

CAME COMMISSION

**STATE OF
OREGON**

1939 ★ 40

Biennial Report
of the
GAME COMMISSION
of the
State of Oregon
to the
GOVERNOR
and the
**FORTY-FIRST LEGISLATIVE
ASSEMBLY**

1939-1940

*Photograph on front cover by State Game Officer C. P. Smith.
Scene at Cannon Beach in Clatsop county.*

Salem, Oregon
State Printing Department
1940

PERSONNEL OF THE COMMISSION

HON. E. E. WILSON, *Chairman* Corvallis
HON. GEO. K. AIKEN Ontario
HON. KENNETH MOODY Bend
HON. ALFRED B. PEACOCK, M. D. Marshfield
HON. MERRILL D. ROSE Portland

FRANK B. WIRE
State Game Supervisor

MIRIAM KAUTTU
Secretary to the Commission and Supervisor

C. A. LOCKWOOD
Assistant Supervisor

MATT L. RYCKMAN
Superintendent, Division of Fisheries

H. R. MANGOLD
Assistant Superintendent, Division of Fisheries

F. C. BAKER
Controller

DR. F. P. GRIFFITHS
In charge, Scientific Research in Fisheries

JAMES D. OLSON
Director of Information

BEN SNYDER
Superintendent, Western Oregon Game Farms

HAROLD SEVEY
Superintendent, Eastern Oregon Game Farms

*To His Excellency the Governor
and the Honorable Members of the
Forty-first Legislative Assembly.*

Gentlemen:

In the 1937-38 biennial report of the Game Commission made to your excellency and the members of the legislature, we repeated the objectives set forth in our former report and stated that these same things would be the continuing program of the Commission for the years 1939 and 1940.

We are now pleased to report that we have adhered to these objectives as a part of a definite and fixed policy of game administration in Oregon designed to maintain the status quo of the fish and game under changing conditions and continually increasing demands of sportsmen.

To this report we attach financial statements that will advise with some detail the disposition of the game funds. The Commission has continued its unvarying policy to rigidly so adjust expenditures that they will always be well within the actual income, and should this income not come up to expectation, the expenditures may be restricted accordingly with only corresponding impairment of results. There will be no deficits.

This is accomplished by a strict adherence to a budgetary plan of expenses adopted at or prior to the January meeting in each year. Since the income is from licenses issued for use during the calendar year with the angling license money received in the first half of the year and the hunting license money in the last half, the Commission must necessarily consider its expenditures on the basis of the calendar year though its budget to state authorities is adjusted to the fiscal year.

Increasing demands of hunters and anglers, arising directly and indirectly, tax the financial resources of the Game Commission to the limit and as these demands increase, will continue to do so.

Because the income of the Commission is inconsequential until anglers begin purchasing licenses for the opening of the season in the spring, it becomes necessary to carry over from one calendar year to another a sufficient amount to safely meet the operating expenses during the first months of the new year.

From a study of the statements to which we have referred, you will note that considerable sums have been expended in capital outlay. This has been in continuation of a program of replacement and renewal of fish hatcheries and game farms to the end that these properties shall at all times be kept in proper repair and capable of a maximum production of quality product. (See Schedule "C1" for detailed statement of capital outlay.)

That the fish hatcheries are in good repair is corroborated by the statement of Dr. H. S. Davis, in charge of the U. S. Aquicultural Investigation, who, in his report after visiting all Oregon hatcheries last summer, states: "I should like to commend especially the physical appearance of the hatcheries. All are neat and trim, with well-kept lawns, surrounded by shrubbery and flowers, which present a most pleasing appearance. Another feature of the Oregon hatcheries I would like to commend is the excellent series of cold storage plants. Such facilities are an indispensable feature of modern hatcheries."

Mr. Fred Foster, Regional Fish Culturist for the U. S. Fish and Wildlife Service, after visiting the Oregon hatcheries in November of 1939 wrote the Commission: "I am pleased to report that the Oregon State Game Commission hatcheries compare most favorably with those of other states both as to location, general maintenance, efficiency of operation, morale of personnel and future possibilities." He also examined the cost of feeds and said, "I am astounded at the lowness of cost which to the best of my knowledge averages, the various products being considered, below that of the Federal government or any other state."

It is not the policy of the Commission to produce all the fish and game birds possible to be turned out but to restrict the products to the maximum number of fish and birds of a standard quality. All fish and pheasants raised are for release in the lakes, streams and the open fields. The real measure of the value of this artificial propagation lies in the proportion of survival of the product. It is definitely true that artificially produced fish and game birds of substandard value have less chance to survive after release than those retaining the wild instincts and possessing healthy bodies and vigorous constitutions. This degree of survival is enhanced by the employment of practices in liberation that insure favorable protective surroundings and a sufficiency of food. These are considerations to which the Commission gives serious attention in an effort, as far as possible, to duplicate nature in her practices of reproduction.

Because of its popularity as an upland game bird, the fact that methods of propagation are well understood and simplified and that more birds of this variety can be produced for the same expense than other varieties, has led the Commission to concentrate its game bird propagation on pheasants.

Until 1911 Oregon purchased its pheasants from Gene M. Simpson. In that year the Commission leased his farm near Corvallis for three years, and at the end of the term purchased the farm and employed Mr. Simpson

to act as superintendent. Later the farms at Eugene, Pendleton and Ontario were added. Through his long service Mr. Simpson continually improved methods until those used today in Oregon are radically different from the procedure in use thirty years ago and are believed to be the equal of the best anywhere. Harold Sevey and Ben Snyder had acted as assistants to Mr. Simpson and were thoroughly familiar with all the details of pheasant raising. Upon the death of Mr. Simpson in July, 1939, Mr. Sevey was made superintendent of the two farms in Eastern Oregon and Mr. Snyder, of the two farms in Western Oregon.

In 1911 the Commission produced 1,206 pheasants. This year the combined production of the four farms is 73,859 birds, and this is over 6,000 more birds than were produced in 1939.

Increased capacity of farms and more efficient methods not only account for increase in numbers but have materially reduced the cost of production. It is the opinion of the Commission that for the time being there will be slight, if any, demand for major expansion in the production of pheasants in Eastern Oregon, where field surveys indicate that present capacity of the game farms will provide a sufficient number of birds to use the suitable habitat.

In response to a considerable demand on the part of persons insisting that pheasants could be raised more economically with incubators and heated brooders and with less loss from disease than with domestic hens, the Commission installed equipment of the very latest design and gave this method a thorough trial. After three years it was determined that while the birds could undoubtedly be hatched with incubators and brooded with artificial heat, they were not as desirable as these raised by domestic hens, particularly when the latter were kept in the open field, for the reason that they necessarily became considerably domesticated, resulting in their retaining this tameness for a considerable time after release, and it was doubted if they possessed hardiness equal to that of the hen-raised bird. In addition it was found that the cost per bird was greater than that of the hen-raised bird, hence the system has been abandoned.

For some time the Commission has been convinced that it is not enough to raise considerable numbers of fish and pheasants and then turn them loose without consideration of their survival, but if production is to be proportionately effective, attention must be given to the adoption of methods that will insure the greatest possible survival. Both fish and pheasants in the wild are subject to destruction by natural enemies and coming from the protection of the hatcheries and farms, it is of prime

necessity that each should, in the beginning in its new surroundings, be protected as much as practically possible from destructive factors, and also be placed in areas where feed may be easily found.

Accordingly, two biologists having special knowledge of the nature of pheasants were employed, one for Eastern Oregon and the other for Western Oregon, and were placed in charge of liberations. These men, disregarding county lines, make a study of their respective territories with a view to the selection of places for release best adapted to receiving the birds, giving special consideration to cover, food supply, water and remoteness from highways. Now all birds are released under the direct supervision of these men.

During the past four years the Commission, in cooperation with the Research Unit of the Federal Fish and Wildlife Service (formerly Biological Survey) has been carrying on an intensive and systematic survey of the pheasant situation in Western Oregon. This study was concentrated on this area for the reason that it was apparent the population of pheasants, particularly in the Willamette Valley, had been declining at an alarming rate and had fallen to a critically low level. The study demonstrated that the situation called for drastic measures and accordingly two years ago the Commission issued an order closing the Willamette Valley and part of Douglas county during 1939 and continued the closure through 1940. There has been a wonderful comeback and there is a probability that a limited open season in 1941 may be justified.

The present shooting demand in Western Oregon is unquestionably beyond what the population can long stand under normal natural increases and it is not practical to rely on artificial propagation to meet the deficit. More stringent regulations will be necessary and these should be adjusted according to the favorability of the seasons.

An analysis of other destructive factors affecting the pheasants in Western Oregon, in the order of their importance, was found to be as follows: (1) Wet weather in June; (2) automobile kill; (3) accidents such as mowers, binders and flight against wires; and (4) animal predators. Of the latter the hawks and owls account for the disappearance of considerable numbers, while among the quadrupeds may be listed in their order of destructiveness: (1) skunks, (2) house cats and dogs, (3) weasels, and (4) gray digger squirrels.

In popular estimation the house cat is held the arch enemy, but this study places the cat below the skunk and indicts the bird-minded dog as

about equally destructive as the cat. Squirrels destroy nests as well as killing young pheasants. Standing alone, the destruction by predators, it is concluded, would not be a critical limitation except in areas where the game population is unreasonably low.

In connection with the Commission's conducted study of pheasants, some 15,000 birds were banded and released in 1936. Returns are still coming in, indicating the success of the liberation of hatchery-raised birds and the longevity of the pheasant.

The Commission's program for improvement of the physical plants at the fish hatcheries is not yet finished, but it is hoped that the completion of the major improvements can be accomplished in 1941.

The emphasis placed on the importance of efficient methods of pheasant liberation, as mentioned above, applies equally if not more emphatically to the liberation of hatchery-propagated fish, with this important difference that the selection of the places of release for fish involves a more specialized study. This is commonly referred to as stream survey.

The purpose of the stream survey is to examine a stream and lake by specially trained biologists and ascertain in advance of planting as to what kinds of fish and in what numbers it is best adapted. This involves a determination of quantity of natural food, amount of dissolved oxygen, temperature at different depths and other factors affecting fish life. Until the last year of the biennium, practically no stream work has been carried on by the Commission, dependence being had on the stream surveys made by the Government Forest Service, however, in appreciation of the importance of this work and the very long time required to complete a survey of all the streams and lakes of Oregon, the Commission has undertaken the work with the object of continuing it until all fishing waters of the state have thus been evaluated.

The stream survey work of 1940 has been under the supervision of a graduate biologist, and it is the intention that all survey crews shall be under scientifically trained men.

In 1940 the lakes of the Deschutes National Forest were surveyed. Plans for the future comprehend a survey of Rogue River in 1941, the lakes and streams of northeastern Oregon in 1942, the Coastal streams in 1943 and the waters of southeastern and south-central Oregon in 1944.

From its very purpose, it is obvious that a survey should be made of each lake and stream before hatchery fish are planted therein. When the number of streams and lakes in Oregon is considered, (there are 893 listed

lakes), it is apparent that it is not practical in every case to await survey before planting. Planting must of necessity proceed regardless of the proportion of surveys until the survey work has been completed, guided of course, by surveys where made.

For some time the Commission has not been satisfied with the methods employed in fish liberation, with the result that in 1940 a revised system was adopted. Under the new system the department having charge of water diversions and screening has been charged with the duty of administering the liberation of the fish and the closely allied subject of stream surveys. The work of the actual planting is attended to by such number of crews as are necessary each in charge of a graduate biologist specially instructed in the work.

A study of the state discloses that there are 18 watersheds. For convenience in stocking, these have been combined into 9 liberation districts, and in distributing the fish county lines are ignored and allocations of fish made according to relative size of streams and lakes, giving due consideration to local angling demands.

Another innovation connected with the liberation methods introduced in 1940 has to do with the manner of counting fish. Formerly the fish were measured and the estimation thus made involved a considerable degree of guess work. Under this recently adopted plan the weight of a definite number of representative fish is first taken as a unit. The weight of all fish in a given quantity, as for example a truckload, is ascertained and this divided by the unit gives an accurate determination of the total number.

Most of the streams respond effectively to stocking with rainbow trout, but in the coast area the rainbow is not well adapted because of its disposition to descend to the ocean at the age of about a year and a half, sojourn there a couple of years and return a steelhead. In our 1935-36 report, we told you we intended to plant more cutthroats, and we have maintained this intention. The difficulty in the past, however, has been in obtaining a sufficient supply of native eggs. It has been generally thought by fish culturists that it was not feasible to hold cutthroat brood trout in ponds as is practiced with rainbows, however, during the past biennium considerable success has been attained in this respect at the Alsea Hatchery by using long, shallow raceways instead of ponds. Here we have a stock of about 3,500 fish from which spawn were taken the first time last year, and the Commission is now encouraged it will be possible to develop and maintain a brood stock of native cutthroat trout at this hatchery in sufficient number to supply eggs to meet the requirements of all coast streams.

Dr. Davis, referred to above, commenting on these trout said: "The brood stock of cutthroat trout are in especially fine shape and the Game Commission has every reason to be proud of these fish. I believe that the development of a large brood stock of trout native to the waters of this region is highly commendable." Dr. Paul Needham, the eminent trout authority, also states that these trout "are the largest and finest stock of adult native cutthroat trout in existence."

It is the expectation of the Commission to build up an extensive stock at this hatchery, not only to be held there, but from which to stock a brood lake under the exclusive control of the Commission in an attempt at mass production.

Three years ago the Commission through the cooperation of the State College sponsored a school for hatcherymen where the superintendents of all the fish hatcheries assembled at the college and during a week attended lectures given by faculty members of the College Wildlife Course, and by specialists from the U. S. Fish and Wildlife Service and the University of Washington School of Fisheries. These lectures were on subjects pertaining to fish propagation, such as the prevention and control of disease, fish food and feeding, and hatchery management. Not only has the information derived from the lectures been of inestimable value, but the discussions and the exchange of ideas among the hatcherymen has been highly beneficial. This school has been held each year since, and it is the intention to make the holding of this school an annual event.

To produce continuity of action, the scientific investigation division of the game department systematically inspects all hatchery plants and their products to maintain the most disease-free condition and to isolate any organisms which might impair operation. At the same time research on problems of moment affecting hatchery production is carried on.

During the past two years many difficult problems have been encountered with respect to the proper distribution of big game, particularly elk and deer. In portions of Eastern Oregon there are areas where there exists an over-abundance that is more than can be adequately sustained by the available winter feed. The study made in this territory by the Research Unit under direction of the Commission during the past four years and reported from time to time to the Commission has been of invaluable assistance in dealing with this subject.

As you know the legislative session of 1939 passed an act providing an open season on doe deer in portions of Grant county (generally referred to as Murderer's creek) during the 1939 hunting season, and in that law

directed that the Game Commission determine whether or not the principles of game management would be served by continuing the open season during 1940. After a hearing held in John Day in May, 1940, the Commission decided that the purpose for which the law had been passed had been attained, and therefore the killing of does was not permitted during the past open season.

Records of the kill during the past two years indicate that there is a gradual spread of the existing elk herds, that these are being endangered by a gradual decrease in forage. It is further evident that there is a conflict between the increased elk herds and the increasing number of deer. It is apparent, therefore, that steps should be taken to control these herds in some manner, either by modification of the present laws governing the sex that may be taken or by extension of seasons. Since weather conditions which limit the success of hunting seasons are not constant and cannot be determined far in advance, it would appear to be advisable to provide for wider latitude of action on the part of the Commission to govern the program to be followed. If some adequate program is not determined upon, there is grave possibility, if not a probability, that during the next severe winter both elk and deer herds will suffer irreparable losses.

The Commission finds that there are also problems affecting the black-tailed deer of Western Oregon that are deserving of investigation and study and has requested the Research Unit to direct its attention in that direction. Already the work is under way and will require at least two years.

Studies so far made indicate that the biology of the streams and lakes of the state have been undergoing changes for years. Some of these changes are those of nature, others are due to the activities of man. Both forces are beyond the control of this or any Commission. Any program of fish management will be subject to constant changes entailing, therefore, continued study. It is the purpose of this Commission, as evidenced by the work already taken to proceed with the necessary scientific investigation of conditions as they are, to the end that based upon the findings agreed upon, Oregon may not only continue to have the recreational advantages provided by the existing supply of wildlife, but that this supply shall be increased so far as it is compatible with general land use and with the funds available for the work.

In our last biennial report attention was called to the Pittman-Robertson funds and an outline given of tentative plans for use of this fund. Up to June 30, 1939, \$19,250.23 had been received. For the fiscal year ending

June 30, 1940, \$30,281.25 was received and \$49,519.26, for the current fiscal year. This money is appropriated by congress and the state must add to the fund an amount equal to one-third of the government's contribution. In making the appropriation, congress limited the use of the money to certain prescribed subjects. The selection of projects by the Commission is, therefore, subject to the approval of the department at Washington.

Projects adopted by the Commission to be financed from this fund and now under way are:

Beaver project which consists of (1) the live trapping of beaver in undesirable locations and their transportation to timbered sections where they will be beneficial in storing needed water supply and (2) the improvement of stream banks by food-tree plantings preparatory for future beaver liberation.

Sage grouse project designed to restore natural conditions for sage grouse and other upland game birds and consists principally in fencing and improving areas containing springs and piping the water out for use of cattle, thus preserving cover about the spring and encouraging its growth. About half of these proposed refuges have been completed and the remainder are in various stages of completion.

Tillamook burn project involved the reseeding of portions of the land laid waste by the great fire of 1939. Special attention was given to seeding selected areas where the soil fertility had not been destroyed on suitable openings that would be frequented by game. Plots aggregating 1,326 acres were seeded. This project is completed.

Small game refuges projects in the Willamette Valley are designed to increase the propagation of game birds by both natural and artificial means by establishing protected areas where young birds, particularly pheasants from the game farms, may be liberated. These refuges are established on a five-year basis, the plan being to periodically change from one location to another. The land is taken under lease and already a total of over 36,000 acres has been placed in refuge blocks.

South Slough Coos Bay project has been but recently approved by the government. The object is to dike about 1,000 acres of tideland to create a fresh-water feeding ground and resting place for ducks to be planted with aquatic plants favored by ducks as food.

Survey of wildlife resources project. This project contemplates a comprehensive and continuing check-up on all wildlife resources of the state

and the obtaining of specific information on such matters as the exact status of big game, its number, increase and distribution, the effect of hunting pressure, the fur resources collecting information upon which to base future management and continuous observation to determine the effectiveness of the above-named projects already undertaken and improve upon their administration.

The figures show that in the last five years the number of hunters and anglers has increased 35 per cent. Based on these figures, not only must the supply of game birds and game fish be maintained at a level from year to year but must be increased 7 per cent annually if the demands of hunters and anglers are met, as in the past. It is universally conceded by observers in this field that by far the largest proportion of the annual increase should come from natural reproduction and if it does not, conditions are out of joint. In other words, artificial propagation is only auxiliary to natural reproduction, not a substitute.

As nearly as the game officials are able to estimate, there is potentially an average of not less than 35,000 licensed pheasant hunters in the Willamette Valley alone. Under the present game code fixing the open season at 16 days (October 15 to October 31, both dates inclusive) and permitting eight birds in any seven consecutive days, it is possible to kill 24 pheasants during the open season and keep within the law. If these 35,000 each killed but two birds in the season, it would account for 70,000 pheasants in the Willamette Valley alone, thus practically equalling the total annual production of all four game farms. In this connection it is well to remember that farmers are not required to have a license to hunt on their own land during open seasons, and therefore are not included in the foregoing estimate.

These figures are conclusive that for Western Oregon the artificial production of game birds must be tremendously increased, or natural reproduction must be greatly assisted or the bag limit drastically reduced, or all three receive appropriate adjustment. Certain it is that when there is to be an open season in Western Oregon the harvest must of necessity be regulated in a manner to correspond with the crop. This is recognized as imperative and is giving the Commission much concern. It presents a new phase of game conservation in Oregon. Its solution will depend to a large extent on the action of the approaching session of the legislature and the extent of authority given the Game Commission to permit regulations of game conservation in harmony with actual and varying conditions.

At the risk of burdening your excellency and members of the legislature with details of the problems which confront the Commission in its

efforts to keep pace with the growing demands for increased opportunities for angling in the face of changing biological and economic conditions, may we cite two specific examples?

The construction of the Coast highway made accessible all the streams and lakes of the Coast Range. These streams rise but a few miles from the ocean, they are not long streams and, by their nature, contain limited spawning areas. During recent years of low water, the volume of sea run fish into these streams was materially reduced. Further reductions resulted from the stoppage of the mouths of many of these by sand bars, some also by log jams and flash dams in upper reaches.

Furthermore, for other reasons which now are obscure, the volume of cutthroat trout entering these streams has steadily diminished. A similar condition is also reported in the waters of the states of Washington and California that enter the Pacific.

Since the cutthroat is a native specie and, therefore, best adapted to these waters, the problem of continuing and, if possible, increasing the stock now available is of manifest importance. This is particularly true, not only because of aesthetic value of the perpetuation of the specie but to support the growing industry represented by the increasing number of resorts catering to the tourists annually attracted by the angling for which the region once was famous.

Two methods offer a probable solution for this difficult problem. First, it will be necessary to increase the present hatchery capacity in that area. This will call for a capital expenditure in excess of \$50,000, when and if an adequate site or sites for such improvement is found. It will be necessary, also, to institute a program of closed streams in order that nature may be given an opportunity to restore the dwindling stock. Such a program of stream closure would be futile if not accompanied by the organization of a systematic patrol of the area to protect the streams from the in-roads of poachers. In other words, to merely close a stream would result in making it a haven for the lawless while the law-abiding angler suffered the deprivation of the limited fishing present conditions permit. Such additional safeguarding closed streams will, of necessity, call for expansion of expenditures for protection and propagation.

A second example is to be found in the situation on the McKenzie, one of Oregon's outstanding fishing streams, whose popularity is an asset to the entire state because it long has been the mecca of fishermen from not only Lane and adjacent counties, but from distant states.

Due to the increasing number of summer residents along its upper reaches, the existence of a highway along its banks, the fishing load now

threatens the continuance of the supply of fish life this stream can readily support. Years ago the hatchery from which this stream has been restocked was the pride of the department. Changed conditions of the watershed, plus depreciation through age, requires that not only a new source of water be secured, but that the holding capacity of the ponds be vastly expanded. Surveys indicate that these things can be done by the construction of a large pipe-line from a point a mile or more above the present inlet for water to the existing system, and by the construction of another series of rearing ponds on property now owned by the Commission. The nature of the work, the length of the pipe-line and the size of the ponds required, together, will call for an expenditure of approximately \$55,000.

With the widespread adoption of a shorter working week giving to an increasing number of persons extended week-ends, the number of anglers and the time spent on the streams and lakes of Oregon is steadily mounting. Manifestly this increasing harvest cannot continue if the supply diminishes. It of necessity follows that if the two methods outlined above are the means adopted to meet the production problem, increasing burdens will be placed upon the funds now available to the Commission.

It is the opinion of the members of this Commission that substantial progress can be made toward the solution of the problems outlined above, and to avoid the extreme measures that have been found necessary in many states where conservation methods were not adopted until biological conditions were so out of balance that restoration became practically impossible.

A perusal of the drastic regulations which many of the more populous states have been compelled to adopt to protect the wildlife resources they still possess will convince the most skeptical that Oregon is by comparison indeed fortunate. Nevertheless, the same condition of scarcity can result here for the streams and lakes of Oregon are not immune to the same inroads that have wasted or destroyed heritage of other commonwealths. We believe there is no more important problem for the people of Oregon than the adequate conservation of the valuable resources this wildlife represents.

It is manifest that the attainment of this purpose is only possible through the whole-hearted cooperation of every agency of government supported by an enlightened public opinion that will give pause to those who despoil or exploit that which is the heritage of all the people.

Such cooperation on the part of Oregon's governmental agencies has been repeatedly manifest in the past by the sympathetic interest shown and timely counsel given by Your Excellency in numerous conferences; and by

the interest taken in our problems and advice given by members of the legislative assembly. For that counsel, advice and interest, may we express our deep appreciation.

The Commission likewise desires to acknowledge its indebtedness to the effective service given its efforts in behalf of the conservation of wildlife by the press, the radio, sportsmen's organizations, associations of the stockmen, public schools, civic and commercial organizations and also other bodies and individuals whose growing appreciation of the importance of these resources is of inestimable value.

Respectfully submitted,

OREGON STATE GAME COMMISSION,

E. E. WILSON, *Chairman*

GEO. K. AIKEN,

KENNETH MOODY,

ALFRED B. PEACOCK, M. D.,

MERRILL D. ROSE, *Members*

STATEMENT OF THE FINANCIAL TRANSACTIONS OF THE GAME PROTECTION ACCOUNT

Biennium July 1, 1938, to June 30, 1940

	<i>Fiscal Year Ended June 30, 1939</i>	<i>Fiscal Year Ended June 30, 1940</i>	<i>Total for Biennium</i>
BEGINNING BALANCE:			
United States National Bank—Revolving Fund	\$ 7,744.68		
State Treasurer—Game Protection Account ..	117,661.19		
Obligations Outstanding	54,481.16		
Net Beginning Balance	\$ 70,924.71	\$ 66,731.58	\$ 70,924.71
Gross Receipts from all sources—Schedule "A"	\$577,967.44	\$621,839.34	\$1,199,806.78
Deduct Percentage of Gross Receipts contributed to the State General Fund	23,452.97	24,719.41	48,172.38
Net Receipts for the Period	\$554,514.47	\$597,119.93	\$1,151,634.40
Total to account for	\$625,439.18	\$663,851.51	\$1,222,559.11
Expenditures for the Period—Schedules "B" and "C"	558,707.60	556,554.53	1,115,262.13
ENDING BALANCE	\$ 66,731.58	\$107,296.98	\$ 107,296.98

ANALYSIS OF BALANCE OF GAME PROTECTION ACCOUNT

June 30, 1940

United States National Bank—Revolving Fund	\$ 7,744.68
State Treasurer—Game Protection Account	146,299.62
Obligations Outstanding	46,747.32
NET BALANCE	\$ 107,296.98

SCHEDULE "A"

GAME PROTECTION ACCOUNT

STATEMENT OF RECEIPTS

Biennium July 1, 1938, to June 30, 1940

	<i>Fiscal Year 1938-1939 as of June 30, 1939</i>	<i>Fiscal Year 1939-1940 as of June 30, 1940</i>	<i>Total for Biennium</i>
Licenses:			
Hunters and Anglers	\$532,155.15	\$570,812.50	\$1,102,967.65
Oregon Guides	714.00	687.00	1,401.00
Game Breeders	638.00	730.00	1,368.00
Private Trout Hatcheries	85.00	75.00	160.00
Taxidermist	95.00	140.00	235.00
Alien Gun	25.00	100.00	125.00
Fur Dealers	870.00	590.00	1,460.00
Storage Permits	7.00	5.75	12.75
Scientific Permits	28.00	24.00	52.00
Trappers	5,790.00	5,886.00	11,676.00
Permits to Hold	123.00	111.00	234.00
Smelt Licenses		1,380.00	1,380.00
Total Licenses	\$540,530.15	\$580,541.25	\$1,121,071.40
Other Receipts:			
Sale Confiscated Property	\$ 372.17	\$ 199.15	\$ 571.32
Fines: Game Law Violations	6,372.16	7,640.27	14,012.43
Tagging Fish and Game	1,142.63	2,216.42	3,359.05
Restoration Fund			
State Police Refund		2,100.05	2,100.05
Sundries	14,275.70	620.73	14,896.43
Total Other Receipts	\$ 22,162.66	\$ 12,776.62	\$ 34,939.28
Total Receipts, Gross	\$562,692.81	\$593,317.87	\$1,156,010.68
Less: Tithing Due General Fund	23,452.97	24,719.41	48,172.38
	\$539,239.84	\$568,598.46	\$1,107,838.30
Grants in Aid:			
U. S. Govt. Wallowa Construction	\$ 10,339.63	\$ 11,342.99	\$ 21,682.62
U. S. Govt. Klamath Construction	4,935.00	10,558.00	15,493.00
U. S. Govt. Pittman-Robertson		6,620.48	6,620.48
Total Grants in Aid	\$ 15,274.63	\$ 28,521.47	\$ 43,796.10
TOTAL RECEIPTS—NET	\$554,514.47	\$597,119.93	\$1,151,634.40

SCHEDULE "B"

GAME PROTECTION ACCOUNT SUMMARY STATEMENT OF EXPENDITURES

Biennium July 1, 1938, to June 30, 1940

	<i>Fiscal Year 1938-1939 as of June 30, 1939</i>	<i>Fiscal Year 1939-1940 as of June 30, 1940</i>	<i>Total for Biennium</i>
Commission and Administration	\$ 46,726.90	\$ 46,945.94	\$ 93,672.84
Dept. of Game Bird Propagation	77,521.34	79,058.32	156,579.66
Protection—Promotion	172,547.19	192,383.79	364,930.98
Fisheries	140,194.15	151,989.28	292,183.43
Scientific Investigation and Research	5,547.89	6,497.65	12,045.54
Fishways and Screens	4,262.44	6,353.75	10,616.19
Capital Outlay	111,907.69	73,325.80	185,233.49
TOTAL EXPENDITURES	<u>\$558,707.60</u>	<u>\$556,554.53</u>	<u>\$1,115,262.13</u>

SCHEDULE "C"

RECAPITULATION OF EXPENDITURES BY DIVISIONS

Administrative:

Commission	\$ 2,437.75	\$ 2,244.99	\$ 4,682.74
Supervisor	5,305.79	5,239.72	10,545.51
Asst. Supervisor	3,984.96	4,082.52	8,067.48
Exec. Secretary	1,680.00	1,680.00	3,360.00
Administration	33,318.40	33,698.71	67,017.11
Total Administrative	<u>\$ 46,726.90</u>	<u>\$ 46,945.94</u>	<u>\$ 93,672.84</u>

Game Farms:

Superintendence	\$ 4,491.25	\$ 1,103.26	\$ 5,594.51
Superintendence—Western Oregon		437.01	437.01
Superintendence—Eastern Oregon		434.75	434.75
Holding Pens—Liberation	7,794.87	7,720.64	15,515.51
Bird Liberation Supervision	241.09	1,774.26	2,015.35
Corvallis Game Farm	17,143.01	15,687.88	32,830.89
Eugene Game Farm	15,405.15	17,711.95	33,117.10
Pendleton Game Farm	15,333.03	14,071.62	29,404.65
Ontario Game Farm	17,073.91	17,006.16	34,080.07
Pheasant Liberation Western Oregon		1,192.90	1,192.90
Pheasant Liberation Eastern Oregon		1,819.41	1,819.41
Gas and Oil Purchased and On Hand	39.03	98.48	137.51
Total Game Farms	<u>\$ 77,521.34</u>	<u>\$ 79,058.32</u>	<u>\$156,579.66</u>

Protection—Promotion	<u>\$172,547.19</u>	<u>\$192,383.79</u>	<u>\$364,930.98</u>
----------------------------	---------------------	---------------------	---------------------

SCHEDULE "C"—Continued

	<i>Fiscal Year 1938-1939 as of June 30, 1939</i>	<i>Fiscal Year 1939-1940 as of June 30, 1940</i>	<i>Total for Biennium</i>
Hatcheries:			
Superintendence	\$ 7,755.93	\$ 7,577.02	\$ 15,332.95
Fish Liberation	13,720.52	18,644.28	32,364.80
Salvaging	7,436.19	3,463.66	10,899.85
Alsea	7,407.48	9,066.99	16,474.47
Bandon	4,523.75	6,078.97	10,602.72
Butte Falls	4,196.42	3,805.92	8,002.34
Cedar Creek	6,916.22	8,119.14	15,035.36
Diamond Lake	415.96	415.96	415.96
Fall River	5,143.36	5,593.95	10,737.31
Hood River	4,380.26	4,758.01	9,138.27
Klamath	9,921.78	16,905.50	26,827.28
McKenzie	10,889.43	11,851.16	22,740.59
Necanicum	3,276.32	2,315.10	5,591.42
Oak Springs	12,923.10	14,819.92	27,743.02
Roaring River	5,443.76	7,069.75	12,513.51
Rock Creek	7,799.49	7,835.49	15,634.98
Union	3,660.06	3,067.75	6,727.81
Wallowa	4,805.69	6,226.60	11,032.29
Willamette	4,395.19	5,922.56	10,317.75
Bandon Egg Take	1,092.22	888.58	1,980.80
Diamond Lake Egg Take	4,237.18	4,175.37	8,412.55
Fall River Egg Take	3,214.76	2,469.96	5,684.72
Klamath Egg Take	300.96	534.13	835.09
Butte Falls Egg Take	1,486.53	576.26	2,062.79
U. S. B. F. Butte Falls	47.21	43.88	91.09
U. S. B. F. Clackamas	104.03	260.17	364.20
Ten Mile Lake Egg Take	2,098.51	2,098.51	2,098.51
Lake Creek Egg Take	760.70	760.70	760.70
Foreign Eggs	3,574.70	1,202.66	4,777.36
Gas and Oil Purchased and on Hand	198.09	48.18	149.91
Fish Food Inventory	1,931.65	1,235.32	3,166.97
Total Hatcheries	\$140,194.15	\$151,989.28	\$292,183.43
Scientific Investigation and Research:			
Scientific Research	\$ 5,547.89	\$ 4,629.27	\$ 10,177.16
Lake and Stream Survey	1,868.38	1,868.38
Total Scientific Investigation and Research	\$ 5,547.89	\$ 6,497.65	\$ 12,045.54
Fishways and Screens	\$ 4,262.44	\$ 6,353.75	\$ 10,616.19
TOTAL OPERATION	\$446,799.91	\$483,228.73	\$930,028.64
Capital Outlay—Schedule	111,907.69	73,325.80	185,233.49
TOTAL EXPENDITURES: Exhibit "A"	\$558,707.60	\$556,554.53	\$1,115,262.13

SCHEDULE "C"—Continued

GAME PROTECTION ACCOUNT CLASSIFIED STATEMENT OF EXPENDITURES

Biennium July 1, 1938, to June 30, 1940

	<i>Fiscal Year 1938-1939 as of June 30, 1939</i>	<i>Fiscal Year 1939-1940 as of June 30, 1940</i>	<i>Total for Biennium</i>
COMMISSION AND ADMINISTRATION:			
The Commission:			
Per Diem	\$ 900.00	\$ 715.00	\$ 1,615.00
Fares and Mileage	828.45	942.14	1,770.59
Meals and Lodging	636.15	569.35	1,205.50
Sundries	72.15	18.50	91.65
Total for the Commission	<u>\$ 2,436.75</u>	<u>\$ 2,244.99</u>	<u>\$ 4,682.74</u>
State Game Supervisor:			
Salaries	\$ 4,200.00	\$ 4,200.00	\$ 8,400.00
Fares and Mileage	20.82	6.88	27.70
Gas and Oil	413.82	385.49	799.31
Tires and Tubes	86.67	10.29	96.96
Automobile Repairs, Expenses, etc.	230.23	349.56	579.79
Meals and Lodging	364.35	282.50	646.85
Sundries	10.10	5.00	5.10
Total Supervisor	<u>\$ 5,305.79</u>	<u>\$ 5,239.72</u>	<u>\$ 10,545.51</u>
Assistant Supervisor:			
Salaries	\$ 3,000.00	\$ 3,000.00	\$ 6,000.00
Fares			
Gas and Oil	368.27	363.50	731.77
Tires and Tubes	2.30	63.57	65.87
Automobile Repairs, Expenses, etc.	177.29	224.55	401.84
Meals and Lodging	437.10	430.90	868.00
Total Asst. Supervisor	<u>\$ 3,984.96</u>	<u>\$ 4,082.52</u>	<u>\$ 8,067.48</u>
Executive Secretary: Salaries	<u>\$ 1,680.00</u>	<u>\$ 1,680.00</u>	<u>\$ 3,360.00</u>

SCHEDULE "C"—Continued

	<i>Fiscal Year 1938-1939 as of June 30, 1939</i>	<i>Fiscal Year 1939-1940 as of June 30, 1940</i>	<i>Total for Biennium</i>
Administration:			
Salaries	\$ 12,713.74	\$ 14,268.12	\$ 26,981.86
Fares and Mileage	145.54	84.31	229.85
Meals and Lodging	35.50	76.65	112.15
General Office Supplies	329.07	774.38	1,103.45
Telephone and Telegraph	2,493.54	2,609.73	5,103.27
Postage	2,477.59	3,073.13	5,550.72
Stationery and Printing	1,655.42	992.29	2,647.71
Rent	2,990.17	3,256.00	6,246.17
Freight, Cartage, Express	13.29	18.46	31.75
Workmen's Compensation	483.79	618.49	1,102.28
Auditing Records	919.04	978.17	1,897.21
Surety Bonds	255.19	184.65	439.84
Sundries—Operating	736.08	484.01	1,220.09
Restoration Fund (Fire Ins.)	767.61	577.04	1,344.65
Automobile Ins. (P.L. & P.D.)	565.82	485.45	1,051.27
Game License Expense	3,825.65	3,215.84	7,041.49
Metal Tags	144.33	167.00	311.33
Game Law Expense	1,957.30	1,240.54	3,197.84
Confiscated Property Expense	27.35	15.39	42.74
Electrical Supplies	9.88	—	9.88
Biennial Report	647.97	3.50	651.47
Machinery and Equipment Repairs	125.53	566.03	691.56
Sundries—Maintenance	—	9.53	9.53
Total Administration	\$ 33,318.40	\$ 33,698.71	\$ 67,017.11
GAME FARMS:			
Superintendence:			
Salaries	\$ 3,600.00	\$ 638.71	\$ 4,238.71
Fares and Mileage	437.47	246.11	683.58
Meals and Lodging	313.10	157.00	470.10
Workmen's Compensation	86.89	19.79	106.68
Sundries—Operating	39.77	41.65	81.42
Printing and Developing	14.02	—	14.02
Total Superintendence	\$ 4,491.25	\$ 1,103.26	\$ 5,594.51
Gas and Oil Purchased and on Hand	\$ 39.03	\$ 98.48	\$ 137.51
Superintendence—Western Oregon:			
Salaries	\$ —	\$ 300.00	\$ 300.00
Mileage	—	78.52	78.52
Gas and Oil	—	4.20	4.20
Automobile Repairs, etc.	—	.25	.25
Meals and Lodging	—	45.90	45.90
Workmen's Compensation	—	7.74	7.74
Operating Sundries	—	.40	.40
Total Superintendence—Western Oregon	\$ —	\$ 437.01	\$ 437.01

SCHEDULE "C"—Continued

	<i>Fiscal Year 1938-1939 as of June 30, 1939</i>	<i>Fiscal Year 1939-1940 as of June 30, 1940</i>	<i>Total for Biennium</i>
Superintendence—Eastern Oregon:			
Salaries	\$	\$ 300.00	\$ 300.00
Mileage	84.76	84.76
Fares	7.75	7.75
Meals and Lodging	34.50	34.50
Workmen's Compensation	7.74	7.74
Operating Sundries
Total Superintendence—Eastern Oregon	\$	\$ 434.75	\$ 434.75
Holding Pens and Liberation:			
Salaries	\$ 1,291.10	\$ 2,371.73	\$ 3,662.83
Fares and Mileage	8.68	9.84	18.52
Gas and Oil	824.68	948.38	1,773.06
Tires and Tubes	122.14	32.40	154.54
Repairs, Renewals and Expenses	91.12	25.65	116.77
Meals and Lodging	276.95	256.95	533.90
Freight, Cartage and Express	28.43	2.61	31.04
Workmen's Compensation	31.31	68.36	99.67
Feed	1,160.09	450.89	1,610.98
Leg Bands	127.07	127.07
Game Birds Purchased	3,816.25	3,513.75	7,330.00
Sundries	17.05	40.08	57.13
Total Holding Pens and Liberation	\$ 7,794.87	\$ 7,720.64	\$ 15,515.51
Bird Liberation Supervision:			
Salaries	\$ 106.99	\$ 1,050.75	\$ 1,157.74
Fares and Mileage	79.26	444.51	523.77
Meals and Lodging	38.15	235.80	273.95
Workmen's Compensation	2.84	30.25	33.09
Sundries	13.85	12.95	26.80
Total Bird Liberation Supervision	\$ 241.09	\$ 1,774.26	\$ 2,015.35

SCHEDULE "C"—Continued

	<i>Fiscal Year 1938-1939 as of June 30, 1939</i>	<i>Fiscal Year 1939-1940 as of June 30, 1940</i>	<i>Total for Biennium</i>
Corvallis Game Farm:			
Salaries	\$ 10,124.97	\$ 9,730.80	\$ 19,855.77
Fares and Mileage	52.64	13.28	65.92
Gas and Oil	447.28	326.98	774.26
Tires and Tubes	69.65	50.63	120.28
Repairs, Renewals and Expenses	180.29	171.44	351.73
Meals and Lodging	88.75	10.90	99.65
Telephone and Telegraph	30.00	36.00	66.00
Freight, Cartage and Express	10.27	4.31	14.58
Workmen's Compensation	210.97	264.12	475.09
General Sundries	55.05	-----	55.05
Fuel, Light, Power and Water	449.85	254.20	704.05
Electrical Supplies	4.33	-----	4.33
Brooms, Brushes and Mops	6.29	11.10	17.39
Disinfectants	93.52	97.35	190.87
Tools, etc., Replacements	55.21	61.50	116.71
Feed	4,050.21	3,295.88	7,346.09
Seeds, Shrubs and Fertilizer	15.50	-----	15.50
Setting Hens	619.24	538.76	1,158.00
General Supplies	-----	-----	-----
Operating Sundries	190.09	391.18	581.27
Building and Fixture Repairs	22.40	147.13	169.53
Machinery and Equipment Repairs	292.70	203.46	496.16
Household Furniture and Fixture Repairs	20.35	10.29	30.64
Maintenance Sundries	53.45	68.57	122.02
Total Corvallis Farm	\$ 17,143.01	\$ 15,687.88	\$ 32,830.89
Eugene Game Farm:			
Salaries	\$ 8,756.66	\$ 10,107.99	\$ 18,864.65
Fares and Mileage	-----	-----	-----
Gas and Oil	243.99	269.98	513.97
Tires and Tubes	32.00	101.90	133.90
Repairs, Renewals and Expenses	150.35	132.61	282.96
Meals and Lodging	29.45	18.90	48.35
Telephone and Telegraph	9.00	18.00	27.00
Freight, Cartage and Express49	15.79	16.28
Workmen's Compensation	220.34	273.83	494.17
General Sundries	41.40	-----	41.40
Fuel, Light, Power and Water	173.92	197.12	371.04
Building and Fixture Repairs	24.79	470.33	495.12
Brooms, Brushes and Mops	-----	11.55	11.55
Disinfectants	80.12	79.43	159.55
Tools, etc., Replacements	42.35	112.37	154.72
Feed	4,448.20	4,860.15	9,308.35
Seeds, Shrubs and Fertilizer	17.02	-----	17.02
Setting Hens	628.47	635.98	1,264.45
General Supplies	2.90	-----	2.90
Operating Sundries	185.11	98.87	283.98
Machinery and Equipment Repairs	293.18	138.53	431.71
Household Furniture and Furniture Repairs	23.26	28.95	52.21
Maintenance Sundries	2.15	139.67	141.82
Total Eugene Game Farm	\$ 15,405.15	\$ 17,711.95	\$ 33,117.10

SCHEDULE "C"—Continued

	<i>Fiscal Year 1938-1939 as of June 30, 1939</i>	<i>Fiscal Year 1939-1940 as of June 30, 1940</i>	<i>Total for Biennium</i>
Pendleton Game Farm:			
Salaries	\$ 7,920.72	\$ 7,119.38	\$ 15,040.10
Fares and Mileage	15.44	28.48	43.92
Gas and Oil	220.85	166.78	387.63
Tires and Tubes	51.49	152.99	204.48
Repairs, Renewals and Expenses	202.54	151.93	354.47
Meals and Lodging	15.38	69.10	84.48
Telephone and Telegraph	31.54	10.85	42.39
Freight, Cartage and Express	10.44	9.71	20.15
Workmen's Compensation	198.37	194.73	393.10
General Supplies	78.76		78.76
Fuel, Light, Power and Water	450.22	431.11	881.33
Brooms, Brushes and Mops	4.55	7.65	12.20
Disinfectants	124.13	76.83	200.96
Tools, etc., Replacements	40.21	10.82	51.03
Feed	3,754.47	3,340.77	7,095.24
Seeds, Shrubs and Fertilizer			
Setting Hens	1,284.07	1,289.59	2,573.66
General Supplies			
Operating Sundries	195.01	80.70	275.71
Building and Fixture Repairs	5.60	419.03	424.63
Machinery and Equipment Repairs	670.14	198.70	868.84
Household Furniture and Fixture Repairs		198.44	198.44
Maintenance Sundries	59.10	114.03	173.13
Total Pendleton Game Farm	\$ 15,333.03	\$ 14,071.62	\$ 29,404.65
Ontario Game Farm:			
Salaries	\$ 10,635.42	\$ 10,237.69	\$ 20,873.11
Fares and Mileage	120.16	20.76	140.92
Gas and Oil	329.02	534.86	863.88
Tires and Tubes	33.78	75.30	109.08
Repairs, Renewals and Expenses	119.06	542.96	662.02
Meals and Lodging	11.40	37.55	48.95
Telephone and Telegraph	64.41	57.75	122.16
Freight, Cartage and Express	51.91	20.96	72.87
Workmen's Compensation	265.84	279.01	544.85
General Sundries	65.25		65.25
Fuel, Light, Power and Water	125.10	275.00	400.10
Brooms, Brushes and Mops	5.35	2.00	7.35
Disinfectants	40.60	44.99	85.59
Tools, etc., Replacements	26.47	26.08	52.55
Feed	3,350.13	3,403.52	6,753.65
Setting Hens	1,479.56	1,043.74	2,523.30
General Supplies90		.90
Operating Sundries	124.98	246.64	371.62
Buildings and Fixture Repairs	67.36	1.40	68.76
Machinery and Equipment Repairs	95.71	139.85	235.56
Maintenance Sundries	61.50	16.10	77.60
Total Ontario Game Farm	\$ 17,073.91	\$ 17,006.16	\$ 34,080.07

SCHEDULE "C"—Continued

	<i>Fiscal Year 1938-1939 as of June 30, 1939</i>	<i>Fiscal Year 1939-1940 as of June 30, 1940</i>	<i>Total for Biennium</i>
Pheasant Liberation—Western Oregon:			
Salaries	\$	\$ 750.00	\$ 750.00
Mileage and Fares	149.20	149.20
Gas and Oil	86.38	86.38
Tires and Tubes	1.00	1.00
Automobile Repairs, etc.	12.36	12.36
Meals and Lodging	127.81	127.81
Freight, Cartage and Express
Workmen's Compensation	19.38	19.38
Operating Sundries	46.77	46.77
Maintenance Sundries
Total Pheasant Liberation—Western Oregon	\$	\$ 1,192.90	\$ 1,192.90
Pheasant Liberation—Eastern Oregon:			
Salaries	\$	\$ 974.26	\$ 974.26
Fares and Mileage	15.81	15.81
Gas and Oil	356.48	356.48
Tires and Tubes	10.99	10.99
Automobile Repairs, etc.	75.97	75.97
Meals and Lodging	348.55	348.55
Freight, Cartage and Express
Workmen's Compensation	25.19	25.19
Maintenance Sundries	12.16	12.16
Total Pheasant Liberation—Eastern Oregon	\$	\$ 1,819.41	\$ 1,819.41

SCHEDULE "C"—Continued

	<i>Fiscal Year 1938-1939 as of June 30, 1939</i>	<i>Fiscal Year 1939-1940 as of June 30, 1940</i>	<i>Total for Biennium</i>
Protection—Promotion:			
Contribution to State Police	\$123,269.00	\$124,525.00	\$247,794.00
Predatory Animal Control	12,000.00	12,000.00	24,000.00
Bounties, Rewards, Lynx, Bobcats, etc.	1,531.50	4,490.00	6,021.50
Bounties, Rewards, Cougar, Wolf	3,600.00	10,710.00	14,310.00
Scientific Investigation	6,900.00	6,900.00	13,800.00
Salaries, Fieldmen and Misc.	4,649.69	9,831.31	14,481.00
Fares and Mileage	963.72	756.34	1,720.06
Gas and Oil	70.50	415.55	486.05
Tires and Tubes75	33.68	34.43
Automobile Repairs, etc.	28.40	263.05	291.45
Meals and Lodging	557.88	718.95	1,276.83
Warehouse stock	23.08	74.54	97.62
Warehouse Rent	180.00	180.00	360.00
Freight, Cartage and Express	16.53	6.34	22.87
Workmen's Compensation	109.18	268.36	377.54
Pension—Bert Howe	600.00	600.00	1,200.00
Fuel, Light, Power and Water	35.70	17.56	53.26
Electrical Supplies (Motion Picture)	3.60	3.60
Printing and Developing	14.89	14.89
Film	129.27	129.27
Tools, etc., Replacements	5.20	5.20
Feed, Deer, Elk, Birds	368.38	522.94	891.32
General Supplies	3,068.73	3,068.73
Operating Sundries	1,778.00	4,661.15	6,439.15
Machinery and Equipment Repairs	4,415.81	362.21	4,778.02
Pittman-Robertson Projects	3,516.29	15,031.81	18,548.10
San Francisco Fair	4,711.09	4,711.09
Birds Purchased	15.00	15.00
Total Protection—Promotion	\$172,547.19	\$192,383.79	\$364,930.98
Fish Food Inventory Account	\$ 1,931.65	\$ 1,235.32	\$ 3,166.97
HATCHERIES:			
Superintendence:			
Salaries	\$ 6,600.00	\$ 6,600.00	\$ 13,200.00
Fares and Mileage	712.16	580.04	1,292.20
Meals and Lodging	266.05	200.59	466.64
Workmen's Compensation	159.50	174.44	333.94
Operating Sundries	18.22	21.95	40.17
Total Superintendence	\$ 7,755.93	\$ 7,577.02	\$ 15,332.95

SCHEDULE "C"—Continued

	<i>Fiscal Year 1938-1939 as of June 30, 1939</i>	<i>Fiscal Year 1939-1940 as of June 30, 1940</i>	<i>Total for Biennium</i>
Fish Liberation:			
Salaries	\$ 5,649.87	\$ 7,635.17	\$ 13,285.04
Fares and Mileage	179.79	216.03	395.82
Gas and Oil	3,020.88	3,447.20	6,468.08
Tires and Tubes	718.11	880.01	1,598.12
Repairs and Renewals—Auto	906.12	1,608.85	2,514.97
Meals and Lodging	1,682.95	2,934.32	4,617.27
Freight, Cartage and Express	6.00	2.23	8.23
Workmen's Compensation	136.88	206.29	343.17
General Supplies	1,224.86		1,224.86
Disinfectants		3.06	3.06
Tools, etc., Replacements	82.50	26.87	109.37
Ice	2.00	29.35	31.35
Machinery and Equipment Repairs	67.76	71.62	139.38
Operating Sundries	42.80	1,583.28	1,626.08
Total Fish Liberation	<u>\$ 13,720.52</u>	<u>\$ 18,644.28</u>	<u>\$ 32,364.80</u>
Salvaging:			
Salaries	\$ 5,237.98	\$ 2,393.28	\$ 7,631.26
Fares and Mileage	11.06		11.06
Gas and Oil	729.99	274.57	1,004.56
Tires and Tubes	76.67	18.96	95.63
Repairs, Renewals and Expenses	422.24	122.39	544.63
Meals and Lodging	503.59	445.50	949.09
Workmen's Compensation	126.69	68.76	195.45
General Sundries	92.30		92.30
Fuel, Light, Power and Water	15.70	39.05	54.75
Disinfectants	10.00	.83	10.83
Tools, etc., Replacements	65.16	19.91	85.07
Operating Sundries	31.27	31.74	63.01
General Supplies	18.98		18.98
Building and Fixture Repairs	16.70	9.80	26.50
Machinery and Equipment Repairs	74.67	38.87	113.54
Household Furn. Repairs	3.19		3.19
Total Salvaging	<u>\$ 7,436.19</u>	<u>\$ 3,463.66</u>	<u>\$ 10,899.85</u>

SCHEDULE "C"—Continued

	<i>Fiscal Year 1938-1939 as of June 30, 1939</i>	<i>Fiscal Year 1939-1940 as of June 30, 1940</i>	<i>Total for Biennium</i>
Alsea Hatchery:			
Salaries	\$ 3,945.17	\$ 4,445.05	\$ 8,390.22
Fares and Mileage	21.28	10.00	31.28
Gas and Oil	76.22	54.66	130.88
Tires and Tubes60	.60
Repairs, Renewals and Expenses	68.64	8.45	77.09
Meals and Lodging	24.30	14.10	38.40
Telephone and Telegraph			
Freight, Cartage and Express	2.01	12.27	14.28
Workmen's Compensation	98.29	120.58	218.87
Sundries	5.50		5.50
Fuel, Light, Power and Water	293.71	305.56	599.27
Brooms, Brushes and Mops	6.83	11.39	18.22
Disinfectants	55.14	126.88	182.02
Tools, etc., Replacements	23.86	24.71	48.57
Feed	2,519.26	3,731.72	6,250.98
General Supplies	4.25		4.25
Operating Sundries	20.72	31.38	52.10
Building and Fixture Repairs	39.78	70.71	110.49
Machinery and Equipment Repairs	182.57	83.43	266.00
Maintenance Sundries	19.95	15.50	35.45
Total Alsea Hatchery	\$ 7,407.48	\$ 9,066.99	\$ 16,474.47
Bandon Hatchery:			
Salaries	\$ 2,809.71	\$ 3,210.00	\$ 6,019.71
Fares and Mileage	16.00	16.00	32.00
Gas and Oil	51.15	47.31	98.46
Tires and Tubes		21.08	21.08
Repairs, Renewals and Expenses	10.66	13.23	23.89
Meals and Lodging	29.70	27.55	57.25
Telephone and Telegraph	28.20	28.10	56.30
Freight, Cartage and Express	11.85	2.16	14.01
Workmen's Compensation	70.18	86.77	156.95
Fuel, Light, Power and Water	130.97	112.09	243.06
Brooms, Brushes and Mops	8.70	2.06	10.76
Disinfectants	21.38	16.00	37.38
Tools, etc., Replacements	14.43	28.15	42.58
Feed	1,035.35	2,158.58	3,193.93
Operating Sundries	4.50	26.58	31.08
Building and Fixture Repairs		59.19	59.19
Machinery and Equipment Repairs	215.32	198.64	413.96
Household Furniture and Fixture Repairs	63.50	19.20	82.70
Maintenance Sundries	2.15	6.28	8.43
Total Bandon Hatchery	\$ 4,523.75	\$ 6,078.97	\$ 10,602.72

SCHEDULE "C"—Continued

	<i>Fiscal Year 1938-1939 as of June 30, 1939</i>	<i>Fiscal Year 1939-1940 as of June 30, 1940</i>	<i>Total for Biennium</i>
Butte Falls Hatchery:			
Salaries	\$ 2,901.02	\$ 2,318.00	\$ 5,219.02
Fares and Mileage	12.17	31.25	43.42
Gas and Oil	42.95	148.01	190.96
Repairs, Renewals and Expenses	82.13	46.38	128.51
Meals and Lodging	17.00	31.40	48.40
Telephone and Telegraph	24.50	21.00	45.50
Rent	30.00	30.00
Freight, Cartage and Express42	1.35	1.77
Workmen's Compensation	72.42	63.19	135.61
Fuel, Light, Power and Water	454.32	581.90	1,036.22
Disinfectants	19.96	22.72	42.68
Tools, etc., Replacements	14.79	14.79
Feed	394.30	150.57	544.87
General Supplies	10.00	10.00
Operating Sundries	15.00	15.00
Building and Fixture Repairs	9.46	9.46
Machinery and Equipment Repairs	123.62	354.07	477.69
Household Furniture and Fixture Repairs	1.38	1.38
Maintenance Sundries	2.15	4.91	7.06
Total Butte Falls Hatchery	\$ 4,196.42	\$ 3,805.92	\$ 8,002.34
Cedar Creek Hatchery:			
Salaries	\$ 4,245.00	\$ 4,360.50	\$ 8,605.50
Fares and Mileage	13.64	41.91	55.55
Gas and Oil	79.78	82.88	162.66
Tires and Tubes	86.44	73.10	159.54
Repairs, Renewals and Expenses	365.27	63.06	428.33
Meals and Lodging	54.70	50.35	105.05
Telephone and Telegraph	24.75	27.00	51.75
Rent	332.00	264.00	596.00
Freight, Cartage and Express	1.06	1.06
Workmen's Compensation	105.74	118.40	224.14
Fuel, Light, Power and Water	549.39	526.55	1,075.94
Brooms, Brushes and Mops	7.69	7.69
Disinfectants	89.02	99.22	188.24
Tools, etc., Replacements	9.06	19.01	28.07
Feed	854.68	2,186.30	3,040.98
General Supplies	9.74	9.74
Operating Sundries	25.87	25.87
Building and Fixture Repairs	10.46	14.66	25.12
Machinery and Equipment Repairs	72.26	139.05	211.31
Maintenance Sundries	14.29	18.53	32.82
Total Cedar Creek Hatchery	\$ 6,916.22	\$ 8,119.14	\$ 15,035.36
Diamond Lake Hatchery:			
Salaries	\$ 406.36	\$	\$ 406.36
Workmen's Compensation	9.60	9.60
Total Diamond Lake Hatchery	\$ 415.96	\$	\$ 415.96

SCHEDULE "C"—Continued

	<i>Fiscal Year 1938-1939 as of June 30, 1939</i>	<i>Fiscal Year 1939-1940 as of June 30, 1940</i>	<i>Total for Biennium</i>
Fall River Hatchery:			
Salaries	\$ 3,490.53	\$ 3,661.40	\$ 7,151.93
Fares and Mileage	221.12	154.98	376.10
Gas and Oil	147.59	159.52	307.11
Tires and Tubes	25.84	2.50	28.34
Repairs, Renewals and Expenses	63.10	214.15	277.25
Meals and Lodging	22.85	21.95	44.80
Telephone and Telegraph	5.00	5.00	10.00
Freight, Cartage and Express	18.52	24.80	43.32
Workmen's Compensation	86.58	99.31	185.89
General Sundries	8.03	8.03
Fuel, Light, Power and Water	24.00	24.00
Brooms, Brushes and Mops	4.43	11.33	15.76
Disinfectants	3.36	.98	4.34
Tools, etc., Replacements	44.10	32.59	76.69
Feed	527.72	769.88	1,297.60
General Supplies	1.50	1.50
Operating Sundries	35.37	93.55	128.92
Building and Fixture Repairs	144.78	67.98	212.76
Machinery and Equipment Repairs	268.94	126.95	395.89
Maintenance Sundries	147.08	147.08
Total Fall River Hatchery	\$ 5,143.36	\$ 5,593.95	\$ 10,737.31
Hood River Hatchery:			
Salaries	\$ 3,243.00	\$ 3,354.00	\$ 6,597.00
Fares and Mileage	9.60	9.60
Gas and Oil	81.03	78.31	159.34
Tires and Tubes	7.00	2.25	9.25
Repairs, Renewals and Expenses	45.39	17.98	63.37
Meals and Lodging	15.00	18.45	33.45
Telephone and Telegraph	30.00	31.20	61.20
Freight, Cartage and Express	4.07	7.45	11.52
Workmen's Compensation	80.34	90.94	171.28
Fuel, Light, Power and Water	143.00	144.07	287.07
Brooms, Brushes and Mops	10.96	2.95	13.91
Disinfectants	17.23	33.19	50.42
Tools, etc., Replacements	5.66	8.58	14.24
Feed	491.76	703.73	1,195.49
Operating Sundries	9.91	14.62	24.53
Building and Fixture Repairs	64.07	46.57	110.64
Machinery and Equipment Repairs	131.46	173.36	304.82
Maintenance Sundries38	20.76	21.14
Total Hood River Hatchery	\$ 4,380.26	\$ 4,758.01	\$ 9,138.27

SCHEDULE "C"—Continued

	<i>Fiscal Year 1938-1939 as of June 30, 1939</i>	<i>Fiscal Year 1939-1940 as of June 30, 1940</i>	<i>Total for Biennium</i>
Klamath Hatchery:			
Salaries	\$ 5,525.89	\$ 8,032.60	\$ 13,558.49
Fares and Mileage	111.32	163.04	274.36
Gas and Oil	204.48	150.16	354.64
Tires and Tubes	83.94	48.40	132.34
Repairs, Renewals and Expenses	90.73	25.81	116.54
Meals and Lodging	57.55	70.60	128.15
Telephone and Telegraph	27.50	37.70	65.20
Freight, Cartage and Express	24.95	53.87	78.82
Workmen's Compensation	138.76	236.61	375.37
General Sundries	21.83	-----	21.83
Fuel, Light, Power and Water	189.80	269.69	459.49
Brooms, Brushes and Mops	9.01	18.00	27.01
Disinfectants	2.38	53.35	55.73
Tools, etc., Replacements	9.92	41.38	51.30
Feed	3,109.45	7,169.32	10,278.77
Operating Sundries	7.60	49.45	57.05
Building and Fixture Repairs	-----	38.30	38.30
Machinery and Equipment Repairs	222.63	398.85	621.48
Household Furniture Repairs	16.54	29.85	46.39
Maintenance Sundries	67.50	18.52	86.02
Total Klamath Hatchery	\$ 9,921.78	\$ 16,905.50	\$ 26,827.28
McKenzie Hatchery:			
Salaries	\$ 6,532.52	\$ 6,952.00	\$ 13,484.52
Fares and Mileage	42.08	20.96	63.04
Gas and Oil	265.06	137.82	402.88
Tires and Tubes50	-----	.50
Repairs, Renewals and Expenses	11.98	110.31	122.29
Meals and Lodging	25.60	26.75	52.35
Telephone and Telegraph	22.40	15.60	38.00
Freight, Cartage and Express	4.97	3.39	8.36
Workmen's Compensation	164.16	189.22	353.38
General Sundries	3.25	-----	3.25
Fuel, Light, Power and Water	114.89	119.48	234.37
Brooms, Brushes and Mops	13.31	9.04	22.35
Disinfectants	33.85	138.10	171.95
Boots	30.84	-----	30.84
Tools, etc., Replacements	4.35	11.50	15.85
Feed	3,294.04	3,503.22	6,797.26
General Supplies	7.50	-----	7.50
Operating Sundries	61.62	45.50	107.12
Building and Fixture Repairs	-----	144.13	144.13
Machinery and Equipment Repairs	254.26	319.69	573.95
Household Furniture Repairs	-----	69.26	69.26
Maintenance Sundries	2.25	35.19	37.44
Total McKenzie Hatchery	\$ 10,889.43	\$ 11,851.16	\$ 22,740.59

SCHEDULE "C"—Continued

	<i>Fiscal Year 1938-1939 as of June 30, 1939</i>	<i>Fiscal Year 1939-1940 as of June 30, 1940</i>	<i>Total for Biennium</i>
Necanicum Hatchery:			
Salaries	\$ 2,334.00	\$ 1,731.00	\$ 4,065.00
Fares and Mileage	17.80	13.72	31.52
Gas and Oil	182.35	95.10	277.45
Other Auto Expense	5.36	1.00	6.36
Meals and Lodging	18.85	17.60	36.45
Freight, Cartage and Express95	1.84	2.79
Workmen's Compensation	57.15	46.88	104.03
Heat, Light, Power and Water		6.30	6.30
Disinfectants	39.28	21.87	61.15
Tools, etc., Replacements		4.31	4.31
Feed	522.55	297.29	819.84
Operating Sundries	3.12		3.12
Machinery and Equipment Repairs	94.91	77.28	172.19
Maintenance Sundries91	.91
Total Necanicum Hatchery	\$ 3,276.32	\$ 2,315.10	\$ 5,591.42
Oak Springs Hatchery:			
Salaries	\$ 7,616.57	\$ 8,278.57	\$ 15,895.14
Fares and Mileage	192.09	114.84	306.93
Gas and Oil	84.16	64.96	149.12
Tires and Tubes	2.25	1.50	3.75
Repairs, Renewals and Expenses	37.99	11.28	49.27
Meals and Lodging	108.30	141.30	249.60
Telephone and Telegraph	6.00	6.00	12.00
Freight, Cartage and Express	4.57	1.56	6.13
Workmen's Compensation	189.66	227.29	416.95
Fuel, Light, Power and Water	271.73	259.10	530.83
Brooms, Brushes and Mops	4.20	3.88	8.08
Disinfectants	2.27	4.37	6.64
Tools, etc., Replacements	24.96	21.44	46.40
Feed	3,806.90	5,103.43	8,910.33
General Supplies	3.60		3.60
Operating Sundries	38.62	45.95	84.57
Building and Fixture Repairs	159.01	28.38	187.39
Machinery and Equipment Repairs	343.07	463.52	806.59
Household Furniture Repairs	19.15	6.60	25.75
Maintenance Sundries	8.00	35.95	43.95
Total Oak Springs Hatchery	\$ 12,923.10	\$ 14,819.92	\$ 27,743.02

SCHEDULE "C"—Continued

	<i>Fiscal Year 1938-1939 as of June 30, 1939</i>	<i>Fiscal Year 1939-1940 as of June 30, 1940</i>	<i>Total for Biennium</i>
Roaring River Hatchery:			
Salaries	\$ 3,523.74	\$ 3,473.50	\$ 6,997.24
Fares and Mileage	26.32	5.28	31.60
Gas and Oil	25.15	32.26	57.41
Tires and Tubes	6.28	-----	6.28
Repairs, Renewals and Expenses	4.07	30.76	34.83
Meals and Lodging	20.80	27.30	48.10
Telephone and Telegraph	3.50	11.50	15.00
Freight, Cartage and Express	8.40	2.62	11.02
Workmen's Compensation	87.97	94.69	182.66
Fuel, Light, Power and Water	149.50	168.74	318.24
Brooms, Brushes and Mops	2.10	5.32	7.42
Disinfectants	17.18	37.00	54.18
Tools, etc., Replacements	4.12	14.02	18.14
Feed	1,414.12	2,976.65	4,390.77
General Supplies	3.16	-----	3.16
Operating Sundries	-----	33.38	33.38
Building and Fixture Repairs	-----	33.75	33.75
Machinery and Equipment Repairs	141.90	109.18	251.08
Household Furniture Repairs30	-----	.30
Maintenance Sundries	5.15	13.80	18.95
Total Roaring River Hatchery	\$ 5,443.76	\$ 7,069.75	\$ 12,513.51

Rock Creek Hatchery:			
Salaries	\$ 4,923.25	\$ 4,053.50	\$ 8,976.75
Fares and Mileage	56.54	46.96	103.50
Gas and Oil	108.50	33.74	142.24
Tires and Tubes	-----	42.22	42.22
Repairs, Renewals and Expenses	33.75	44.97	78.72
Meals and Lodging	47.25	23.60	70.85
Telephone and Telegraph	14.50	7.50	22.00
Freight, Cartage and Express	5.14	.67	5.81
Workmen's Compensation	122.72	110.54	233.26
General Sundries	-----	-----	-----
Fuel, Light, Power and Water	207.48	192.89	400.37
Brooms, Brushes and Mops	5.83	-----	5.83
Disinfectants	107.20	76.35	183.55
Tools, etc., Replacements	18.72	13.78	32.50
Feed	1,824.14	2,843.77	4,667.91
Operating Sundries	12.51	4.60	17.11
Building and Fixture Repairs	11.89	-----	11.89
Machinery and Equipment Repairs	223.00	325.76	548.76
Maintenance Sundries	77.07	14.64	91.71
Total Rock Creek Hatchery	\$ 7,799.49	\$ 7,835.49	\$ 15,634.98

SCHEDULE "C"—Continued

	<i>Fiscal Year 1938-1939 as of June 30, 1939</i>	<i>Fiscal Year 1939-1940 as of June 30, 1940</i>	<i>Total for Biennium</i>
Union Hatchery:			
Salaries	\$ 2,752.00	\$ 1,997.95	\$ 4,749.95
Fares and Mileage	42.68	20.80	63.48
Meals and Lodging	29.20	23.65	52.85
Telephone and Telegraph	27.00	27.00	54.00
Freight, Cartage and Express	12.01	33.81	45.82
Workmen's Compensation	68.26	53.82	122.08
Fuel, Light, Power and Water	329.08	344.08	673.16
Brooms, Brushes and Mops	4.92	2.37	7.29
Disinfectants	8.85	9.24	18.09
Tools, etc., Replacements	2.15	4.00	6.15
Feed	285.21	514.40	799.61
Operating Sundries	1.44	-----	1.44
Machinery and Equipment Repairs	93.80	30.22	124.02
Household Furniture Repairs	2.06	3.50	5.56
Maintenance Sundries	1.40	2.91	4.31
Total Union Hatchery	\$ 3,660.06	\$ 3,067.75	\$ 6,727.81
Wallowa Hatchery:			
Salaries	\$ 3,380.59	\$ 4,079.96	\$ 7,460.55
Fares and Mileage	41.91	34.96	76.87
Gas and Oil	280.36	216.80	497.16
Tires and Tubes	-----	18.07	18.07
Repairs, Renewals and Expenses	82.91	90.76	173.67
Meals and Lodging	52.70	75.85	128.55
Telephone and Telegraph	33.00	33.00	66.00
Rent	70.00	180.00	250.00
Freight, Cartage and Express	30.66	57.65	88.31
Workmen's Compensation	87.61	133.94	221.55
General Sundries	13.07	-----	13.07
Fuel, Light, Power and Water	294.87	559.60	854.47
Brooms, Brushes and Mops	-----	4.16	4.16
Disinfectants	9.08	30.17	39.25
Tools, etc., Replacements	1.88	7.40	9.28
Feed	202.88	377.91	580.79
Operating Sundries	11.38	22.58	33.96
Building and Fixture Repairs	38.71	80.73	119.44
Machinery and Equipment Repairs	174.08	160.26	334.34
Household Furniture Repairs	-----	14.49	14.49
Maintenance Sundries (Inc. \$500 Pond Clear.)	-----	48.31	48.31
Total Wallowa Hatchery	\$ 4,805.69	\$ 6,226.60	\$ 11,032.29

SCHEDULE "C"—Continued

	<i>Fiscal Year 1938-1939 as of June 30, 1939</i>	<i>Fiscal Year 1939-1940 as of June 30, 1940</i>	<i>Total for Biennium</i>
Willamette Hatchery:			
Salaries	\$ 3,081.00	\$ 3,348.00	\$ 6,429.00
Fares and Mileage	39.44	73.96	113.40
Meals and Lodging	16.05	19.35	35.40
Telephone and Telegraph		12.00	12.00
Freight, Cartage and Express	7.50	7.07	14.57
Workmen's Compensation	76.72	91.18	167.90
Fuel, Light, Power and Water	66.12	71.87	137.99
Brooms, Brushes and Mops	4.43	.90	5.33
Disinfectants	24.29	11.90	36.19
Tools, etc., Replacements	19.64	14.14	33.78
Feed	819.50	2,011.74	2,831.24
Operating Sundries	4.69	7.68	12.37
Building and Fixture Repairs		84.95	84.95
Machinery and Equipment Repairs	218.81	138.72	357.53
Household Furniture Repairs	15.00	15.33	30.33
Maintenance Sundries	2.00	13.77	15.77
Total Willamette Hatchery	\$ 4,395.19	\$ 5,922.56	\$ 10,317.75
EGG TAKES:			
Bandon Egg Take:			
Salaries	\$ 774.17	\$ 607.52	\$ 1,381.69
Gas and Oil	25.55	17.28	42.83
Rent	50.00	120.00	170.00
Workmen's Compensation	20.96	18.44	39.40
Tools, etc., Replacements	5.36		5.36
Feed	195.84	87.17	283.01
Fares and Mileage	6.00	8.10	14.10
Operating Sundries	3.50	2.00	5.50
Machinery and Equipment Repairs		17.42	17.42
Maintenance Sundries	5.34		5.34
Meals and Lodging	5.50	10.65	16.15
Total Bandon Egg Take	\$ 1,092.22	\$ 888.58	\$ 1,980.80
Gas and Oil Purchased and on Hand	\$ 198.09	\$ 48.18	\$ 149.91

SCHEDULE "C"—Continued

	<i>Fiscal Year 1938-1939 as of June 30, 1939</i>	<i>Fiscal Year 1939-1940 as of June 30, 1940</i>	<i>Total for Biennium</i>
Diamond Lake Egg Take:			
Salaries	\$ 3,240.86	\$ 3,164.56	\$ 6,405.42
Fares and Mileage	229.35	197.24	426.59
Gas and Oil	60.40	57.14	117.54
Meals and Lodging	362.76	386.42	749.18
Workmen's Compensation	80.29	83.88	164.17
Brooms, Brushes and Mops	4.83	1.72	6.55
Disinfectants	2.27	2.27
Boots and Waders	18.63	33.60	52.23
General Supplies	8.12	8.12
Operating Sundries	43.02	52.38	95.40
Machinery and Equipment Repairs	154.92	153.91	308.83
Household Furniture Repairs	31.73	9.00	40.73
Building and Fixture Repairs	7.75	7.75
Maintenance Sundries92	.92
Heat, Light, Power and Water	13.67	13.67
Tools, etc., Replacements	13.18	13.18
Total Diamond Lake Egg Take	\$ 4,237.18	\$ 4,175.37	\$ 8,412.55
Fall River Egg Take:			
Salaries	\$ 2,555.83	\$ 1,955.33	\$ 4,511.16
Fares and Mileage	291.16	173.60	464.76
Gas and Oil	122.06	83.28	205.34
Tires and Tubes
Meals and Lodging	82.04	100.40	182.44
Workmen's Compensation	65.20	56.56	121.76
General Sundries	2.58	2.58
Boots and Waders	50.41	50.41
Tools, etc., Replacements	48.16	48.16
Operating Sundries	7.86	6.38	14.24
Household Furniture Repairs	14.10	14.10
Maintenance Sundries	39.87	22.10	61.97
Heat, Light, Power and Water	2.85	2.85
Machinery and Equipment Repairs	4.95	4.95
Total Fall River Egg Take	\$ 3,214.76	\$ 2,469.96	\$ 5,684.72
Klamath Egg Take:			
Salaries	\$ 132.36	\$ 337.63	\$ 469.99
Fares and Mileage	65.24	70.40	135.64
Gas and Oil	16.89	16.89
Meals and Lodging	9.95	57.25	67.20
Workmen's Compensation	3.47	8.74	12.21
Operating Sundries	12.45	12.45
Machinery and Equipment Repairs	60.60	56.53	117.13
Tools and Replacements	3.58	3.58
Total Klamath Egg Take	\$ 300.96	\$ 534.13	\$ 835.09

SCHEDULE "C"—Continued

	<i>Fiscal Year 1938-1939 as of June 30, 1939</i>	<i>Fiscal Year 1939-1940 as of June 30, 1940</i>	<i>Total for Biennium</i>
Butte Falls Egg Take:			
Salaries	\$ 1,384.55	\$ 440.00	\$ 1,824.55
Fares and Mileage	13.84	61.76	75.60
Workmen's Compensation	34.23	11.40	45.63
Rent	30.00	30.00
Gas and Oil	51.56	33.10	84.66
Machinery and Equipment Repairs	2.35	2.35
Total Egg Take Butte Falls	<u>\$ 1,486.53</u>	<u>\$ 576.26</u>	<u>\$ 2,062.79</u>
U. S. B. F. Butte Falls:			
Feed	\$ 47.21	\$ 43.88	\$ 91.09
Total U. S. B. F. Butte Falls	<u>\$ 47.21</u>	<u>\$ 43.88</u>	<u>\$ 91.09</u>
U. S. B. F. Clackamas:			
Feed	\$ 104.03	\$ 260.17	\$ 364.20
Total U. S. B. F. Clackamas	<u>\$ 104.03</u>	<u>\$ 260.17</u>	<u>\$ 364.20</u>
Ten Mile Lake Egg Take:			
Salaries	\$ 1,586.63	\$	\$ 1,586.63
Fares and Mileage	26.96	26.96
Gas and Oil	58.75	58.75
Meals and Lodging	35.60	35.60
Freight, Cartage and Express	54.37	54.37
Workmen's Compensation	37.48	37.48
Sundries	5.75	5.75
Tools, etc., Replacements	17.78	17.78
Brooms, Brushes, and Mops8585
General Supplies	40.27	40.27
Machinery and Equipment Repairs	234.07	234.07
Total Ten Mile Lake Egg Take	<u>\$ 2,098.51</u>	<u>\$</u>	<u>\$ 2,098.51</u>
Lake Creek Egg Take (McKenzie):			
Salaries	\$ 472.38	\$	\$ 472.38
Fares and Mileage	215.76	215.76
Meals and Lodging	12.70	12.70
Workmen's Compensation	12.29	12.29
Machinery and Equipment Repairs	44.63	44.63
Gas and Oil	2.24	2.24
Operating Sundries7070
Total Lake Creek Egg Take	<u>\$ 760.70</u>	<u>\$</u>	<u>\$ 760.70</u>
Foreign Egg Purchases	<u>\$ 3,574.70</u>	<u>\$ 1,202.66</u>	<u>\$ 4,777.36</u>

SCHEDULE "C"—Continued

	<i>Fiscal Year 1938-1939 as of June 30, 1939</i>	<i>Fiscal Year 1939-1940 as of June 30, 1940</i>	<i>Total for Biennium</i>
Fisheries—Scientific Research:			
Salaries	\$ 3,775.37	\$ 3,065.80	\$ 6,841.17
Fares and Mileage	206.25	51.03	257.28
Gas and Oil	311.58	307.10	618.68
Tires and Tubes	55.85	53.00	108.85
Repairs, Renewals and Expenses	46.99	134.65	181.64
Meals and Lodging	645.95	475.85	1,121.80
Freight, Cartage and Express	1.74	.73	2.47
Workmen's Compensation	92.47	82.65	175.12
General Supplies	337.73	337.73
Operating Sundries	73.96	458.31	532.27
Machinery and Equipment Repairs15	.15
Total Scientific Research	\$ 5,547.89	\$ 4,629.27	\$ 10,177.16
Lake and Stream Survey:			
Salaries	\$	\$ 1,259.81	\$ 1,259.81
Fares and Mileage	128.06	128.06
Gas and Oil	17.29	17.29
Automobile Repairs, etc.50	.50
Meals and Lodging	237.88	237.88
Workmen's Compensation	32.59	32.59
Operating Sundries	192.25	192.25
Total Lake and Stream Survey	\$	\$ 1,868.38	\$ 1,868.38
Fishways and Screens:			
Salaries	\$ 2,267.00	\$ 3,191.59	\$ 5,458.59
Fares and Mileage	683.68	1,400.23	2,083.91
Meals and Lodging	88.20	286.52	374.72
Workmen's Compensation	44.91	87.15	132.06
Fuel, Light, Power and Water	10.97	12.87	23.84
Disinfectants3535
Tools, etc., Replacements	3.35	3.35
General Supplies	5.00	5.00
Operating Sundries	1,162.33	1,369.67	2,532.00
Gas and Oil	2.37	2.37
Total Fishways and Screens	\$ 4,262.44	\$ 6,353.75	\$ 10,616.19

SCHEDULE "C1"

GAME PROTECTION ACCOUNT CLASSIFIED STATEMENT OF CAPITAL EXPENDITURES

Biennium July 1, 1938, to June 30, 1940

	<i>Fiscal Year Ended June 30, 1939</i>	<i>Fiscal Year Ended June 30, 1940</i>	<i>Total for Biennium</i>
AUTOMOTIVE EQUIPMENT:			
State Game Supervisor:			
Chevrolet Sedan	\$	\$ 351.00	\$ 351.00
Assistant Supervisor:			
Chevrolet Sedan	358.92	358.92
Heater	14.71	14.71
Corvallis Pheasant Farm:			
John Deere Light Tractor	451.14	451.14
Eugene Pheasant Farm:			
Truck—1½ Ton	828.76	828.76
Tractor	730.04	730.04
Ontario Pheasant Farm:			
Truck—1½ Ton	800.76	800.76
Tractor	973.80	973.80
Fish Salvaging:			
Johnson Outboard Motor	79.00	79.00
Fish Liberation:			
Three Trucks	926.92	1,194.00	2,120.92
Tires, etc., for Trucks	107.32	147.36	254.68
Chevrolet Sedan	791.46	791.46
Outboard Motor	100.88	100.88
Bandon Hatchery:			
Outboard Motor	80.14	80.14
Cedar Creek Hatchery:			
Truck	635.37	635.37
Fall River Hatchery:			
Outboard Motor	78.00	78.00
Car Heater	10.95	10.95
Klamath Hatchery:			
Truck	685.37	2.50	687.87
McKenzie Hatchery:			
Truck	641.04	641.04
Roaring River Hatchery:			
Truck	641.54	641.54
Rock Creek Hatchery:			
Truck	641.54	641.54
Wallowa Hatchery:			
Two Trucks	1,447.47	29.33	1,476.80
Eastern Oregon Bird Liberation:			
Truck	666.25	666.25
Western Oregon Bird Liberation:			
Truck	661.37	661.37
Scientific Research:			
Truck	702.19	9.05	711.24
Outboard Motor	79.00	79.00
General Service Car Station Wagon	816.64	816.64
Total Automotive Equipment	\$ 9,471.98	\$ 6,211.84	\$ 15,683.82

SCHEDULE "C1"—Continued

	<i>Fiscal Year Ended June 30, 1939</i>	<i>Fiscal Year Ended June 30, 1940</i>	<i>Total for Biennium</i>
ADMINISTRATIVE CAPITAL OUTLAY:			
Office:			
Furniture and Fixtures	19.88	\$ 408.65	\$ 428.53
Office Equipment	657.74	2,014.34	2,672.08
Total Administrative Capital Outlay..\$	677.62	\$ 2,422.99	\$ 3,100.61
GAME FARM CAPITAL EXPENDITURES:			
Corvallis Farm:			
Slashing and Drain Ditch on 69 Acres\$		\$ 184.97	\$ 184.97
Grading and Graveling Roadway		71.56	71.56
Storage Shed—26' x 72'	529.97		529.97
Bungalow	1,053.13		1,053.13
Chicken House—20' x 36' completion	108.44		108.44
Circulator in Foreman's Residence		47.87	47.87
Thirty 8' x 12' Catching Pens	303.30		303.30
400 Water Fountain	55.00	55.00	110.00
Field Coops with runways	2,361.03	1,988.45	4,349.48
Runways—9'	558.44		558.44
Mower, Plow and Harrows		198.36	198.36
Motor—3 phase	383.00	69.86	452.86
Circular Saw, complete	182.07		182.07
Pressure Tank	194.90		194.90
Miscellaneous Equipment	42.11	56.59	98.70
1850' Main Water System	1,303.94	314.14	1,618.08
1400' Fence	524.73		524.73
Total Corvallis Farm	\$ 7,600.06	\$ 2,986.80	\$ 10,586.86
Eugene Game Farm:			
50 Sections Setting Nests	\$ 157.27	\$	\$ 157.27
Field Coops		897.22	897.22
Holding Yard—204' x 816'		4,313.54	4,313.54
Collapsible 9' Runways		849.39	849.39
Miscellaneous Equipment	53.71	57.29	111.00
Total Eugene Farm	\$ 210.98	\$ 6,117.44	\$ 6,328.42
Pendleton Game Farm:			
Improvement of Land	\$	\$ 437.33	\$ 437.33
Remodeling Old House for Residence		283.10	283.10
Runways 4' x 10' x 20'	287.32		287.32
Gas Pump and Tank—completion	39.33		39.33
Field Coops		1,077.31	1,077.31
Improvement of Rearing Yard and Pens ..		1,071.75	1,071.75
Setting Nests		777.01	777.01
Feed and Water Shades		253.88	253.88
New Fence		122.03	122.03
Irrigation Pipe	117.75		117.75
Miscellaneous Equipment	6.46	9.46	15.92
Total Pendleton Game Farm	\$ 450.86	\$ 4,031.87	\$ 4,482.73

SCHEDULE "C1"—Continued

	<i>Fiscal Year Ended June 30, 1939</i>	<i>Fiscal Year Ended June 30, 1940</i>	<i>Total for Biennium</i>
Ontario Game Farm:			
Improvement Land, including seeding	\$ 909.86	\$ 957.00	\$ 1,866.86
Completion of Pump House\$ 83.75			
Completion Storage Shed 18.35			
Completion Feed Shed 6.72			
Completion Foreman's Residence 141.11			
Completion Assistant's Residence 92.92	342.85		342.85
Chicken House—material and supplies only	336.03		336.03
Remodel 26' x 36' Shed into Residence ...		670.38	670.38
Hypochlorinator	330.33		330.33
Field Traps		121.59	121.59
Brail Field	714.25	165.01	879.26
Panels for Setting Hen Yards	486.03	23.96	509.99
Cattle Guards	56.11	15.66	71.77
Holding Pen—200' x 200'	497.38		497.38
Setting Nests	212.02		212.02
Brood Coops with Runways	2,303.58	8.36	2,311.94
Shades	232.00		232.00
Plow, Harrows, Cultivator, Plow and Mower		572.90	572.90
Breeding Pen	363.85		363.85
Brail Fence—completion	290.74		290.74
Shelters, etc.	181.46		181.46
Drop Boxes for Irrigation	46.06		46.06
Sprinkler System		478.69	478.69
Picket Fence	269.41		269.41
Miscellaneous Equipment	125.82	68.32	194.14
Total Ontario Game Farm	\$ 7,697.78	\$ 3,081.87	\$ 10,779.65
Western Oregon Bird Liberation:			
Camp Stove	\$	\$ 3.65	\$ 3.65
Eastern Oregon Bird Liberation:			
Material for Shipping Crates	\$	\$ 159.41	\$ 159.41
HATCHERY CAPITAL EXPENDITURES:			
Fish Salvaging:			
Pair Oars	\$ 7.98	\$	\$ 7.98
Equipment Shelter		74.17	74.17
Total Fish Salvaging	\$ 7.98	\$ 74.17	\$ 161.15
Fish Liberation:			
Scales	\$ 38.50	\$	\$ 38.50
Boat—12½ feet long with trailer and oars		193.75	193.75
Miscellaneous Laboratory Equipment		150.58	150.58
Two Binocular Microscopes		421.50	421.50
Miscellaneous Equipment (Tents, dredges, scales, etc.)		504.04	504.04
Total Fish Liberation	\$ 38.50	\$ 1,269.87	\$ 1,308.37

SCHEDULE "C1"—Continued

	<i>Fiscal Year Ended June 30, 1939</i>	<i>Fiscal Year Ended June 30, 1940</i>	<i>Total for Biennium</i>
Alsea Hatchery:			
Mower	\$ 151.41	\$	\$ 151.41
Feed Grinder Motor	272.27	272.27
Miscellaneous Equipment	42.60	21.50	64.10
Ponds	410.90	3.00	413.90
Total Alsea Hatchery	\$ 604.91	\$ 296.77	\$ 901.68
Bandon Hatchery:			
Boat	\$ 20.00	\$	\$ 20.00
Miscellaneous	13.24	6.37	19.61
Material for Rearing Tank	32.31	32.31
Total Bandon Hatchery	\$ 33.24	\$ 38.68	\$ 71.92
Butte Falls Hatchery:			
Land Purchase	\$ 282.40	\$ 125.00	\$ 407.40
Cedar Creek Hatchery:			
Mower	\$	\$ 160.47	\$ 160.47
Material for Holding Pond	26.46	27.05	53.51
Total Cedar Creek Hatchery	\$ 26.46	\$ 187.52	\$ 213.98
Fall River Hatchery:			
Improvement Hatchery Buildings	\$	\$ 92.33	\$ 92.33
Ice Machine	84.00	84.00
Gas Pump and Tank—completion	28.13	28.13
Snowshoes	59.25	59.25
Miscellaneous Equipment	22.72	12.74	35.46
Completion Water System at Foreman's Residence	107.25	107.25
Total Fall River Hatchery	\$ 110.10	\$ 296.32	\$ 406.42
Hood River Hatchery:			
Foreman's Residence	\$	\$ 4,769.26	\$ 4,769.26
Lawn Mower	12.74	12.74
Total Hood River Hatchery	\$	\$ 4,782.00	\$ 4,782.00

SCHEDULE "C1"—Continued

	<i>Fiscal Year Ended June 30, 1939</i>	<i>Fiscal Year Ended June 30, 1940</i>	<i>Total for Biennium</i>
Klamath Hatchery:			
Land Purchase	\$ 2,523.50	\$	\$ 2,523.50
Concrete Walks	94.19	94.19
Architects Fee—add. dams and ponds	150.00	150.00
Two W. P. A. Toilets	312.20	105.23	417.43
Range for Foreman's Residence	46.93	46.93
Household Fixtures	28.09	28.09
Heater in Hatching House	26.65	26.65
Holding Trays	50.39	50.39
Water Hose	29.65	29.65
Motor for Food Grinder	181.28	181.28
Gas Tank and Pump—completion	31.79	5.03	36.82
Hatchery Troughs—completion	34.86	34.86
Miscellaneous Equipment	40.77	16.86	57.63
Water System—domestic	94.76	94.76
Dam and Rearing Ponds	317.65	317.65
W. P. A. Dams and Ponds	23,030.00	6,167.73	29,197.73
Commemoration Plaque	77.78	77.78
Water System—W. P. A.	5,799.51	5,799.51
Total Klamath Hatchery	\$ 26,413.05	\$ 12,751.80	\$ 39,164.85
McKenzie Hatchery:			
Power Motor	\$	\$ 160.47	\$ 160.47
Fish Food Thawing Tank	73.56	73.56
Hatching Troughs—completion	17.00	17.00
Concrete Pipe to Nursery Pond	137.55	137.55
Miscellaneous Equipment	30.78	11.55	42.33
Total McKenzie Hatchery	\$ 258.89	\$ 172.02	\$ 430.91
Necanicum Hatchery:			
Gas Tank and Pump—completion	\$ 14.64	\$	\$ 14.64
Motor for Cold Storage	51.31	51.31
Wiring Hatchery	174.38	174.38
Total Necanicum Hatchery	\$ 14.64	\$ 225.69	\$ 240.33
Oak Springs Hatchery:			
Remodel Utility Building	\$	\$ 400.00	\$ 400.00
Assistant Foreman's Residence	3,310.13	3,310.13
Foreman's Residence	33.15	5,711.11	5,744.26
Work on Ponds	110.30	110.30
Telephone Set and Desk	29.65	29.65
Fire Hose	35.11	35.11
Weed Burner	16.00	16.00
Electric Motor—7½ H. P.	117.04	117.04
Total Oak Springs Hatchery	\$ 208.21	\$ 9,554.28	\$ 9,762.49

SCHEDULE "C1"—Continued

	<i>Fiscal Year Ended June 30, 1939</i>	<i>Fiscal Year Ended June 30, 1940</i>	<i>Total for Biennium</i>
Roaring River Hatchery:			
Food Grinder	\$ 170.00	\$	\$ 170.00
Pond	61.68	52.77	114.45
Total Roaring River Hatchery	<u>\$ 231.68</u>	<u>\$ 52.77</u>	<u>\$ 284.45</u>
Rock Creek Hatchery:			
Foreman's Residence	\$ 6,516.32	\$	\$ 6,516.32
Two W. P. A. Toilets	45.00	45.00
Assistant Foreman's Residence	10.60	10.60
Pipe Laying Water System	86.48	86.48
Fence Around Property	310.16	310.16
Dam	6,438.46	6,438.46
Flume	1,705.95	1,705.95
Brood Ponds	536.45	536.45
Miscellaneous Equipment	26.18	11.00	37.18
Total Rock Creek Hatchery	<u>\$ 15,675.60</u>	<u>\$ 11.00</u>	<u>\$ 15,686.60</u>
Union Hatchery:			
Concrete Pipe for Water System	\$ 1,914.00	\$	\$ 1,914.00
Reconstruction of Underground Water System	563.13	7.25	570.38
Total Union Hatchery	<u>\$ 2,477.13</u>	<u>\$ 7.25</u>	<u>\$ 2,484.38</u>
Wallowa Hatchery:			
Miscellaneous Costs—land purchase	\$ 26.90	\$ 83.95	\$ 110.85
Architects Fees—hatchery buildings	834.33	834.33
Plans and Specifications	500.00	500.00
Hatchery Buildings	519.10	656.96	1,176.06
Hatchery Buildings—W. P. A.	33,828.77	5,568.90	39,397.67
Water System—W. P. A.	3,801.16	3,801.16
Dams and Ponds	1,855.00	1,855.00
Pump Crane Pressure	52.00	52.00
Lawn Mower	7.30	7.30
Eight Fire Extinguishers	54.50	54.50
Miscellaneous Equipment	8.55	8.55
Total Wallowa Hatchery	<u>\$ 35,717.65</u>	<u>\$ 12,079.77</u>	<u>\$ 47,797.42</u>
Hatchery Utility Equipment:			
Four Food Cutter Plates	\$	\$ 54.88	\$ 54.88
Trout Graders	3.02	3.02
Twenty Egg Shipping Cases	150.79	79.03	229.82
Total Hatchery Utility Equipment	<u>\$ 150.79</u>	<u>\$ 136.93</u>	<u>\$ 287.72</u>
Eel Lake—Brood Lake:			
Purchase of Land	\$ 138.50	\$ 5,922.39	\$ 6,060.89
Sandy River Dam	<u>\$ 1,461.13</u>	<u>\$</u>	<u>\$ 1,461.13</u>

SCHEDULE "C1"—Continued

	<i>Fiscal Year Ended June 30, 1939</i>	<i>Fiscal Year Ended June 30, 1940</i>	<i>Total for Biennium</i>
Egg Take Stations:			
Cabin at Crane Prairie—Fall River	\$ 603.76	\$	\$ 603.76
Telephone at Diamond Lake	24.10	24.10
Snowshoes and Sandals	20.10	20.10
Holding Baskets	32.76	32.76
Camp Beds and Stove	85.25	85.25
Total Egg Take Stations	\$ 647.96	\$ 118.01	\$ 765.97
Scientific Research:			
Cabinet Work for Laboratory	\$ 62.78	\$	\$ 62.78
Electric Turbin Pump	119.69	119.69
Fish Troughs and Tanks	89.12	89.12
Stove	20.00	20.00
Filing Cabinet	21.00	21.00
Nets and Bucket	57.33	57.33
Instruments and Equipment	574.62	562.74	1,137.36
Total Scientific Research	\$ 855.42	\$ 651.86	\$ 1,507.28
TOTAL CAPITAL OUTLAY SCHEDULE			
"B"	<u>\$111,907.69</u>	<u>\$ 73,325.80</u>	<u>\$185,233.49</u>

TROUT HANDLED

July 1, 1938, to June 30, 1939

SUMMARY:	Egg Inventory 7/1/1938	Eggs Received	Eggs Lost	Eggs Shipped	Eggs Hatched	Egg Inventory 6/30/1939
Rainbow	763,000	29,309,935	3,497,264	9,707,100	16,639,354	229,217
Steelhead	3,755,231	600,920	532,364	2,621,947
Cutthroat	19,000	4,165,773	970,390	158,910	3,055,473
Eastern Brook	17,555,728	1,371,554	9,661,416	6,522,758
Loch Leven	1,085,650	70,863	1,014,787
Silvers	3,286,950	368,855	1,907,000	1,011,095
Chums	115,000	13,000	102,000
Chinook	333,000	31,000	302,000
Yanks	79,000	2,800	76,200
	782,000	59,686,267	6,926,646	21,966,790	31,345,614	229,217

	Fish Inventory 7/1/1938	Fish Received	Fish Lost	Fish Liberated	Fish Inventory 6/30/1939	Fish Over-run
Rainbow	11,120,444	16,798,432	3,410,951	12,428,702	12,192,223	113,000
Steelhead	1,748,930	2,684,947	214,350	1,798,569	2,432,958	12,000
Cutthroat	1,052,066	3,059,473	487,159	2,213,507	1,430,713	19,840
Eastern Brook	4,775,578	6,537,758	1,809,238	7,027,112	2,488,586	11,600
Loch Leven	909,290	1,030,794	505,865	1,393,599	40,620
Silvers	145,652	1,011,095	78,513	1,082,475	4,241
Chums	102,000	1,000	101,000
Chinook	302,000	2,000	300,000
Yanks	76,200	2,163	74,037
	19,751,960	31,602,699	6,511,239	26,419,001	18,585,100	160,681

RAINBOW:	Egg Inventory 7/1/1938	Eggs Received	Egg Lost	Eggs Shipped	Eggs Hatched	Egg Inventory 6/30/1939
Alsea
Butte Falls	500,000	21,000	479,000
Diamond Lake	4,503,000	439,900	2,000,000	2,063,100
Fall River	535,000	5,764,350	425,193	5,173,940	471,000	229,217
Hood River	739,620	89,622	649,998
Klamath	3,421,750	1,002,525	442,800	1,976,425
McKenzie	4,680,870	729,260	2,090,360	1,861,250
Oak Springs	5,303,125	404,154	4,898,971
Roaring River	228,000	1,424,000	40,010	1,611,990
Rock Creek	1,009,660	234,440	775,220
Union
Willowha
Willamette	1,963,560	111,160	1,852,400
	763,000	29,309,935	3,497,264	9,707,100	16,639,354	229,217

	Fry Inventory 7/1/1938	Fry Received	Fry Lost	Fry Liberated	Fry Inventory 6/30/1939	Fry Over-run
Alsea	3,088*	3,088
Butte Falls	751,670	619,000†	37,545	857,000	476,125
Diamond Lake	1,090,000	2,063,100	10,500	3,032,300	110,300
Fall River	471,000	3,000	512,000	41,000	85,000
Hood River	524,595	649,998	39,843	510,000‡	624,750
Klamath	841,500	1,976,415	351,536	764,500	1,701,879
McKenzie	1,397,000	1,861,250	706,250	1,482,000	1,070,000
Oak Springs	3,898,669	4,898,971	1,877,272	2,553,457	4,366,911
Roaring River	1,611,990	54,455	387,281	1,358,861
Rock Creek	143,108	781,220§	73,455	135,076	715,797
Union	10,000	1,000	9,000
Willowha	950,000	128,500	822,000
Willamette	1,335,000	1,852,400	127,800	1,361,000	1,726,600	28,000
	11,120,444	16,798,432	3,410,951	12,428,702	12,192,223	113,000

* Experimental fish transfer.

† 140,000 received from U. S. B. F. (Butte Falls).

‡ 10,000 transfer to Union.

§ 6,000 transfer from McKenzie.

|| 10,000 received from Hood River.

TROUT HANDLED—Continued

	<i>Egg Inventory 7/1/1938</i>	<i>Eggs Received</i>	<i>Egg Loss</i>	<i>Eggs Shipped</i>	<i>Eggs Hatched</i>	<i>Egg Inventory 6/30/1939</i>
STEELHEAD:						
Alsea		293,500	54,981	5,600*	232,919	
Bandon		502,440	11,780		490,660	
Butte Falls		1,404,500	320,419	100,000†	984,081	
Cedar Creek		534,000	71,236	426,764	36,000	
Necanicum		477,739	22,994		454,745	
Rock Creek		543,052	119,510		423,542	
		3,755,231	600,920	532,364	2,621,947	

* 5,600 shipped to Dr. F. P. Griffiths (OSC).

† 100,000 shipped to Rogue River (Tom Ordeman)

	<i>Fry Inventory 7/1/1938</i>	<i>Fry Received</i>	<i>Fry Loss</i>	<i>Fry Liberated</i>	<i>Fry Inventory 6/30/1939</i>	<i>Fry Over-run</i>
Alsea	285,144	232,919	32,344	256,569	329,150	
Bandon	249,376	490,660	51,436	255,000	433,600	
Butte Falls	405,945	1,047,081*	14,317	480,000	970,709	12,000
Cedar Creek		36,000	2,140		33,860	
Necanicum	268,325	454,745	8,760	268,000	446,310	
Rock Creek	540,140	423,542	105,353	539,000	319,329	
	1,748,930	2,684,947	214,350	1,798,569	2,432,958	12,000

* 63,000 received from U. S. B. F. (Butte Falls).

	<i>Egg Inventory 7/1/1938</i>	<i>Eggs Received</i>	<i>Egg Loss</i>	<i>Eggs Shipped</i>	<i>Eggs Hatched</i>	<i>Egg Inventory 6/30/1939</i>
CUTTHROAT:						
Alsea		579,600	239,165		340,435	
Bandon		321,084	92,320		228,764	
Cedar Creek	19,000	1,355,887	57,000		1,297,887	
McKenzie		529,260	370,350	158,910		
Necanicum						
Oak Springs		500,000	27,000		473,000	
Roaring River		508,480	17,220		491,260	
Rock Creek		291,462	165,980		125,482	
Wallowa		100,000	1,355		98,645	
	19,000	4,165,773	970,390	158,910	3,055,473	

	<i>Fry Inventory 7/1/1938</i>	<i>Fry Received</i>	<i>Fry Loss</i>	<i>Fry Liberated</i>	<i>Fry Inventory 6/30/1939</i>	<i>Fry Over-run</i>
Alsea	26,885	344,435*	101,637	160	269,523	
Bandon	372,186	228,764	166,286	320,682	113,982	
Cedar Creek	381,000	1,297,887	85,387	630,000	963,500	
McKenzie						
Necanicum	211,500		1,160	225,000		14,660
Oak Springs		473,000	23,000	450,000		
Roaring River	17,730	491,260	53,990	455,000†		
Rock Creek	42,765	125,482	51,874	32,665	83,708	
Wallowa		98,645	3,825	100,000		5,180
	1,052,066	3,059,473	487,159	2,213,507	1,430,713	19,840

* 4,000 transfer from Roaring River.

† 4,000 transfer to Alsea.

TROUT HANDLED—Continued

	<i>Egg Inventory 7/1/1938</i>	<i>Eggs Received</i>	<i>Egg Loss</i>	<i>Eggs Shipped</i>	<i>Eggs Hatched</i>	<i>Egg Inventory 6/30/1939</i>
EASTERN BROOK:						
Butte Falls		1,367,000	43,460		1,323,540	
Fall River		6,845,000	299,165	5,300,000	1,245,835	
Hood River		748,000	47,135		700,865	
Klamath		5,300,000	831,069	4,361,416	107,515	
Oak Springs		998,976	38,976		960,000	
Union		885,490	28,200		857,290	
Wallowa		530,812	22,014		508,798	
Willamette		880,450	61,535		818,915	
		17,555,728	1,371,554	9,661,416	6,522,758	

	<i>Fry Inventory 7/1/1938</i>	<i>Fry Received</i>	<i>Fry Loss</i>	<i>Fry Liberated</i>	<i>Fry Inventory 6/30/1939</i>	<i>Fry Over-run</i>
Butte Falls		1,323,540	773,540	550,000		
Fall River	1,070,025	1,260,835*	55,996	1,631,200	643,664	
Hood River	665,275	700,865	70,840	667,000	626,300	
Klamath	580,000	107,515	4,790	588,600	105,725	11,600
Oak Springs	1,484,495	960,000	641,223	1,803,272†		
Union	409,498	857,290	209,084	836,040	221,664	
Wallowa	568,285	508,798	14,850	881,000	181,233	
Willamette		818,915	38,915	70,000	710,000	
	4,775,578	6,537,758	1,809,238	7,027,112	2,488,586	11,600

* 15,000 transfer from Oak Springs.

† 15,000 transfer to Fall River.

	<i>Egg Inventory 7/1/1938</i>	<i>Eggs Received</i>	<i>Egg Loss</i>	<i>Eggs Shipped</i>	<i>Eggs Hatched</i>	<i>Egg Inventory 6/30/1939</i>
LOCH LEVEN:						
Alsea						
Fall River						
Klamath		500,000	11,240		488,760	
Oak Springs		531,200	51,200		480,000	
Roaring River		54,450	8,423		46,027	
		1,085,650	70,863		1,014,787	

	<i>Fry Inventory 7/1/1938</i>	<i>Fry Received</i>	<i>Fry Loss</i>	<i>Fry Liberated</i>	<i>Fry Inventory 6/30/1939</i>	<i>Fry Over-run</i>
Alsea		1,007*		1,007		
Fall River		15,000†	5	14,995		
Klamath		488,760	18,123	470,637		
Oak Springs	501,000	480,000	414,040	566,960‡		
Roaring River	408,290	46,027	73,697	340,000	40,620	
	909,290	1,030,794	505,865	1,393,599	40,620	

* Experimental fish transfer.

† Transfer from Oak Springs.

‡ 15,000 transfer to Fall River.

	<i>Egg Inventory 7/1/1938</i>	<i>Eggs Received</i>	<i>Egg Loss</i>	<i>Eggs Shipped</i>	<i>Eggs Hatched</i>	<i>Egg Inventory 6/30/1939</i>
SILVERS:						
Alsea		573,560	480,560	525,000*		
Cedar Creek		2,041,000	305,000	1,382,000†	354,000	
Necanicum		190,390	13,295		177,095	
Oak Springs		482,000	2,000		480,000	
		3,286,950	368,855	1,907,000	1,011,095	

* 325,000 shipped to U. S. B. F. (Clackamas) ; 200,000 shipped to Fish Commission of Oregon.

† 900,000 shipped to Fish Commission of Oregon.

TROUT HANDLED—Continued

	<i>Fry Inventory 7/1/1938</i>	<i>Fry Received</i>	<i>Fry Loss</i>	<i>Fry Liberated</i>	<i>Fry Inventory 6/30/1939</i>	<i>Fry Over-run</i>
Alsea	15,652	3,177	12,475
Cedar Creek	354,000	6,000	348,000
Necanicum	177,095	1,336	180,000	4,241
Oak Springs	130,000	480,000	68,000	542,000
	145,652	1,011,095	78,513	1,082,475	4,241
	<i>Egg Inventory 7/1/1938</i>	<i>Eggs Received</i>	<i>Egg Loss</i>	<i>Eggs Shipped</i>	<i>Eggs Hatched</i>	<i>Egg Inventory 6/30/1939</i>
CHUMS:						
Cedar Creek	115,000	13,000	102,000
	<i>Fry Inventory 7/1/1938</i>	<i>Fry Received</i>	<i>Fry Loss</i>	<i>Fry Liberated</i>	<i>Fry Inventory 6/30/1939</i>	<i>Fry Over-run</i>
Cedar Creek	102,000	1,000	101,000
	<i>Egg Inventory 7/1/1938</i>	<i>Eggs Received</i>	<i>Egg Loss</i>	<i>Eggs Shipped</i>	<i>Eggs Hatched</i>	<i>Egg Inventory 6/30/1939</i>
CHINOOK:						
Cedar Creek	333,000	31,000	302,000
	<i>Fry Inventory 7/1/1938</i>	<i>Fry Received</i>	<i>Fry Loss</i>	<i>Fry Liberated</i>	<i>Fry Inventory 6/30/1939</i>	<i>Fry Over-run</i>
Cedar Creek	302,000	2,000	300,000
	<i>Egg Inventory 7/1/1938</i>	<i>Eggs Received</i>	<i>Egg Loss</i>	<i>Eggs Shipped</i>	<i>Eggs Hatched</i>	<i>Egg Inventory 6/30/1939</i>
YANKS:						
Wallowa	79,000	2,800	76,200
	<i>Fry Inventory 7/1/1938</i>	<i>Fry Received</i>	<i>Fry Loss</i>	<i>Fry Liberated</i>	<i>Fry Inventory 6/30/1939</i>	<i>Fry Over-run</i>
Wallowa	76,200	2,163	74,037

TROUT HANDLED—Continued

July 1, 1939, to June 30, 1940

SUMMARY:	Egg Inventory 7/1/1939	Eggs Received	Egg Loss	Eggs Shipped	Eggs Hatched	Egg Inventory 6/30/1940
Rainbow	229,217	26,161,549	4,176,726	6,815,312	15,398,728
Steelhead	2,822,971	547,607	244,296	2,031,068
Cutthroat	7,103,670	886,262	1,514,962	4,371,882	330,564
Eastern Brook	50,675,680	3,226,370	18,510,920	8,938,390
Loch Leven	1,186,695	46,682	1,140,013
Silvers	2,474,776	308,741	1,800,000	366,035
Chums	133,000	25,000	108,000
Chinook	36,000	3,000	33,000
Yanks	451,700	31,690	420,010
	229,217	71,046,041	9,252,078	28,885,490	32,807,126	330,564

	Fry Inventory 7/1/1939	Fry Received	Fry Loss	Fry Liberated	Fry Inventory 6/30/1940	Fry Over-run
Rainbow	12,192,223	15,556,896	3,181,069	12,902,284	11,703,186	37,420
Steelhead	2,432,958	2,143,957	165,813	2,649,220	1,783,610	21,728
Cutthroat	1,430,713	4,371,998	2,548,773	1,911,695	1,385,403	43,160
Eastern Brook	2,488,586	9,088,390	1,330,779	6,016,002	4,539,930	309,735
Loch Leven	40,620	1,140,013	175,347	931,317	73,969
Silvers	366,035	57,938	310,597	2,500
Chums	108,000	23,233	84,767
Chinook	33,000	5,134	27,866
Yanks	420,010	5,797	427,739	13,526
	18,585,100	33,228,299	7,493,883	25,261,487	19,486,098	428,069

RAINBOW:	Egg Inventory 7/1/1939	Eggs Received	Egg Loss	Eggs Shipped	Eggs Hatched	Egg Inventory 6/30/1940
Butte Falls	500,000	16,390	483,610
Diamond Lake	4,718,320	692,180	1,504,000	2,522,140
Fall River	229,217	2,774,290	274,865	2,483,400	245,242
Hood River	652,879	200,023	452,856
Klamath	4,321,177	1,078,604	3,242,573
McKenzie	4,100,000	599,148	2,536,852	964,000
Oak Springs	4,760,879	926,167	2,910,060	3,543,652
Roaring River	1,166,444	229,297	937,147
Rock Creek	800,840	40,715	760,125
Wallowa	750,700	11,957	738,743
Willamette	1,616,020	107,380	1,508,640
	229,217	26,161,549	4,176,726	6,815,312	15,398,728

	Fry Inventory 7/1/1939	Fry Received	Fry Loss	Fry Liberated	Fry Inventory 6/30/1940	Fry Over-run
Butte Falls	476,125	483,610	21,222	476,013	462,500
Diamond Lake	110,300	2,522,140	132,375	2,500,065
Fall River	41,000	403,410	9,405	390,892	81,533	37,420
Hood River	624,750	452,856	121,986	559,536	396,084
Klamath	1,701,879	3,242,573	161,639	1,642,521	3,140,292
McKenzie	1,070,000	964,000	638,899	440,601	954,500
Oak Springs	4,366,911	3,543,652	1,861,122	3,016,004	3,033,437
Roaring River	1,358,861	937,147	108,465	1,348,780	838,763
Rock Creek	715,797	760,125	21,363	754,930	699,629
Wallowa	738,743	53,075	45,000	640,668
Willamette	1,726,600	1,508,640	51,518	1,727,942	1,455,780
	12,192,223	15,556,896	3,181,069	12,902,284	11,703,186	37,420

STEELHEAD:	Egg Inventory 7/1/1939	Eggs Received	Egg Loss	Eggs Shipped	Eggs Hatched	Egg Inventory 6/30/1940
Alsea	524,407	107,411	244,296	172,700
Bandon	324,376	24,345	300,031
Butte Falls	638,800	138,340	500,460
Cedar Creek	506,000	126,000	380,000
Necanicum	116,925	13,448	103,477
Rock Creek	712,463	138,063	574,400
	2,822,971	547,607	244,296	2,031,068

TROUT HANDLED—Continued

	<i>Fry Inventory 7/1/1939</i>	<i>Fry Received</i>	<i>Fry Loss</i>	<i>Fry Liberated</i>	<i>Fry Inventory 6/30/1940</i>	<i>Fry Over-run</i>
Alsea	229,150	172,700	71,220	172,423	158,207	
Bandon	433,600	300,031	8,659	583,994	150,354	11,376
Butte Falls	970,709	613,349	41,760	1,082,368	459,930	
Cedar Creek	33,860	380,000	6,560	33,000	374,300	
Necanicum	446,310	103,477	1,782	456,435	101,922	10,352
Rock Creek	319,329	574,400	35,832	319,000	538,897	
	2,432,958	2,143,957	165,813	2,649,220	1,783,610	21,728
	<i>Egg Inventory 7/1/1939</i>	<i>Eggs Received</i>	<i>Egg Loss</i>	<i>Eggs Shipped</i>	<i>Eggs Hatched</i>	<i>Egg Inventory 6/30/1940</i>
CUTTHROAT:						
Alsea		2,294,088	474,291	1,514,962	304,835	
Bandon		887,070	98,578		788,492	
Cedar Creek		578,972	63,972		515,000	
Klamath		1,500,472	91,191		1,409,281	
Oak Springs		1,111,440	90,000		1,021,440	
Roaring River		399,114	66,280		332,834	
Rock Creek						
Wallowa		332,514	1,950			330,564
		7,103,670	886,262	1,514,962	4,731,882	330,564
	<i>Fry Inventory 7/1/1939</i>	<i>Fry Received</i>	<i>Fry Loss</i>	<i>Fry Liberated</i>	<i>Fry Inventory 6/30/1940</i>	<i>Fry Over-run</i>
Alsea	269,523	304,951	219,263	132,471	222,740	
Bandon	113,982	788,492	162,961	330,934	408,579	
Cedar Creek	963,500	515,000	91,540	950,960	436,000	
Klamath		1,409,281	1,235,599	173,682		
Oak Springs		1,021,440	815,152	206,288		
Roaring River		332,834	14,750		318,084	
Rock Creek	83,708		9,508	117,360		43,160
Wallowa						
	1,430,713	4,371,998	2,548,773	1,911,695	1,385,403	43,160
	<i>Egg Inventory 7/1/1939</i>	<i>Eggs Received</i>	<i>Egg Loss</i>	<i>Eggs Shipped</i>	<i>Eggs Hatched</i>	<i>Egg Inventory 6/30/1940</i>
EASTERN BROOK:						
Fall River		15,669,410	741,190	12,735,000	2,193,220	
Hood River		251,100	12,650		238,450	
Klamath		10,475,000	1,804,150	5,025,200	3,645,650	
Oak Springs		2,260,000	535,555	750,720	973,725	
Union		1,003,540	77,320		926,220	
Wallowa		1,016,630	55,505		961,125	
Willamette						
		30,675,680	3,226,370	18,510,920	8,938,390	
	<i>Fry Inventory 7/1/1939</i>	<i>Fry Received</i>	<i>Fry Loss</i>	<i>Fry Liberated</i>	<i>Fry Inventory 6/30/1940</i>	<i>Fry Over-run</i>
Fall River	643,664	2,343,220	206,494	950,606	1,829,784	
Hood River	626,300	238,450	265,450	468,900	130,400	
Klamath	105,725	3,645,650	159,222	2,031,385	1,560,768	
Oak Springs		973,725	299,250	663,563	10,912	
Union	221,664	926,220	232,848	710,680	204,356	
Wallowa	181,233	961,125	161,515	412,500	803,710	235,367
Willamette	710,000		6,000	778,368		74,368
	2,488,586	9,088,390	1,330,779	6,016,002	4,539,930	309,735
	<i>Egg Inventory 7/1/1939</i>	<i>Eggs Received</i>	<i>Egg Loss</i>	<i>Eggs Shipped</i>	<i>Eggs Hatched</i>	<i>Egg Inventory 6/30/1940</i>
LOCH LEVEN:						
Klamath		1,081,920	22,600		1,059,320	
Roaring River		104,775	24,082		80,693	
		1,186,695	46,682		1,140,013	

TROUT HANDLED—Continued

	<i>Fry Inventory 7/1/1939</i>	<i>Fry Received</i>	<i>Fry Loss</i>	<i>Fry Liberated</i>	<i>Fry Inventory 6/30/1940</i>	<i>Fry Over-run</i>
Klamath		1,059,320	148,643	910,677		
Roaring River	40,620	80,693	26,704	20,640	73,969	
	40,620	1,140,013	175,347	931,317	73,969	
SILVERS:	<i>Egg Inventory 7/1/1939</i>	<i>Eggs Received</i>	<i>Egg Loss</i>	<i>Eggs Shipped</i>	<i>Eggs Hatched</i>	<i>Egg Inventory 6/30/1940</i>
Alsea		960,000	158,000	802,000		
Cedar Creek		1,364,000	144,000	998,000	222,000	
Necanicum		150,776	6,741		144,035	
		2,474,776	308,741	1,800,000	366,035	
	<i>Fry Inventory 7/1/1939</i>	<i>Fry Received</i>	<i>Fry Loss</i>	<i>Fry Liberated</i>	<i>Fry Inventory 6/30/1940</i>	<i>Fry Over-run</i>
Alsea						
Cedar Creek		222,000	56,834	165,166		
Necanicum		144,035	1,104	145,431		2,500
		366,035	57,938	310,597		2,500
CHUMS:	<i>Egg Inventory 7/1/1939</i>	<i>Eggs Received</i>	<i>Egg Loss</i>	<i>Eggs Shipped</i>	<i>Eggs Hatched</i>	<i>Egg Inventory 6/30/1940</i>
Cedar Creek		133,000	25,000		108,000	
	<i>Fry Inventory 7/1/1939</i>	<i>Fry Received</i>	<i>Fry Loss</i>	<i>Fry Liberated</i>	<i>Fry Inventory 6/30/1940</i>	<i>Fry Over-run</i>
Cedar Creek		108,000	23,233	84,767		
CHINOOK:	<i>Egg Inventory 7/1/1939</i>	<i>Eggs Received</i>	<i>Egg Loss</i>	<i>Eggs Shipped</i>	<i>Eggs Hatched</i>	<i>Egg Inventory 6/30/1940</i>
Cedar Creek		36,000	3,000		33,000	
	<i>Fry Inventory 7/1/1939</i>	<i>Fry Received</i>	<i>Fry Loss</i>	<i>Fry Liberated</i>	<i>Fry Inventory 6/30/1940</i>	<i>Fry Over-run</i>
Cedar Creek		33,000	5,134	27,866		
YANKS:	<i>Egg Inventory 7/1/1939</i>	<i>Eggs Received</i>	<i>Egg Loss</i>	<i>Eggs Shipped</i>	<i>Eggs Hatched</i>	<i>Egg Inventory 6/30/1940</i>
Wallowa		451,700	31,690		420,010	
	<i>Fry Inventory 7/1/1939</i>	<i>Fry Received</i>	<i>Fry Loss</i>	<i>Fry Liberated</i>	<i>Fry Inventory 6/30/1940</i>	<i>Fry Over-run</i>
Wallowa		420,010	5,797	427,739		13,526

GAME FISH LIBERATED July 1, 1938, to June 30, 1939 SUMMARY

	Rainbow	Steelhead	Cutthroat	Eastern Brook Loach	Silver	Chums	Chinook	Yanks	Total
Baker	240,000	223,008	160	298,000	15,000				553,000
Benton	2,596	20,217	275,000	1,007	12,475				239,246
Blackamas	223,188	168,000	125,000	5,000					669,605
Clatsop		100,000	100,000		180,000				473,000
Columbia		55,000	140,000						204,000
Coos				290,000					485,000
Crook	150,000	150,000	162,000						150,000
Curry	955,816								312,000
Deschutes	3,499,376	569,000	47,665	2,454,528	779,342				4,359,586
Douglas				12,000	50,000				4,178,041
Gilliam	50,000								50,000
Grant	380,000								380,000
Harney	135,000			125,000					260,000
Hood River	240,000			321,000					586,000
Jackson	165,000	150,000		25,000					940,000
Jefferson	545,433			623,000					927,877
Josephine	75,000	240,000		282,044	100,400				385,000
Klamath	1,241,500	60,000		70,000					2,186,890
Lake	200,000			635,600	47,790				250,000
Lane	2,211,000			323,200	202,000				2,587,882
Lincoln		52,500	53,682						227,992
Linn	426,061		175,000						855,561
Malheur	62,020		200,000	129,500	100,000			10,037	227,057
Marion	316,220		226,000	101,000	35,000				643,220
Morrow	53,000								53,000
Multnomah	40,000								40,000
Polk				20,000					20,000
Sherman									
Tillamook			405,000		348,000	101,000	300,000		1,154,000
Umatilla	200,000	10,844		40,160					251,004
Union	205,000		50,000	200,000					455,000
Wallowa	325,000		50,000	1,116,000				64,000	1,555,000
Wasco	460,000			20,000					480,000
Washington			125,000						125,000
Wheeler									
Yamhill			75,000						
Y. S. B. F.	11,000			20,000					95,000
Alsea Hcy. Tsfr.			4,000	3,040					14,040
Fall River Hcy. Tsfr.									4,000
Rock Creek Hcy. Tsfr.	6,000			15,000					30,000
Union Hcy. Tsfr.	10,000								6,000
									10,000
	12,428,702	1,798,569	2,213,507	7,027,112	1,393,599	101,000	300,000	74,037	26,419,001

GAME FISH LIBERATED—Continued July 1, 1939, to June 30, 1940 SUMMARY

	Rainbow	Steelhead	Cutthroat	Eastern Brook	Loch Lomax	Silvers	Chums	Chinook	Yanks	Total
Baker	149,466		81,471	228,979						459,916
Benton		68,764	59,138							127,902
Clackamas	598,498	80,923	137,775	95,171						880,369
Clatsop		84,528	125,000			145,451				354,980
Columbia		73,344	100,000							175,344
Coos		151,559	118,102							269,661
Crook	124,595	209,458	78,484							424,533
Curry						711,825				287,522
Deschutes	1,961,018	319,000	131,665	1,998,492						4,641,355
Douglas	3,274,995			42,224						3,767,882
Gilliam										
Grant	100,316			115,458						215,774
Harney	150,925			51,981						202,906
Hood River	279,692			185,500						464,592
Jackson	501,013	657,288	15,075	248,510						1,416,886
Jefferson	240,073	13,202	327,436							580,711
Josephine	50,000	430,080								480,080
Klamath	1,155,002		101,907	1,234,406	148,650					2,659,965
Lake	192,000		92,995	124,504						316,504
Lane	1,282,487	65,044	100,383	414,740						1,855,266
Lincoln		98,472		97,744						198,855
Linn	705,498									803,242
Malheur	250,103	53,840		58,509					93,006	396,949
Marion	869,376	15,000								942,885
Morrow	12,984									12,984
Multnomah	28,300									28,300
Polk	75,190	45,000			20,640					140,830
Sherman	134,946									134,946
Tillamook		443,788	510,960			165,166	84,767	27,866		1,232,547
Umatilla	45,000			70,996	50,004					95,004
Union	100,000			725,137				14,500		185,496
Walla				30,305					334,733	1,059,870
Washington	280,970	75,000								311,275
Wheeler										75,000
Yamhill				151,024						338,832
Transfer	187,828									174,993
U. S. B. P.	144,993			30,000						1,000
U. S. B. F.	1,000									
	12,895,666	2,649,040	1,854,995	*6,199,116	931,117	310,597	84,767	* 42,366	427,739	25,395,403
				* 106,247				* 14,500		

* Received from U. S. B. F.

July 1, 1938, to June 30, 1939

Fifty-five

	Catfish	Large Month Bass	Calico Bass	Warmouth Bass	Crappies	Bluegills	Sunfish	Ring Perch	Salmon	Shad	Bullfrogs	Total
	5,000	5,000	25,000		7,000	5,000	1,500	1,500			1,500	25,000
BAKER COUNTY:												
Baldock slough	10,000	15,000	25,000		30,000				23,500			25,000
Clackamas river												23,500
Oswego lake												80,000
COLUMBIA COUNTY:												
Adams lake	10,000	6,000			25,000							103,500
Broad slough	90,700	83,325		50	78,700		50	500				41,000
Clarkston slough	10,000	5,000	5,000		15,000							253,325
Columbia river	191,660	48,245		25	88,600							35,000
Columbia slough	5,900	17,000			34,000		7,500		12	40	5,300	341,382
Cranic lake	4,000	14,000			23,000							56,900
Cranic slough	16,750	15,500	5,000		47,000			50				41,000
Cunningham slough	10,500	5,700			6,500							84,500
Deer Island slough	37,000	9,150	1,000		43,950						1,500	24,000
Gilbert river	112,000	35,300			125,800						5,050	96,150
Hannabut's Duck lake		5,000			50							273,100
Honeyman creek	12,000	7,500			25,000						500	5,550
Lynn's slough		100			500							44,500
Merrill's lake	1,000	200			300							600
Number One lake	2,000	2,300			4,000							1,500
Number Two lake	1,050	18,900	4,200		39,100						2,900	11,200
Number Three lake					8,300						6,000	69,250
Number Four lake					8,000						2,000	10,300
Number Five lake	5,000	5,000			10,000							8,000
Peg's slough	140,450	109,100	5,500		338,500							593,600
Rhinconsen slough	10,000	5,000	10,000		14,000		50	500		500		40,000
Richardson lake		1,500			500							2,000
Richardson slough		13,500			42,000							2,000
Rothman lake	5,000	2,000			8,000							55,500
Santosh slough	15,000	7,000			36,000							15,000
Sapoose bay		300										68,000
Scappoose creek	49,100	28,300			113,400	1,000				10,000		5,000
Sealman Duck lake	1,200	3,600			5,500					7,300	2,500	201,600
Surgeon (Bir) lake	66,225	44,550			164,650						5,000	280,425
Surgeon (Lip) lake	25,000	1,000			5,000							31,000
Surgeon (West) lake	14,000	5,000			24,000	2,000						45,000
Tule creek	28,000	3,400	3,000		15,000	1,000					5,000	55,400
Westport slough	10,000	5,000			15,000							30,000
Willamette slough	69,300	42,550			141,500						1,900	255,250
	942,935	550,420	33,700	75	1,509,850	4,000	100	8,550		12	37,650	3,105,135

GAME FISH SALVAGED—Continued

SHIPPED AND TRANSFERRED—Continued

	Catfish	Large Month Bass	Calico Bass	Warmouth Bass	Crappies	Bluegills	Sunfish	Ring Perch	Salmon	Shad	Bullfrogs	Total
CROOK COUNTY:												
Ochoce reservoir	5,000	10,000	5,000		10,000							30,000
CURRY COUNTY:												
Garrison lake	35,000											30,000
DOUGLAS COUNTY:												
Tahkitch lake		60,000										35,000
GRANT COUNTY:												
Beach Creek reservoir	10,000	5,000			10,000							35,000
HOOD RIVER COUNTY:												
Burton's slough	5,000	5,000										60,000
Columbia River sloughs	5,000	5,000										60,000
KLAMATH COUNTY:												
Agency lake	5,000	14,000			10,000							25,000
Lost lake	30,000	15,000			10,000							25,000
Spring lake	40,000	35,000			10,000			50				30,050
LANE COUNTY:												
Clear lake	5,000	10,000	5,000		10,000							60,050
Packolack lake	15,000	7,500			7,500							30,000
MULTNOMAH COUNTY:												
Blue lake	10,000	5,000			10,000							30,000
Broad slough	94,550	104,603	83,100		403,900							60,000
Bush lake	500	1,000			1,000							85,000
Bybee lake					5,000							175,000
Cline lake	24,500	7,900		5,000	17,700							30,000
Cline lake (Little)	5,000	1,000			10,000							50,000
MULTNOMAH COUNTY:												
Blue lake	10,000	5,000			10,000							25,000
Broad slough	94,550	104,603	83,100		403,900							698,603
Bush lake	500	1,000			1,000							2,500
Bybee lake					5,000							10,000
Cline lake	24,500	7,900		5,000	17,700							104,175
Cline lake (Little)	5,000	1,000			10,000							16,000

SHIPPED AND TRANSFERRED—Continued

Large Mouth Bass

Calico Bass

Warmouth Bass

Croppies

Bluegills

Sunfish

Ring Neck

Salmon

Shad

Bullfrogs

Total

MULTNOMAH COUNTY—Continued

Catfish	Large Mouth Bass	Calico Bass	Warmouth Bass	Croppies	Bluegills	Sunfish	Ring Neck	Salmon	Shad	Bullfrogs	Total
Columbia river	215,000	223,975	8,000	867,725	3,600		700	100		195,550	1,514,650
Columbia slough	180,800	60,410	5,000	203,450	8,200						457,860
Company lake	9,250	200		2,000	350					45,000	56,250
Crabapple lake				350							350
Dairy creek	10,100	8,750		27,500						300	46,650
Dry lake	21,500	21,450		176,500							279,450
Duck lake	1,000	100		4,000							5,100
Dunn lake	1,800	4,700		20,500							27,000
Eberhart lake	10,200	3,050		5,100						6,000	24,350
Five Mile lake	500	100		1,000							1,600
Gardner slough	48,650	27,710		43,650	32,650					100	154,770
Gilbert river	372,595	163,310	9,100	421,905	1,000					90,400	1,062,310
Gilbert slough	5,000										5,000
Government Island				434,000						3,800	503,950
Hadley's lake	35,100	31,050									94,000
Howell lake	15	7,000		10							25
Howell (Big) lake	101,500	53,950		302,500						11,000	468,950
Jack slough	65,500	24,200		55,900	1,000					13,000	159,600
Johnson's creek								44			44
Johnson's pond	50	50		100							200
Little lake	12,525	14,810		34,500							80,335
Lane lake										4,000	4,000
Linder lake	1,000	500		1,500							3,000
Long lake	46,200	17,025		6,750		1				168,350	238,326
Marion lake	14,650	9,150		37,500							61,300
McCarthy creek	122,000	30,700		89,000	6,000					12,000	266,700
Maudslow lake	2,000	10,000		20,000							52,000
Mad slough	2,800	200		1,000							4,000
Oregon slough		500		1,000							1,500
Prater's hole	20,000										21,000
Ranney lake	23,000	5,000		37,000							5,000
Reeder lake	10,100	10,100		110,600						500	70,100
Reeder slough	12,500	27,125	500	10,000							151,025
Rock Point lake											10,000
Round hole	3,000	200		5,000	200					1,000	9,600
Sandy river	25,165	143,105	1,000	17,675	645			197		242,500	431,662
Sandy (Little) river		600									600
School Section lake	127,500	53,000		269,500						2,000	452,000
Shed lake	17,500	6,850	2,000	39,500						5,000	70,850
Silvan lake		120		50							170

GAME FISH SALVAGED—Continued

SHIPPED AND TRANSFERRED—Continued

MULTNOMAH COUNTY—Continued	Callish Mouth Bars		Warmouth Bars	Crabpies	Bluegills	Sunfish	Ring Perch	Salmon	Shad	Bullfrogs	Total
	Large	Small									
Smith lake	25			50						75	250
Stemmer Duck lake	100			500							2,055
Stroll's Rest lake	50			23,000						1,000	39,000
Sturgeon (Big) lake	9,000			338,200						5,000	533,250
Sturgeon (Little) lake	81,050			117,600	200						341,300
Sturgeon (West) lake	161,550		50	33,000	5,000						75,500
Swan pond	30,000			3,500	4,000						11,000
Taylor's Duck lake	1,000			3,500							11,550
Taylor's slough	6,950		600	47,510	670	510				1,937,100	2,639,475
Willamette river	414,690		16,500	200,200	100	25		1,100		250,000	508,925
Willamette slough	70,000		10,500	1,706,650	10,100	500		400		184,645	3,103,880
Willamont (Big) lake	666,390			32,000							45,800
Willamont (Little) lake	10,500			13,100							65,000
	44,600		250								
	3,129,880		419,650	6,210,675	86,365	2,886	1,345	1,841		3,231,320	15,068,740
UMATILLA COUNTY:											
McKay reservoir	15,100			30,500							95,000
Umatilla river	5,000			10,000							30,050
	4,262,915		50,235	7,875,025	96,865	2,986	21,995	25,353	17,840	3,270,470	125,050
											18,872,472

GAME FISH SALVAGED—Continued

SALVAGED:

	Catfish	Black Bass	Calico Bass	Warmouth Bass	Crappies	Bluegills	Sunfish	Ring Neck Unclasiſied	Salmon
Columbia and Willamette sloughs	4,262,915	2,740,438	508,350	50,235	7,875,025	96,865	2,986	21,995	25,353
Tillamook County waters (Cedar creek, Mossy creek, Three rivers, Big Nestucca river and Niagara creek)									50,200
Curry county waters (Dry creek, Sixes river)									207,000
Coos county (Ten Mile lake, Unnamed pond)	36,000								20,000
Washington County waters (Tualatin river)									50
Streams and sloughs in Linn and Marion counties		5,000							4,000
Smith-Hann Gravel Pits (Benton county)	2,035	365				2,000	3,480		1,100
Sandy river (below reconstruction diversion dam) released in Sandy river above dam ..									
	4,300,950	2,745,803	508,350	50,235	7,875,205	102,515	6,466	21,995	307,703

SALVAGED:

	Shad	Trout	Steelhead	Salmon Chums	Salmon Silvers	Salmon Chinook	Spiny-ray Unclasiſied	Bull-frogs	Total All Fish Salvaged
Columbia and Willamette sloughs	17,840							3,270,470	18,872,472
Tillamook County waters (Cedar creek, Mossy creek, Three rivers, Big Nestucca river and Niagara creek)		5,400							55,600
Curry County waters (Dry creek, Sixes river)		218,000							425,000
Coos County (Ten Mile lake, Unnamed pond)		20,000							76,000
Washington County waters (Tualatin river)		700							750
Streams and sloughs in Linn and Marion counties		60							
Smith-Hann Gravel Pits (Benton county)							33,000		44,060
Sandy river (below reconstruction diversion dam) released in Sandy river above dam ..		202	242	1,412	977	865			10,650
	17,840	244,362	242	1,412	977	865	33,000		3,698
								3,270,470	19,488,210

GAME FISH SALVAGED—Continued

July 1, 1939, to June 30, 1940

SHIPPED AND TRANSFERRED—	Calico Bass	Warmouth Bass	Crappies	Bluegills	Sunfish	Ring Perch	Salmon	Shad	Bullfrogs	Total
CLACKAMAS COUNTY:										
Clackamas river							250			250
Kellogg lake							655			655
COLUMBIA COUNTY:							905			905
Bibbs creek	800									4,210
Columbia river	11,100		700							1,500
Crane lake	10,700		8,900							22,350
Crane slough	12,300		7,200							30,200
Deer Island lake	300		25							325
Deer Island slough	3,050		13,125						1,000	17,300
Dike ditch	1,360		160							9,770
Gilbert river	47,110	1,050	16,300	50		100			100	68,310
Mills slough			4,000							18,700
Narrow lake	200		16,000							16,200
Number One lake	42,000		2,500							44,500
Pete's slough	10,500		3,500	1,000						15,000
Richardson slough	2,000		1,000							3,000
Williamette slough	27,500	50	13,400			20				42,270
	156,420	1,100	87,210	1,050		120	4,210		1,100	277,335
MAIHEUR COUNTY:										
Bully creek	14,000		2,000							20,000
Dunnaway pond	14,000		2,000							20,000
	28,000		4,000							40,000
MULTNOMAH COUNTY:										
Broad slough	500		1,600							2,125
Bybee lake	24,000		12,000							37,000
Columbia river	11,900		1,160						59,500	73,410
Columbia slough	700		2,500							3,200
Company lake			1,100							1,100
Crane lake	800		3,300							5,700
Dike ditch	200		10,000	1,000						23,200
Dry lake	30,500		100							30,725
Five Mile lake	34,100	5,150	33,750	4,300					25	49,501
Gilbert river	50,060	5,405	89,200	125	5				18,170	196,034

GAME COMMISSION OF THE STATE OF OREGON

	Large Catfish	Monib Bass	Calico Bass	Warmouth Bass	Crayfish	Bluegills	Sunfish	Ring Perch	Salmon	Shad	Bullfrogs	Total
MULTNOMAH COUNTY—Continued												
Graff's lake	1,000		400	500	6,500	500						8,900
Howell lake	75				250							225
Big Howell lake	2,500				200							3,200
Jack's slough	1,200				1,900							1,400
Johnson's Duck lake ..	2,300				2,400							4,200
King's lake	75				1,150						5,000	7,475
"L" lake	2,400										200	4,900
Latorcell slough	8,000				11,000							8,000
Lyon's Dike ditch	2,500				1,710	1,300						20,000
McCarthy creek	9,800		10	810	500	100					47,200	74,830
Marquam lake	6,600				800							8,300
Moar's lake	230				4,150							1,030
Mud slough	850											1,030
Narrows, The					15,000	200						6,000
Oregon slough	1,500			800								24,500
Pete's slough	600			300	23,000	50						25,000
Ramsey lake	100				10,700							6,150
Rock Point Duck lake ..	32,500				31,425						2,500	97,550
Sandy river	31,050				10,050						65,000	61,550
Strights, The	41,210				8,900							13,310
Sturgeon, Big lake	2,550			400								2,000
Sturgeon, Little lake	11,500				2,600							23,000
Sturgeon, West lake	500				550							4,700
Swan lake	400			765	77,075	4,200						95,000
Taylor slough	58,100			30	8,600							124,150
Willamette river	725			7,145								371,987
Willamette river	128,150											9,112
Willamette lake	500											
Willamette lake	12											
Willamette lake	521,517		8,525	18,229	375,670	11,975	25		113		512,971	1,597,059
TILLAMOOK COUNTY:												
Spring lake	84		98	80	88	80	88	12				600
UMATILLA COUNTY:												
McKay reservoir	4,000		1,000		1,000							6,000
McKay reservoir	6,000		2,000		2,000							10,000
Umatilla river	6,000		2,000		2,000							10,000
Umatilla river	16,000		5,000		5,000							26,000

PHEASANTS LIBERATED

July 1, 1938, to June 30, 1939

County	Corvallis Farm	Eugene Farm	Total Western Oregon	Pendleton Farm	Ontario Farm	Total Eastern Oregon	Grand Total
Baker	1,752	1,752	1,752
Benton	2,159	2,159	2,159
Clackamas	1,775	1,775	1,775
Clatsop	100	100	100
Columbia	775	400	1,175	1,175
Coos	196	300	496	496
Crook	1,100	1,100	1,100
Curry
Deschutes	1,200	1,200	1,200
Douglas	2,125	2,125	2,125
Gilliam	600	600	600
Grant	1,186	1,186	1,186
Harney	400	400	400
Hood River	1,635	1,635	1,635
Jackson	2,200	2,200	2,200
Jefferson
Josephine	700	700	700
Klamath	1,548	1,548	1,548
Lake	1,354	1,354	1,354

PHEASANTS LIBERATED—Continued

County	Cornwallis Farm	Eugene Farm	Total Western Oregon	Pendleton Farm	Ontario Farm	Total Eastern Oregon	Grand Total
Lane		2,250	2,250				2,250
Lincoln							
Linn	858	2,051	2,909				2,909
Malheur					2,443	2,443	2,443
Marion	619	2,075	2,694			1,000	2,694
Morrow				1,000			1,000
Multnomah	900	850	1,750				1,750
Polk	2,515		2,515			800	2,515
Sherman				800			800
Tillamook							
Umatilla				3,022		3,022	3,022
Union					2,158	2,158	2,158
Wallowa				600	900	1,500	1,500
Wasco				1,200		1,200	1,200
Washington	1,760	850	2,610				2,610
Wheeler							
Yamhill	2,135		2,135				2,135
	13,692	15,449	29,141	11,157	10,193	21,350	50,491

PHEASANTS LIBERATED—Continued

July 1, 1939, to June 30, 1940

County	Cornwallis Farm	Eugene Farm	4-H Clubs	Total Western Oregon	Pendleton Farm	Ontario Farm	Total Eastern Oregon	Grand Total
Baker					200	2,799	2,999	
Benton	1,660	480	708	2,848				
Clackamas	1,659	1,440	65	3,164				
Clatsop	300			300				
Columbia	900	29		929				
Coos		350	220	570		1,200	1,200	
Crook						1,200	1,200	
Curry		300		300		1,200	1,200	
Deschutes		1,562	677	3,390	980		980	
Douglas	1,151					1,400	1,400	
Gilliam						1,585	1,585	
Grant					2,500		2,500	
Harney								
Hood River		2,078		3,422		300	300	
Jackson	1,344							
Jefferson		480		711		2,001	2,801	
Josephine	231	100		100	800			
Klamath					400		800	
Lake								

PHEASANTS LIBERATED—Continued

County	Cornallis Farm	Eugene Farm	4-H Clubs	Total Western Oregon	Pendleton Farm	Ontario Farm	Total Eastern Oregon	Grand Total
Lane	360	2,548	1,110	4,018				
Lincoln								
Linn	2,281	985	799	4,065				
Malheur						1,154	1,154	
Marion	2,128	1,460	496	4,084				
Morrow					1,200		1,200	
Multnomah	1,000	29		1,029				
Polk	2,841		53	2,894				
Sherman								
Tillamook					800		800	
Umatilla								
Union					6,313		6,313	
Walla					3,150		3,150	
Wasco					250	2,000	2,250	
Washington	1,100	2,400		3,500	2,200		2,200	
Wheeler					400		400	
Yamhill	1,649	1,936		3,585				
	18,604	16,177	4,128	38,909	19,193	14,039	33,232	72,141

COUGAR AND WOLF BOUNTIES

July 1, 1938, to June 30, 1939

<i>County</i>	<i>Cougar</i>		<i>Wolf</i>	
Clackamas	7	\$ 140.00	---	\$ -----
Clatsop	7	140.00	---	-----
Columbia	2	70.00	---	-----
Coos	11	220.00	---	-----
Curry	20	490.00	---	-----
Douglas	33	690.00	2	60.00
Jackson	5	100.00	---	-----
Josephine	6	120.00	---	-----
Lane	31	620.00	---	-----
Lincoln	1	20.00	---	-----
Linn	5	100.00	---	-----
Marion	2	40.00	---	-----
Multnomah	2	40.00	---	-----
Polk	7	140.00	---	-----
Tillamook	15	450.00	---	-----
Umatilla	1	20.00	---	-----
Union	1	20.00	---	-----
Washington	4	80.00	---	-----
Yamhill	2	40.00	---	-----
Total	162	\$3,540.00	2	\$ 60.00

SUMMARY

Cougar	152 @ \$20.00	\$3,040.00
Cougar	11 @ 50.00	500.00
Wolf	2 @ 30.00	60.00
		<hr/>
		\$3,600.00

COUGAR AND WOLF BOUNTIES

July 1, 1939, to June 30, 1940

<i>County</i>	<i>Cougar</i>		<i>Wolf</i>	
Baker	2	\$ 100.00	\$
Clackamas	21	1,050.00
Clackamas	9	180.00
Clatsop	3	150.00
Coos	19	950.00
Curry	33	1,650.00
Douglas	32	1,600.00
Douglas	1	20.00
Harney	1	50.00
Jackson	8	400.00
Jefferson	2	100.00
Josephine	1	50.00
Lake	1	50.00
Lane	47	2,350.00
Lane	2	40.00
Lincoln	1	50.00
Linn	6	300.00
Polk	5	250.00
Polk	1	20.00
Tillamook	11	550.00
Union	1	50.00
Wallowa	10	500.00
Wasco	4	200.00
Washington	1	50.00
Total	222	\$10,710.00	\$

SUMMARY

Cougar	13 @ \$20.00	\$ 260.00
Cougar	209 @ 50.00	10,450.00
		<u>\$10,710.00</u>

ARRESTS AND DISPOSITION OF GAME CASES

July 1, 1938, to June 30, 1939

County	Number of Arrests	Number of Con- victions	Fines Assessed	Amount Suspended	Number Paroled or Suspended in Whole or Part	Number Impris- oned Part or Full Sentence
Baker	18	18	\$ 580.00	\$ 25.00	1	4
Benton	11	11	300.00	105.00	4	1
Clackamas	113	110	2,667.20	1,314.20	75	12
Clatsop	12	12	1,050.00	470.00	7	2
Columbia	115	110	3,850.00	1,882.00	67	12
Coos	56	52	1,455.00	652.00	32	6
Crook	44	32	910.00	405.50	23	8
Curry	11	10	292.00	130.00	7	1
Deschutes	29	28	629.00	199.00	11	1
Douglas	42	40	1,690.35	325.00	19	9
Gilliam	8	7	290.00
Grant	52	43	1,325.00	422.50	21	1
Harney	27	27	950.00	28.50	3	2
Hood River	10	9	220.00	155.00	7
Jackson	86	81	1,957.50	65.00	11	10
Jefferson	14	14	210.00	10.00	1
Josephine	32	29	640.00	92.50	5	8
Klamath	113	99	2,822.15	723.55	57	12
Lake	35	33	887.50	125.00	5	2
Lane	91	82	2,002.50	1,086.25	56	4
Lincoln	60	57	1,610.00	775.00	36	7
Linn	27	25	910.00	405.00	19	4
Malheur	11	11	285.00	140.00	8	2
Marion	34	34	736.50	275.00	16	6
Morrow	17	16	436.50	50.00	2	1
Multnomah	29	28	572.00	282.00	18	2
Polk	23	22	1,194.00	625.00	9	9
Sherman
Tillamook	98	92	2,682.30	887.20	53	10
Umatilla	23	21	1,312.50	182.50	9	4
Union	31	30	899.50	135.00	9	9
Wallowa	15	15	300.00	3	6
Wasco	22	21	920.00	285.00	11	3
Washington	34	31	871.40	262.50	13	4
Wheeler	4	4	100.00	25.00	1
Yamhill	33	32	2,820.00	438.50	15	15
	1,380	1,286	\$40,377.90	\$12,983.70	634	177

ARRESTS FOR VIOLATION OF GAME LAWS

July 1, 1938, to June 30, 1939

Angling without license	214
Angling after legal hours	25
Angling in closed waters	88
Angling in closed season	44
Angling over limit	43
Angling undersize	52
Angling illegal methods	123
Hunting without license	111
Hunting after legal hours	51
Hunting in closed territory	18
Hunting in closed season	44
Hunting with illegal methods	12
Hunting exceeding limit	3
Killing deer unlawfully	37
Killing game birds unlawfully	12
Killing nongame birds unlawfully	1
Disguising sex	8
Illegal possession—deer	242
Illegal possession—game birds	27
Illegal possession—live deer	2
Shooting—public right of way	17
Shooting—power boat or car	3
Violations of migratory bird acts	53
Violations of elk and antelope	18
Trapping without license	28
Trapping in closed territory or season	13
Trapping possession illegal pelts	5
Trapping molesting trap line	5
Alien without license	4
Borrowed or improper license	14
Failure to secure Guide's License	1
Pollution of public waters	8
Resisting or interfering with officer	3
Violation of Fur Dealer's regulations	4
Wanton waste	7
Improper tagging or shipping	39
Carrying concealed weapon	1
	<hr/>
	1,380

ARRESTS AND DISPOSITION OF GAME CASES

July 1, 1939, to June 30, 1940

County	Number of Arrests	Number of Con- victions	Fines Assessed	Amount Suspended	Number Paroled or Suspended in Whole or Part	Number Impris- oned Part or Full Sentence
Baker	23	19	\$ 480.00	\$ 120.00	8	1
Benton	12	11	402.00	90.00	4	1
Clackamas	89	88	2,200.00	1,345.80	79	4
Clatsop	22	18	1,200.00	550.00	14	3
Columbia	74	71	2,300.00	1,147.00	58	4
Coos	42	39	1,425.00	495.00	20	3
Crook	26	26	725.00	440.00	24	4
Curry	24	19	1,105.00	620.00	14	1
Deschutes	35	33	700.00	208.00	17	2
Douglas	36	36	1,403.10	812.50	20	5
Gilliam	3	3	75.00	55.00	3
Grant	147	144	3,655.00	1,936.50	106	2
Harney	27	26	845.00	180.00	9
Hood River	6	6	270.00	55.00	4	1
Jackson	42	42	910.00	165.00	13	5
Jefferson	8	8	177.50	107.50	5
Josephine	35	34	1,414.00	102.50	7	9
Klamath	145	143	4,452.65	1,855.65	69	12
Lake	67	62	1,660.00	305.00	19	3
Lane	87	79	2,440.00	1,309.00	50	2
Lincoln	77	74	2,607.00	1,083.00	56	4
Linn	22	16	405.00	197.50	11	2
Malheur	30	30	950.00	570.50	24
Marion	47	46	1,130.00	655.00	34	4
Morrow	13	12	275.00	50.50	4	1
Multnomah	67	65	1,437.00	1,102.00	59	2
Polk	24	22	625.00	243.00	14	6
Sherman	1	1	25.00	25.00	1
Tillamook	79	73	1,763.40	585.50	38	9
Umatilla	62	56	1,500.00	347.50	23	6
Union	34	33	1,335.00	65.00	3	10
Wallowa	17	16	950.00	1	4
Wasco	22	18	450.00	174.50	11
Washington	19	19	560.00	103.50	6	2
Wheeler	9	9	410.00	200.00	2
Yamhill	22	20	554.00	284.00	13	1
	1,495	1,417	\$42,815.65	\$17,585.95	843	113

ARRESTS FOR VIOLATION OF GAME LAWS

July 1, 1939, to June 30, 1940

Angling without license	183
Angling after legal hours	1
Angling in closed waters	101
Angling in closed season	43
Angling over limit	43
Angling undersize	43
Angling illegal methods	73
Hunting without license	125
Hunting after legal hours	67
Hunting in closed territory or season	83
Hunting with illegal methods	18
Hunting exceeding limit	3
Killing deer unlawfully	25
Killing game birds unlawfully	11
Killing nongame birds unlawfully	2
Disguising sex	16
Illegal possession—deer	227
Illegal possession—game birds	65
Shooting—public right of way	16
Shooting—power boat or car	14
Violations of migratory bird acts	75
Violations of elk and antelope	18
Trapping without license	16
Trapping in closed territory or season	18
Trapping possession illegal pelts	7
Trapping molesting trap line	4
Alien without license	2
Borrowed or improper license	38
Failure to secure Game Breeder's Permit	1
Failure to secure Guide's License	3
Pollution of public waters	7
Violation of Fur Dealer's regulations	2
Wanton waste	2
Improper tagging or shipping	51
Failure to keep check-in regulations	50
Failure to secure Taxidermist's License	2
Failure to secure Smelt License	40

1,495

SUMMARY OF HUNTING AND ANGLING LICENSES SOLD

1915 to 1939, Inclusive

	1915		1916	
	Number	Fees	Number	Fees
Resident hunters	45,601	\$ 45,601.00	36,336	\$ 36,336.00
County hunters				
Nonresident hunters	97	970.00	102	1,020.00
Resident anglers	47,379	47,379.00	45,304	45,304.00
County anglers				
Nonresident anglers				
Resident combination	6,336	12,672.00	5,913	11,826.00
Total		\$106,622.00		\$ 94,486.00

	1917		1918	
	Number	Fees	Number	Fees
Resident hunters	27,325	\$ 37,576.00	30,409	\$ 45,613.50
County hunters				
Nonresident hunters	90	900.00	88	880.00
Resident anglers	43,650	51,566.00	43,420	65,130.00
County anglers				
Nonresident anglers				
Resident combination	8,901	19,663.00	5,432	16,446.00
Total		\$109,705.00		\$128,069.50

	1919		1920	
	Number	Fees	Number	Fees
Resident hunters	41,875	\$ 62,812.50	45,146	\$ 67,749.00
County hunters				
Nonresident hunters	179	1,790.00	304	3,040.00
Resident anglers	52,743	79,114.50	57,245	85,867.50
County anglers				
Nonresident anglers	122	404.25	661	2,186.65
Resident combination	7,434	22,302.00	8,641	25,923.00
Certificates			746	186.50
Total		\$166,423.25		\$184,952.65

	1921		1922	
	Number	Fees	Number	Fees
Resident hunters	29,983	\$ 85,912.50	28,908	\$ 86,724.00
County hunters	1,789	2,683.50	2,552	3,828.00
Nonresident hunters	319	3,190.00	404	4,040.00
Resident anglers	34,716	94,723.50	31,204	93,612.00
County anglers	1,349	2,023.50	1,613	2,419.50
Nonresident anglers	878	3,401.75	1,103	4,078.50
Resident combination	14,780	65,818.00	15,630	78,150.00
Certificates	939	234.75	1,093	273.25
Total		\$257,987.50		\$273,125.25

SUMMARY OF HUNTING AND ANGLING LICENSES SOLD— Continued

	1923		1924	
	Number	Fees	Number	Fees
Resident hunters	28,229	\$ 84,687.00	32,045	\$ 96,135.00
County hunters	2,661	3,991.50	2,920	4,380.00
Nonresident hunters	552	5,520.00	638	6,380.00
Resident anglers	37,552	112,656.00	42,847	128,541.00
County anglers	2,031	3,046.50	2,339	3,508.50
Nonresident anglers	1,876	6,648.40	2,869	10,040.50
Resident combination	17,719	88,595.00	18,519	92,595.00
Certificates	1,246	311.50	1,404	351.00

Total \$305,455.90 \$341,931.00

	1925		1926	
	Number	Fees	Number	Fees
Resident hunters	31,695	\$ 95,085.00	34,440	\$103,320.00
County hunters	3,031	4,546.50	3,090	4,635.00
Nonresident hunters	715	7,150.00	748	7,480.00
Resident anglers	43,723	131,169.00	45,988	137,964.00
County anglers	2,533	3,799.50	2,603	3,904.50
Nonresident anglers	4,055	12,475.00	4,639	13,917.00
Resident combination	18,627	93,135.00	17,392	86,960.00
Certificates	1,431	357.75	1,437	359.25

Total \$347,717.75 \$358,539.75

	1927		1928	
	Number	Fees	Number	Fees
Resident hunters	35,641	\$106,923.00	36,895	\$110,685.00
County hunters	3,650	5,475.00	4,222	6,333.00
Nonresident hunters	702	6,871.50	849	8,242.25
Resident anglers	46,197	138,591.00	46,795	140,385.00
County anglers	2,920	4,380.00	3,458	5,187.00
Nonresident anglers	4,613	16,349.20	5,368	17,574.70
Resident combination	18,116	90,580.00	19,155	95,775.00
Nonresident combination	77	862.25	77	904.00
Certificates	1,433	358.25	1,496	374.00

Total \$370,390.20 \$385,459.95

	1929		1930	
	Number	Fees	Number	Fees
Resident hunters	36,458	\$109,374.00	40,661	\$121,983.00
County hunters	4,679	7,018.50	4,590	6,885.00
Nonresident hunters	527	6,997.00	563	8,445.00
Resident anglers	48,096	144,288.00	49,543	148,629.00
County anglers	4,371	6,556.50	4,628	6,942.00
Nonresident anglers	6,536	20,105.00	6,654	19,962.00
Resident combination	19,681	98,405.00	19,063	95,315.00
Nonresident combination	66	991.00		
Certificates	1,329	332.25	1,333	333.25

Total \$394,067.25 \$408,494.25

SUMMARY OF HUNTING AND ANGLING LICENSES SOLD— Continued

	1931		1932	
	Number	Fees	Number	Fees
Resident hunters	41,975	\$125,925.00	33,647	\$100,941.00
County hunters	4,864	7,296.00	3,895	5,842.50
Nonresident hunters	445	6,675.00	342	5,130.00
Resident anglers	46,327	138,981.00	36,262	108,786.00
County anglers	4,251	6,376.50	3,580	5,370.00
Nonresident anglers	6,449	19,347.00	4,281	12,843.00
Resident combination	17,217	86,085.00	13,326	66,630.00
Certificates	1,404	351.00	1,012	253.00
Total		\$391,036.50		\$305,795.50

	1933		1934	
	Number	Fees	Number	Fees
Resident hunters	34,941	\$104,823.00	40,367	\$121,101.00
County hunters	3,774	5,661.00	4,584	6,876.00
Nonresident hunters	257	3,855.00	376	5,640.00
Resident anglers	32,811	98,433.00	42,166	126,498.00
County anglers	3,234	4,851.00	4,386	6,579.00
Nonresident anglers	3,978	11,934.00	5,804	17,412.00
Combinations	11,848	59,240.00	14,890	74,450.00
Elk tags	2,523	6,307.50	3,140	7,850.00
Specials and renewals	1,825	912.50	2,776	1,388.00
Certificates	766	325.75	1,067	533.50
Total		\$296,342.75		\$368,327.50

	1935	
	Number	Fees
Resident hunters	44,760	\$134,280.00
County hunters	550	825.00
Juvenile hunters	2,573	2,573.00
Nonresident hunters	499	7,485.00
Resident anglers	43,970	131,910.00
County anglers	3,833	5,749.50
Juvenile anglers	1,951	1,951.00
Nonresident anglers	5,411	16,233.00
Vacation anglers	4,855	4,855.00
Resident combination	16,964	84,820.00
Elk tags	2,743	8,405.00
Specials and renewals	3,073	1,536.50
Certificates	935	467.50
Total		\$401,090.50

SUMMARY OF HUNTING AND ANGLING LICENSES SOLD—
Continued

	1936		1937	
	Number	Fees	Number	Fees
Resident hunter	48,459	\$145,377.00	51,218	\$153,654.00
Juvenile hunter	3,530	3,530.00	3,529	3,529.00
Nonresident hunter	637	9,555.00	612	9,180.00
Resident angler	49,234	147,702.00	54,182	162,546.00
Juvenile angler	8,590	8,590.00	9,822	9,822.00
Nonresident angler	6,822	20,466.00	7,291	21,873.00
Vacation angler	8,490	8,490.00	10,546	10,546.00
Resident combination	19,576	97,880.00	22,026	110,130.00
Certificate of lost licenses	1,091	545.50	1,221	610.50
Resident elk	2,936	8,808.00	3,061	9,183.00
Nonresident elk	11	275.00	3	75.00
Veterans, pioneers, and specials ..	3,465	1,732.50	3,899	1,949.50
Total		\$452,951.00		\$493,098.00

	1938		1939	
	Number	Fees	Number	Fees
Resident hunter	52,337	\$157,011.00	55,673	\$167,019.00
Juvenile hunter	3,481	3,481.00	3,102	3,102.00
Nonresident hunter	654	9,810.00	752	11,280.00
Resident angler	55,452	166,356.00	58,536	175,608.00
Juvenile angler	10,451	10,451.00	10,061	10,061.00
Nonresident angler @ \$3.00	8,043	24,129.00	2,541	7,623.00
Nonresident angler @ \$5.00			3,005	15,025.00
Vacation angler @ \$1.00	11,593	11,593.00	1,655	1,655.00
Vacation angler @ \$2.00			4,463	8,926.00
Resident combination	21,930	109,650.00	23,763	118,815.00
Certificate of lost license	1,238	619.00	1,252	626.00
Resident elk	3,860	11,580.00	3,872	19,360.00
Nonresident elk	7	175.00	6	150.00
Antlerless deer	270	1,350.00		
Antelope	274	1,370.00	293	1,465.00
Nonresident antelope	2	50.00	3	75.00
Cow elk			500	2,500.00
Grant county doe			14,324	14,324.00
Lake-Klamath counties doe			488	2,440.00
Nonresident Lake-Klamath counties doe			1	25.00
Veterans, pioneers, and specials ..	4,404	2,202.00	4,833	2,416.50
Total		\$509,827.00		\$562,495.50