

STATE OF OREGON
DEPARTMENT OF GEOLOGY AND MINERAL INDUSTRIES,
329 S. W. Oak Street -- Portland, Oregon

LIST OF MINES IN OREGON

The attached is a list of the mines and mining properties in the State of Oregon. Those properties which are known to be active are so indicated. The type of the property - whether gold, placer, quicksilver, chromite, etc. -- is indicated, but no description of the property is given other than the name and address of the operator and the county and district. The list is alphabetical by counties and by mining districts within the counties. The total number of properties listed is 1,621. Of these, more than 200 are shown as being producing mines or active operations.

Because of the tremendous number of properties located over the State, it has been quite a task to assemble the list now available. It is reasonably accurate, but changes will be made and the list will be brought up to date from time to time.

EARL K. NIXON, Director

March 1939

Price, 25 cents

Mines known to have been active during the past year are indicated thus (*)

<u>BAKER COUNTY</u>				
<u>Name of Mine</u>	<u>Location</u>	<u>Operator</u>	<u>Address</u>	<u>District</u>
*Elk Creek Placers (gold)	See Norman Parker,	Baker district		Auburn
*England & Hilliard (placer)		England & Hilliard	Prairie City Ore.	"
Nelson placers				"
Baker & Herriman Prospect (gold)				Baker
Brewer, Glenn				"
Dale, William (gold)				"
Gold Bug (gold)		Albert L. Geiser	Baker, Ore.	"
Hagelson Prospect				"
Hamm Gold Mining Co.				"
Herriman Prospect				"
Hunter, John (coal)		Eric Landes	Baker, Ore.	"
Kent Mine (old information)		Geo. & Chester Gardener,	Baker, Ore.	"
Marble Creek Mining Co. (gold)		(James Cavin	Baker, Ore.	"
(see Tom Paine)		(Mrs. F. L. Robinson	Walla Walla, Wash.	"
Old Soldier (gold) (see Tom Paine)				"
Paine, Tom, (gold)		L. G. Lilley, lessee	Baker, Ore.	"
Parker, Norman				"
*Record (gold)		Record Gold Min. Co.		"
		W. C. Fellows Mgr.	Baker, Ore.	"
Salisbury Ranch (placer)				"
Schroeder, Mrs. Maude (clay)		Mrs. Maude Schroeder,	Baker, Ore.	"
Sorbeck				"
Stices Gulch				"
Stub Mine				"
Sutton Creek Mining Corporation				"
Yellow Boy (gold)		Yellow Boy Mining Co.		"
		N. A. Muegge	Baker, Ore.	"
Yellow Stone Mining Co.				"
Young America (gold)		Mose Fuchs	Baker, Ore.	"
Amazon				Cracker Creek
Analulu Mine (gold, silver)		Bert Piper	Baker, Ore.	"
Appotomax (see Columbia)				"
*Argonaut (gold)		H. C. Wilmot	Sumpter, Ore.	"
Bald Mountain				"
Belle of Baker (gold) (Local name: Mammoth mine)				"
Big Pine Group (gold)		Frank Davenport	Baker, Ore.	"
Bourne Group (gold)		Bourne Gold Mining Co.		"
Buckeye (gold)		James B. Sipe Mining Co.		"
(old information)		516 Federal St.,	Pittsburgh, Pa.	"
Bunker Hill (gold)				"
*Climax (gold)		Grayson Hinckley		"
Columbia et al (gold)		Cracker Creek Gold Mining Co.		"
Cracker Creek Gold Mining Co. (gold)		Paul C. Murphy, Pres.,	Portland, Ore.	"
Leased to Campbell-Oregon Gold Mining Corp.;		84 William St.,	New York, N.Y.	"
		R. Porter Campbell,	Pres.	"
Cracker-Oregon Mine (gold)				"
Emma				"
Eureka & Excelsior (gold)		Cracker Creek Gold Mining Co.		"
Excelsior				"
*Golconda Consolidated (gold)		Jackson Estate	Portland Ore.	"
(under lease)				"
Grand Trunk (gold)				"
Hanover Claims (gold)		Cracker Creek Gold Mining Co.		"
Hemler, Geo. E., Claims (gold)				"
Homestake Claim (gold)		Cracker Creek Gold Mining Co.		"
Ibex Gold Mining Co. (gold)		Ibex Gold Mining Co.,	310 Rogers Bldg.,	"
		Vancouver, B.C.,	P.D. McTavish, Pres.	"
Mammoth (gold)				"
Mountain View (gold)		R.P. Anderson	Baker, Ore.	"
North Pole (gold)		Cracker Creek Gold Mining Co.		"
Price Anderson Group		R.P. Anderson	Baker, Ore.	"

<u>Name of Mine</u>	<u>Location</u>	<u>Operator</u>	<u>Address</u>	<u>District</u>
<u>BAKER COUNTY (continued)</u>				
Sampson Claims (gold)				Cracker Creek
Silver King (gold)				"
Sipe, James B., Mining Co. (gold) (see Buckeye Mine)				"
South Pole (gold)		R. P. Anderson	Baker, Ore.	"
Summit Mine (gold)				"
Taber Fraction (gold)		Cracker Creek Gold Mining Co.		"
Buttercup Mines Inc. (gold, asbestos) (placer and lode)		C. F. Glaspell, Pres.	Bridgeport, Ore.	Bridgeport
Dry Horseshoe (gold) placer		Jack Conners	Bridgeport, Ore.	"
*Elliott & Gold Nugget Claims		L. B. Jackson		"
		W. B. Pattison	Hereford, Ore.	"
*Oregon Mining Co. (gold placer)			1926 2d Ave. Seattle, Wash.	"
Orion				Bull Run
California Gold Mine (gold, silver)		P. R. Harrison	Sumpter, Ore.	Cable Cove
Crown Point Mine (gold, silver)		Otto Simon	Baker, Ore.	"
Dean (gold, silver)		Molly N. Harpham		"
		Jess Baker	Baker, Ore.	"
Eagle Mine				"
Free Coinage				"
Galloway (gold, silver)		Bert Piper	Baker, Ore.	"
Granite Group (gold, silver)		George Ingerson	Baker, Ore.	"
Grizzly Claims				"
Imperial Eagle Mine (gold, silver)		Imperial Mining & Develop. Co.		"
Last Chance (gold, silver) (may be same as Granite Group, in part)				"
Mountain View (gold, silver)		George Turnbow	Baker, Ore.	"
*Oregon Chief (gold, silver)		M. F. Howe		"
Red Chief (gold, silver)		Otto Simon	Baker, Ore.	"
Rob Roy				"
Winchester				"
Bay Horse (silver, copper)		U.S. Metals Co.	Portland, Ore.	Connor Creek
Connor Creek (gold, silver)		G.O. Jefferson	Portland, Ore.	"
Connor Creek Mining & Milling Co. (Connor Creek Mine)				"
Gallagher Group (gold)				"
Kidwell Silver Mining Co. (Idaho)				"
Kromite Mining Co. (chromite)				"
Lambert & Flick (chromite)				"
Liddy, J.J. (gold, silver)				"
McCorkle & Shane (gold)		Frank McCorkle	Bridgeport, Ore.	"
Mullin Prospect (gold)				"
Oregon Plaster Co.				"
Runner				"
Schist Mine (gold)		J. M. Mullins		"
		Gus D. Darland	Grangeville, Idaho	"
Snake River Mines Co.				"
Soda Creek Mine (gold)		John Mullins		"
		Gus D. Darland		"
		W. R. Bullock	Grangeville, Idaho	"
*Submarine Gold Mining Co. (gold) (placer)		Submarine Gold Mining Co.		"
		Geo. Neider, Pres.	Boise, Idaho	"
Amalgamated Mine (gold)		Amalgamated Mines Co.		"
		W. Burnham, Box 1928,	Spokane, Wash.	Eagle Creek
Apex Claim (see Summit)				"
Balm Creek Gold Min. Co. (copper, gold)		Balm Creek Gold Mining Co.		"
		John Arthur Mgr.,	Oregon City, Oregon	"
Basin Mine (gold)		C. L. Palmer		"
		W. S. Sturgill	Baker, Ore.	"
Blue Bell Group (gold, copper)		D.C.W. Nelson et al	Baker, Ore.	"
Buckeye (copper)				"
Burkemon (copper, gold, silver)		Frank DeKlotz	Filer, Idaho	"
Clover Creek Diatomite				"

<u>Name of Mine</u>	<u>Location</u>	<u>Operator</u>	<u>Address</u>	<u>District</u>
<u>BAKER COUNTY (continued)</u>				
Clover Creek Copper Co. (copper, gold)		(owned by Balm Cr. Gold Min. Co.)		Eagle Creek
Copper Butte (copper, gold)				"
Copper Center (copper, gold)		J. A. Gyllenberg	Baker, Ore.	"
Copper Queen (copper, gold)				"
Cox, C. C., Claim				"
Crystal Palace (gold)		S. A. Work	Boise, Idaho	"
Daddy Lode Copper Co. (copper)				"
Dixon & Gravens Claims (gold)				"
Dolly Varden (gold)				"
Eagle Creek Placers (gold)				"
East Eagle Mining & Milling Co. (gold)				"
Eveland				"
Forster & Thomas Copper Claims (copper, gold)		Sovereign Consolidated Copper Co.		"
Haybolt Property				"
Higgins, Bill, & Eveland, Chas. (gold, silver)				"
Hillsboro Gold Mining Co. (placer) gold				"
*Hilltop Keating Claim (copper)		Gust Schermer	Keating, Ore.	"
Keating (copper)				"
Lilly White				"
McGee's Claims				"
McIntyre Group (copper, gold)		Claude McIntyre	Baker, Ore.	"
Midway				"
Miller & Lane				"
Miles, Dunham				"
New Hope				"
Old Man Group (copper)		Glaude McIntyre	Baker, Ore.	"
Oregon Copper Mining Property (copper, gold)		(see Balm Creek Gold Mining Co.)		"
Paddy Creek (gold)		Mrs. A. Whitaker	Baker, Ore.	"
Poorman Group (copper, gold)		(see Balm Creek Gold Mining Co.)		"
Roy & Sturgill Mines (gold)		Claude McIntyre		"
		2029 Cherry St.	Baker, Ore.	"
Sanger (gold)	Being sampled (Jan. 1938) by W. C. Fellows and Associates)			"
Sheep Rock (gold)				"
Snowstorm				"
Sovereign Consolidated Copper Co.		(Forster & Thomas)		"
Sturgill				"
Summit Mine (gold)		Summit Mining Co., W. M. Strayer, Sec.	Baker, Ore.	"
White Claim				"
Woodrow (see Summit)				"
Woodward Group				"
Zenith Claim (see Summit mine)				"
*Anchorage Exploration Co. (gold) placer		Anchorage Exploration Co.		
		W. H. Lilliard Mgr.,	Carson, Ore.	Cornucopia
Aurous Mining Co. (drift placer gold)		Aurous Mining Co., F. B. Drew, Pres.	Halfway, Ore.	"
Baker Mines Co.				"
Boulder Creek Placer				"
*Cold Spring Mining Co. (gold) placer		Cold Spring Mining Co., Henry Melhorn Pres.	Halfway Ore.	"
Conundrum Group (gold)				"
*Cornucopia Gold Mines Co. (gold, silver)				"
*Cornucopia Gold Mines Inc., Leverett Davis, Vice-pres. & Gen. Mgr.			Cornucopia, Ore.	"
*Farwest Milling & Mining Co. (gold)		Farwest Milling & Mining Co.		"
(placer)		W. Malanphy, Pres.	Halfway, Ore.	"
*Forest Queen Mine (gold)		Ernest R. Gray	Missoula, Montana	"
Jackly Claims (gold)				"
Jay Gould Mine				"
Jim Fisk Vein (gold, silver)		Cornucopia Gold Mines Inc.		"
		Leverett Davis, V. pres. - Gen. Mgr.		"
			Cornucopia Ore.	"

<u>Name of Mine</u>	<u>Location</u>	<u>Operator</u>	<u>Address</u>	<u>District</u>
<u>BAKER COUNTY</u> (continued)				
Last Chance Mine (gold,silver)		Cornucopia Gold Mines Inc. Leverett Davis, V-pres.-Gen.Mgr.	Cornucopia, Ore.	Cornucopia
Lindgreen Claims				"
Lost Horse group (gold)		Red Warrior Mining Co., Willard R. Davis, Mgr.		"
Mayflower Group		Cornucopia Gold Mines Inc.		"
Miles, J.D.				"
Motley, Almon				"
Mountain Chief				"
Norway Mine (gold)		Mrs. Fred Stein; L. J. Usher		"
*Pine Creek Placers (gold)		Oregon Cor., B. H. Moore Pres. 760 Yeon Bldg., Portland, Ore.		"
Queen of the West (gold)		Cornucopia Gold Mines Inc.		"
*Red Boy (gold)		Almon Motley & Associates		"
Red Jacket (gold)		Cornucopia Gold Mines Inc.		"
Red Mountain Prospect (gold)				"
Robert Emmett (gold)		Cornucopia Gold Mines Inc.		"
Simmons Prospect (gold)(old information)		A.J.Simmons, W.L.Meyers & Associates		"
Slim Jim Placer				"
Smith, Geo.W. Claims (gold) (old information)				"
Steen & Lindgreen Claims				"
Stone Boat				"
Underwood Placers				"
Union Companion Mines		Cornucopia Gold Mines Inc.		"
Valley View Prospect		Cornucopia Gold Mines Inc.		"
Victor Mining Co.				"
White Elephant (gold)		Cornucopia Gold Mines Inc.		"
Wild Irishman (gold)		Cornucopia Gold Mines Inc.		"
Belmont Mine (gold)				Greenhorn
Big Elk (gold)				"
Bonanza Mine (gold)				"
Cantwell, J. (gold)				"
Golden Gate (gold) (old information)		Golden Gate Mining Co., M.F.Douce Pres. 145½ S.Main St., Marion, Ohio		"
Ironwine, Rex				"
Kreiger, John				"
Pioneer Gold Dredging Co.		W.J.Noon, Mgr.	Whitney Ore.	"
Premium Gold, Inc.				"
Pyx (gold)				"
*Schont, Henry, placer (gold)		M. Knudson	Whitney Ore.	"
Snow Creek (gold)		Hubert S.Smith,Trustee, Bay City, Mich.		"
*Timms Gold Dredging Co.(gold) placer		C. H. Timms Mgr.		"
Whitney Placer	See Timms Gold Dredging Co.			"
Winterville & Parkerville Diggings				"
Ballard Claims (copper)				Homestead
Brooklyn & Olympia (copper,gold,silver)				"
Cap Miller group (copper)				"
Cole Claims (copper)				"
Copper King (copper)				"
Crown Copper Co. (copper)		See MagDougall Group		"
Elliott (gold,silver,copper)		Jess Elliot	Baker, Ore.	"
Farrell Group (copper)				"
Golden West				"
Harvest Queen				"
Hill Claims (copper)				"
Iron Dyke (copper, gold)		Iron Dyke Copper Co.,Cooley Butler, 745 Rowan Bldg., Los Angeles, Calif.		"
Koger Group (copper)				"
Leonard				"
*MacDougall Group (copper)		Crown Copper Co., Howard S. Newell, Toledo, Ohio		"

<u>Name of Mine</u>	<u>Location</u>	<u>Operator</u>	<u>Address</u>	<u>District</u>
<u>BAKER COUNTY (continued)</u>				
McCarthy Claims (copper)				Homestead
Nuggett (gold) placer (old information)		Nugget Corporation of Oregon		"
River Queen		Sidney C. Love, Pres., Baker, Ore.		"
Rogers Group (copper)				"
Big Lode Mine (gold)(old information)		Hannibal Mining & Mill Co.,		Lower Burnt
Black Hawk Mining Co. -		M.N.Thompson Sec.,	Baker, Ore.	River
Easy Money Claim				Mormon Basin
Fairview Claim (gold)		Roy Chadwell & Rollie Chadwell		"
Giraffe Mining & Mill Co. (gold)			Durkee Ore.	"
Gold Coin Placer (gold)		Giraffe Min. & Mill. Co.		"
Golden Gate		A.O.Weatherman Pres.,	Bridgeport, Ore.	"
Gorman Group				"
Green Discovery				"
Hice Mine (gold)				"
Indiana Mine (gold)		Otto Zimmerman et al,	Baker, Ore.	"
Intermountain Mine (silver)		Wes Bowden et al,	Durkee, Ore.	"
Monarch Gold Dredging Co. (gold)				"
Monumental (gold)		Mormon Basin Mines Inc.,	W.J.Noon Sec.	"
Morton (gold)			Baker, Ore.	"
New England & Oregon Mining Co.		Morton Bros.	Vale, Ore.	"
Ora Marmo (gold)				"
Oregon Dredging Co.(gold) placer		Mrs. D. D. Smith; J. W. Bowden,		"
Overshot Group (gold)		Wm.& Donald Kempfer, Unity, Ore.		"
Quicksilver Claim (quicksilver)		W. J. Noon	Baker, Ore.	"
Rainbow (gold)		Ed. Graves, Chas.McNamara et al,		"
Randall (gold)			Durkee, Ore.	"
Regal (see Randall)		John Joseph, T.R. and Vernon Jeffords,		"
*Regan (gold)		Ed. George		"
Rising Sun		Mormon Basin Mines		"
Rye Valley Placers		Mrs. J.V.Randall	Baker, Ore.	"
*Summit Mine (gold)				"
Sunday Hill (gold)		Zenith Gold Mining Co.,	Roy Chadwell Agt.	"
Washington			Durkee Ore.	"
Wyant, John, placers				"
Zenith Gold Mining Co. (see Regan)				"
Afterthought (gold, lead, zinc)		Geo.Irvin et al	Haines, Ore.	Rock Creek
*Baisley Elkhorn (gold)		John Schmidt, Pollman Est.,	Baker, Ore.	"
Black Bear (see Cub)				"
Bull of the Woods Mine (gold)		Walter Coles & John Long,	Haines Ore.	"
Chloride Consolidated (silver, gold)		F.A.Holt, lessee	Haines Ore.	"
Copperdown Mine (gold, silver)		John Deaman Est.,	Manley Strayer, Adm.,	"
Cub (gold)			Baker, Ore.	"
Dolcoatte Mine (gold, silver)		Irvin Brothers	Baker, Ore.	"
Elkhorn Cons.Min.Co. (placer)		Mose Fuchs	Baker, Ore.	"
Galena Claims		J.C.Bowen Mgr.		"
Highland-Maxwell (silver, gold)				"
Johnson, F.F., claims		Claire D.Schlenmer	Baker, Ore.	"
Kelley, D.M., Claims				"
Kelly (gold, silver, lead, copper)		Mrs.Mary G. Kelly	Baker, Ore.	"
LeClead (copper, gold)		T. G. Montgomery	Baker, Ore.	"
Magpie (gold, barite)		Chas.Dunn et al	Baker, Ore.	"

<u>Name of Mine</u>	<u>Location</u>	<u>Operator</u>	<u>Address</u>	<u>District</u>
<u>BAKER COUNTY (continued)</u>				
Maxwell Mine (see Highland-Maxwell) McCulloch Group (gold,silver)		O.O.Baisley, Frank McCulloch,	Baker, Ore.	Rock Creek
Molybdenum (Molybdenum, gold)		Seth Irvin, Frank Landreth,	Baker Ore.	"
Pearl (gold)		Isador Fuchs	Baker, Ore.	"
Robbin's Elkhorn				"
South Pole - North Pole				"
Stibnite (antimony)		Harold Parker	North Powder, Ore.	"
Western Union (gold,silver,lead)		John Long & associates,	Haines Ore.	"
Wright & Van Mead claims (gold,silver)		H.E.Wright, 2730 6th St.,	Baker, Ore.	"
Arkansas Belle				Sparta
Buffalo				"
Curl Claims (gold)		Chas. W. Curl	Baker, Ore.	"
Del Monte				"
Dixon & Gravens (gold)		J.Dixon,W.Gravens, 2211 13th St.,	Baker, Ore.	"
Free Thinker				"
*Gem of Sparta (gold)		H.C.Kloppenstein, 935 Broadway,	Tacoma, Wash.	"
Gold Ridge Co.				"
Iron Mask Copper Co.				"
Little Pittsburgh				"
*Macy (gold)		Robert Donald, lessee,	Baker, Ore.	"
Magpie				"
New Deal (gold)		Hi-Grade Mining Co.,	Cornucopia, Ore.	"
New Gem				"
Union Tunnel Co.				"
Windsor				"
Atlas Gold				Sumpter
*Buck Gulch Placers (gold).		E. W. Davidhizer	Mosier, Ore.	"
Consuelo Oregon Mines (gold) placer		Max Hoffman	Sumpter, Ore.	"
*England & Hilliard (gold) placer		H.F.England & Co.	Prairie City, Ore.	"
Flying Cloud (gold)				"
Gardner (chromite)				"
Golden Chariot Mining & Milling Co. (old information)		Golden Chariot Min.& Mill.Co. Oliver E. Connor Jr., sec.,	Sumpter, Ore.	"
Harris, L. H.				"
Hoffman, Max (see Consuelo Oregon Mines)				"
*Little Harris & Wolfinger (gold) placer			Sumpter, Ore.	"
Loys Mine (gold)				"
Minnie McDowell Mine (gold,silver)				"
MacDonald, W. K.				"
Muller, Fred				"
Nutting, K.R., Dredging Co.(gold) placer			Sumpter, Ore.	"
Penrod, A. D.				"
*Powder River Gold Dredging Co.(gold) placer			917 Public Serv.Bldg. Portland Ore.	"
Silver King Mine (gold)		W. D. Gordon	Baker, Ore.	"
*Sumpter Valley Dredging Co.(gold) placer, 917 Public Service Bldg.,			Portland Ore.	"
Weaver Mine				"
White, Geo. H.				"
Buckhorn Claim (gold)		Edward Bates	Baker, Ore.	Upper Burnt River
Bull Run (gold)		Frank McCulloch		"
		O. O. Baisley	Unity, Ore.	"
Buster Placer (gold,asbestos)		Bob Cameron	Baker, Ore.	"
*High Bar Placer (gold)		John Wyant & Associates,	Hereford, Ore.	"
Humphries Gold Corp.		B.A.Pattison, lease,	Hereford, Ore.	"
Log Cabin (gold,silver,nickel)		R. J. Cartile	Unity, Ore.	"
Nancy Joe (gold)		Mike Hoff, S.B.Larsen,	Baker, Ore.	"
Nobody's Dream (gold)		Mike Hoff, S.B.Larsen,	Baker, Ore.	"
Oregon Asbestos				"

<u>Name of Mine</u>	<u>Location</u>	<u>Operator</u>	<u>Address</u>	<u>District</u>
<u>BAKER COUNTY</u> (continued)				
Pine Creek Asbestos				Upper Burnt River
Purple Sage (gold) placer		Norma Huntington	Hereford Ore.	"
Unity Oil Well				"
Wall Street Group (gold)		S. G. Larsen	Baker, Ore.	"
Whited Mining Co.				"
*Wyant Placer (gold)		John Wyant	Hereford, Ore.	"
*Yellow Minerals (gold) placer		Ralph Russell	Baker, Ore.	"
(also called Yellow Nugget) (See Elliott & Gold Nugget Placers, Bridgeport Dist.)				
Bates-Edwards Claims (gold, silver)		Alma Williams	Baker, Ore.	Virtue
Bengal & Provider (gold, tungsten)		Milo Wuton, Aline Williams,	Baker, Ore.	"
Brazos (gold)		Ray Johnson, lessee,	Baker, Ore.	"
Carroll B. Mine (gold)		S. J. Niblack		"
Chicago-Virtue (gold)				"
Cliff Mine (gold, tungsten)		Milo Newton	Baker, Ore.	"
Collateral				"
Columbia-Friday (gold)				"
Columbia				"
Cyclone (gold)		Molly N. Harpham	Baker, Ore.	"
Dandy Jim Ext. (gold)				"
Emma (gold)		Carl W. Hupke, Walter G. Brown,	Baker, Ore.	"
Evening Star (gold)		E. C. Rea	Baker, Ore.	"
Flagstaff mine (gold)		J. L. Laydon	Baker Ore.	"
Foster, R. S. claim (manganese)		R. S. Foster, 1118 Resort St.,	Baker, Ore.	"
Foster, R. S. placer claim (diatomite)				"
Friday Mine Inc. (gold)		Walter Fellows & associates,	Baker, Ore.	"
*Hidden Treasure (gold)		Miles Rombeau	Baker, Ore.	"
Ideal Quarry (tuff)				"
Independent No. 1 (gold)		Mabel A. Griffith	Baker, Ore.	"
Independent No. 2 (gold)		Mrs. Sadie Cullen	Baker, Ore.	"
Keystone				"
Kohler Mine (antimony)		Dr. A. Kohler	Baker, Ore.	"
Last Chance Claim (gold)		W. M. Payton, lessee, Box 186 Rt. 2	Baker, Ore.	"
Mable				"
Nitzlander Ranch (gold, manganese, copper)		Randolph Nitzlander,	Pleasant Valley, Ore.	"
Norwood (gold)				"
Oregon Lava Stone Co.				"
Oregon Trail Mine (gold)		J. E. Caldwell	Baker, Ore.	"
Pat (gold)		J. E. Caldwell	Baker, Ore.	"
Pleasant Valley				"
Rachel Consolidated (gold)		Harry H. Wagoner	Baker, Ore.	"
Rucker				"
St. John				"
Susan D. Mine				"
Uncle Dan				"
Union				"
Virginia Mine				"
Virtue Mines Development Co. (gold)		M. Baswell, sec.	Baker, Ore.	"
White Swan (gold)		White Swan Gold, Inc.,	Baker, Ore.	"
Black Joe Claim				Weatherby
Black Nigger				"
Black Prince				"
Bonanza				"
Bonnie Claim (tungsten)		A. V. Lovejoy	Lime, Ore.	"
Burnt River Dredging Co.				"
Corander Manganese		Jack Prescott	Baker, Ore.	"
Conquest Gold Mining Co.				"
Difford & Johnson				"
Durkee Development Co. (gold)		Deerdorf & Graves	Durkee, Ore.	"
Durkee Gold Ridge Mining Co.		J. E. Rogers, Pres.,	Durkee, Ore.	"
Easy, J. H.				"

<u>Name of Mine</u>	<u>Location</u>	<u>Operator</u>	<u>Address</u>	<u>District</u>
<u>BAKER COUNTY (continued)</u>				
Essex Mine				Weatherby
Fuller, A., Geo. Ingerson (gold)				"
Gibbs Property (gold)				"
Gleason (gold)		A.V.Lovejoy & Mrs. Dora Rizer,	Lime, Ore.	"
Gold Cliff				"
*Gold Cluster Group (gold)		M. P. Gifford & John E. Johnson	Route 1, Huntington, Ore.	"
Gold Hill mine (gold)		C. J. Reusez, Mgr.,	Durkee, Ore.	"
Gold Point (gold)		V. T. Engstrom & J. W. Forsterling	Durkee, Ore.	"
Gold Ridge Mine (gold) placer				"
Golden Rod (gold)		Steven Goss,	2116 Valley Ave., Baker, Ore.	"
Gold Thread				"
Hallock (gold)		N.M.Hallock	Box 124, Durkee, Ore.	"
Hannibal Mining & Milling Co.			See Big Lode Mine, Lower Burnt River Dist.	"
Ingerson, Geo.				"
*Little Bonanza (gold)		W. W. Gibbs	Sumpter Ore.	"
Little Hill (gold)		Frank L. & Ida M. Bowen,	Baker, Ore.	"
McCord's Gulch Claims (gold, lode & placer)		C.E. Worthington,	Huntington, Ore.	"
New Deal Mining Co.				"
Oregon Freegold Mining Co.				"
*Oregon Portland Cement Co. (limestone)			Portland or Lime, Ore.	"
Overshot				"
Pomeroy Dredging Co.				"
Prescott Mine				"
Prescott, Jack				"
Scheelite Property (tungsten) (old information)		Ed Morin, Adam Kolb & Geo. Morin	Baker, Ore.	"
Sheep Mountain Manganese				"
Spring Gulch				"
Stephens Manganese				"
Summit Mining Co. (gold) placer (old information)			317 Bd. of Trade Bldg., Portland	"
Tungsten claim (tungsten)		John Demas	Baker, Ore.	"
		Matt Verhaage	Lime, Ore.	"
		Mr. & Mrs. Elmer Farney,	Durkee, Ore.	"
Twin Sisters (gold)				"
Weatherby Bonanza				"
Western Lime Quarries				"
Utah Claim				"
Cincinnati Mining Co.				Unclassified
Cold Spring Property				"
Co-operative Copper & Gold Mining Co.				"
*Drennen, Jim (gold) placer		Jim Drennen	Bridgeport Ore.	"
Gold Treasure				"
Gould, J., placer				"
Hammersley				"
Oregon Idaho Investment Co.				"
Ruth claim				"

CLACKAMAS COUNTY

Hauck, Jacob				
Nisbet, George	E $\frac{1}{2}$ sec. 5 T6SR7E	(quicksilver)	George Nisbet,	Estacada Ore.
Kiggins, D.E. & Bro.	(quicksilver) sec. 5 T6S R7E		D.E. Kiggins	Estacada Ore.
Minor, C. B.				

<u>Name of Mine</u>	<u>Location</u>	<u>Operator</u>	<u>Address</u>	<u>District</u>
<u>COOS COUNTY</u>				
*Alpine Coal Co.	sec.17-18 T28S R13W	W. T. Alpine	Riverton Ore.	Coos Bay
Beaver Hill Coal Co.	sec.17 T27S R13W	So. Pacific Co.	San Francisco Cal.	"
Chickamin Mine	sec.25 T26S R14W	(beach gold placer)		"
Eagle Mine	sec.28 T27S R14W	See Western Consolidated Mining Co.		"
(beach gold placer)				
Geiger Cr. Mine Inc.	sec.33 T28S R14W			"
Henryville mine (coal)	sec.? T26S R12W			"
Iowa mine	sec.33 T28S R14W	(gold beach placer)		"
Libby mine (coal)	sec. 4 T26S R13W			"
*Overland Coal Co. (coal)	NE $\frac{1}{4}$ sec.9 T27S R13W	Geo.Chard & Associates	Marshfield, Ore.	"
Pioneer Mine	sec.28 T27S R14W	(gold beach placer)		"
Riverton (same as Alpine Coal Mine)				
*Southport Coal Co. (coal)	NE $\frac{1}{4}$ sec.22 T26S R13W	J. H. Flanagan	Marshfield, Ore.	"
*Thomas mine (coal)	sec.9 T37S R13W	Zeph Thomas	Coaledo, Ore.	"
U. S. Mining Co.				
*Western Consolidated Mining Co. (gold)	sec.28 T27S R14W	E.M.McKenzie Supt.	Bullards, Ore.	"
Copper King #1 (copper, gold, silver)	T33S R12W			Rock Creek
*Independence Mine (gold)	sec.13-14-23-24 T33S R12W	Frank J. Fish	Coquille, Ore.	"
Iron Mtn. Mine (manganese)	T33S R12W	Lou Royer & associates,	Coquille, Ore.	"
Nicoli Group (gold)	sec.23 T33S R12W	Hal Baxter & associates,	Coquille, Ore.	"
Noble Metals Extraction Co. (gold)	sec.33 T27S R14W			"
*Roberts Mine (gold)	sec.26 T33S R12W	Stanley Fitzgerald & associates	Coquille, Ore.	"
Rock Creek Claims (gold) T33S R12W				
*Salmon Mtn. Mine (chromite, gold)	T32S R12W	U.S.Chrome Inc.	Powers, Ore.	"
Thompson mine (copper, gold) T32S R10W				
White Rock chrome				
*Bluebird Group (gold)	sec.34 T32S R12W	Stanley Fitzgerald	Coquille Ore.	Iron Mtn.- Salmon Mtn.
McCorkle Placer, Cow Creek		L.E.McCorkle	Glendale Ore.	Unclassified
Pacific Coast M&R Co. placer			Bandon, Ore.	"
<u>CROOK COUNTY</u>				
American Almaden (quicksilver (see Quicksilver Consolidated Mining Co.))				Ochoco
Blue Ridge (quicksilver) (see Oregon Cinnabar, Inc.)				"
Byram & Oscar (quicksilver)		Ochoco Mines. Cor.,	1326 Vance Bldg. Seattle, Wash.	"
Central Oregon Quicksilver Mines (quicksilver)				
Champion (quicksilver)		A.J.Champion	Prineville, Ore.	"
Cram (quicksilver)		(see Quicksilver Consol.Min.Co.)		"
Dunham (quicksilver)				
Elkins, C.W., claims (quicksilver)				
Homestake Mercury Mines (quicksilver)				
*Horse Heaven Mines (quicksilver)			Ashwood, Ore.	"
Independent Quicksilver Co. (quicksilver)				
Johnson Creek Mercury Mines (quicksilver)		Paulson & Saylor		"
Little Giant Prospect (gold, silver)				
Louther Prospect (quicksilver)		Chas.Louther		"
Maury Mtn. Mine (quicksilver)		Frank Towner-Eickenmeyer Bros.		"
Mother Lode (quicksilver)		(see Quicksilver Consol.Min.Co.)		"
O'Lynn, Brian (gold, silver)				
Ophir Mayflower (gold, silver)				
Oregon Cinnabar, Inc. (quicksilver)		3708 Ferdinand St.,	Seattle, Wash.	"
Paulson & Saylor (quicksilver) (Johnson Creek mine)				
Platner (quicksilver)		Frank Platner	Prineville, Ore.	"

<u>Name of Mine</u>	<u>Location</u>	<u>Operator</u>	<u>Address</u>	<u>District</u>
<u>CROOK COUNTY (continued)</u>				
Quicksilver Consolidated Mining Co. (quicksilver)		R.F.C., Washington, D.C.		Ochoco
Red Bird Hill (quicksilver)				"
Round Mountain Prospect		W. J. Westerling	Prineville, Ore.	"
Scissor Bill (gold, silver)				"
*Staley & Barney Mine (quicksilver)		C. W. Cramer	Prineville, Ore.	"
Staley & Towner (quicksilver)		(see Maury Mtn. mine)		"
Street Property (gold, silver)				"
Williamson-Hatfield claims				"
Westerling-Prospect (quicksilver)		W. J. Westerling	Prineville, Ore.	"
<u>CURRY COUNTY</u>				
Agness Group (chromite)	T35S R12W			Agness
Berry Prospect (iron)	SE cor. T36S R11W (abandoned)			"
Bonanza King (copper, gold, silver)	sec. 3 T37S R12W (abandoned)			"
Bunker Hill (copper, gold, silver)	sec. 21 T36S R12W (abandoned)			"
Chromite Deposit	T38S R12W	(see Windy Valley Group - chromite)		"
Collier Cr. Copper (copper, gold)	T37S R12W (abandoned)			"
Game Lake Group (chromite)	T36S R12W			"
Gold Bar Mine (gold)	sec. 19 T34S R11W			"
Illaha Group (chromite)	T34S R12W			"
Indigo Claims	T36S R11W			"
Iron Hill Group (manganese, iron)	T35S R12W			"
Kessler & Frye (gold)	T36S R12W (abandoned)			"
Manganese Occurrence (manganese)	sec. 10 T35S R12W (unclaimed)			"
Night Hawk Prospect (gold)	T35S R11W			"
Pacific National Group (gold)	sec. 5 T35S R11W		Pacific Minerals Inc., Wm. F. Hayden, Grants Pass Ore.	"
Pine Flat Mine (copper, gold, silver)	T35S R12W			"
Signal Butte Group (chromite)	sec. 31 T36S R13W			"
Stear Property (gold)	T35S R11W			"
Stevenson & Stear property (same as Stear property)				"
Windy Valley Group	T37S R12W			"
Bacon Group (gold)		See Peck Mine		Chetco
Bacon & Miller Group (gold)		See Peck and Robert E. Mines		"
Bald Face (chromite)	SW $\frac{1}{4}$ sec. 36 T40S R11W			"
Black Beauty				"
Chetco Chromite (chromite)	sec. 3 T38S R12W			"
Chetco Copper (copper, gold)	sec. 13 T38S R10W (open for location)			"
Emily Gold Inc. (gold)	sec. 7-8 T40S R12W	Wm. F. Hayden	Grants Pass Ore.	"
Emily Group (gold)	sec. 8 T40S R12W	Mark Wood	Harbor, Ore.	"
Empire Prospect	sec. 14 T38S R10W			"
Florence Prospect (zinc)	sec. 7 T40S R12W			"
*Frazier property (gold)	sec. 26 T38S R10W	J. M. Frazier	Selma, Oregon	"
Gold Basin (gold)	sec. 33 T37S R10W (open for location)			"
Golden Dream Placer (gold)	sec. 12 T38S R10W	Ed Barlocher	Grants Pass Ore.	"
Golden Eagle (gold)	sec. 24 T38S R10W	Mrs. F. O. McClanahan	Selma, Ore.	"
Golden State	sec. 14 T38S R10W	Ed Barlocher, Box 54,	Grants Pass, Ore.	"
Higgins Mine (gold placer)	sec. 14 T38S R10W	Mrs. Miller	Medford, Ore.	"
*Hilltop Mine (gold)	sec. 36 T38S R10W			"
Lucky Warden Prospect (molybdenum)	sec. 17 T40S R12W			"
Peck Mine (gold)	sec. 23 T38S R10W	I. F. Peck	Los Angeles, Calif.	"
Robert E. Mine (gold)	sec. 23 T38S R10W	U.S. Government		"
Sourdough (chromite)	SW $\frac{1}{4}$ sec. 36 T40W R11W	E. H. Messenger	Takilma, Ore.	"
*Stonefoot placer (gold)	sec. 24 T38S R10W	C. Alverson	Selma, Ore.	"
*Webfoot mine (gold, placer)	sec. 23 T38S R10W	E. T. White	Selma, Ore.	"
Yellow Jacket (gold)	sec. 23 T38S R10W	R. D. McCartney	Bandon, Ore.	"
Young mine (gold)	sec. 35 T38S R10W	R. D. Young	Mill Valley, Calif.	"
Axtell (gold)	sec. 8 T33S R14W			Elk River
Cliffside lode (gold)	sec. 8 T33S R14W	R. W. Curl	Marshfield Ore.	"
Moss Rose Group (gold)		See Axtell		"

<u>Name of Mine</u>	<u>Location</u>	<u>Operator</u>	<u>Address</u>	<u>District</u>
<u>CURRY COUNTY (continued)</u>				
*Collins Mine (beach placer) sec.12 T36S R15W		S.O.Newhouse	Wedderburn, Ore.	Gold Beach
Kalamazoo Ocean Beach Mine sec.20 T34S R14W				"
*Red Flat Placers (gold,platinum) sec.18-19-30 T37S R13W				"
Smedberg Beach Placer sec.1 T37S R15W		Carl Smedberg	Gold Beach, Ore.	"
Star Group (gold) sec.31 T36S R13W		Carl Smedberg	Gold Beach, Ore.	"
Butte Bar Placer (gold)				"
Battle Bar Placer) sec.17 T33S R9W				Mule Creek
Cardwell				"
*Lucky Boy (gold) sec.3 T33S R10W		R. C. Martin	Grants Pass, Ore.	"
Mule Mtn. Group (gold) sec.17 T33S R10W				"
Paradise (gold) sec.34 T32S R10W				"
Red River Gold Min. & Mill. Co. (gold) T33S R10W				"
Rogue River Mines (gold) sec.4 T33S R10W				"
Winkle Bar placer (gold) sec. 18 T33S R9W				"
Big Nugget Claim (gold) placer		See Ink & Barr		Ophir Mtn.
Blue Bell Placer T34S R12W		See Ink & Barr		"
Bonanza Placer (gold) sec.4-5 T34S R12W		Mrs.Tom Wallace	Agness, Ore.	"
Boulder Creek Mining Co.		See Ink & Barr		"
Grizzly Bear				"
Ink & Barr T34S R12W				"
Iron Mtn. (gold) placer		See Ink & Barr		"
Little Swamp Placer (gold) sec.23-24 T34S R13W		Carl Smedberg	Gold Beach, Ore.	"
Nugget Bar		See Ink & Barr		"
Old Diggins (gold)		See Star Mine		"
Star Mine (gold) sec.25 T34S R13W				"
Bear Cat (gold) sec.22 T32S R13W		Ed Divilbiss	Bandon, Ore.	Sixes River
*Blanco or Madden (gold) placer		(M.C.Landreth,102 N.Parrott,Roseburg,Ore.		"
sec.4 T32S R15W		(Gates	Coquille, Ore.	"
*Butcher Hill Quartz (gold) sec.20? T32S R13W		Thad Green	Port Orford, Ore.	"
Byers & Hollenbeck (gold) placer T32S R13W				"
*Cape Blanco Beach Placer (gold, platinum) T32S R16W				"
		Pacific Coast Mining & Refining Co.		"
		504 Rowan Bldg., Los Angeles, Calif.		"
Clapshaw Manganese Prospect (manganese) sec.35 T31S R15W		Pearl S.Clapshaw	R.2 Box 109 Oregon City, Ore.	"
Corbin Property (gold) sec.8 T32S R14W				"
Crawford & Fry (gold) T32S R13W				"
Divilbiss Property (see Sixes MiningCo.)				"
Fry (gold)		See Crawford & Fry		"
Guerin (gold) placer sec.21 T32S R13W				"
H. B. Claim				"
Harrison Claim (gold) sec.23 T32S R13W				"
Hollenbeck (see Byers & Hollenbeck)				"
Hydro Sixes Mines Co.(gold) sec.12 T32S R14W		C.E.Gable	Port Orford, Ore.	"
Little Otter Placer (gold) sec.7 T32S R13W		Ernest Divilbiss,	Bandon, Ore.	"
Madden (gold) placer		See Blanco		"
Robinson Claim (gold) placer		See Smith & Robinson		"
Rusty Gulch (gold) T32S R13W sec.23		Fred S. Minshall	Philomath, Ore.	"
Siskiyou Gold Mines				"
Sixes Beach Placer (gold) sec.27&34 T31S R15W				"
Sixes Mining Co. (gold) T32S R14W				"
Smith & Robinson (gold) placer sec.27 T32S R12W				"
Sunrise Gold Mining Co.				"
Wagner claim (gold) sec.20 T32S R13W				"
Wallace & Hadley Claims (gold placer) sec.22 T32S R13W		Mr.Brow,	Sixes PO, Ore.	"
Way Claims sec.21 T32S R13W				"
Well Claims (gold) sec.21 T32S R13W				"
McCormick Placer				Unclassified
Meeks Mine				"

<u>Name of Mine</u>	<u>Location</u>	<u>Operator</u>	<u>Address</u>	<u>District</u>
<u>DESCHUTES COUNTY</u>				
Oromite Corporation (diatomite)			Terrebonne, Ore.	
<u>DOUGLAS COUNTY</u>				
*Bonanza Mine (quicksilver) sec.16 T25S R4W		H.C.Wilmot	Sutherlin, Ore.	Nonpareil-Bonanza
Casteel				"
Elkhead Mine (quicksilver) sec.22 T23S R4W				"
Elkhead Mine (quicksilver) NE $\frac{1}{4}$ sec.21 T23S R4W		A.G.Hovey,	722 Lincoln St., Eugene	"
Nonpareil (quicksilver) sec.3&10 T25S R4W				"
Oakhead Mine				"
Oregon Quicksilver Co.				"
Banfield Mine (copper,gold,silver) sec.34 T31S R2W				"
Chieftain Mine (gold) sec.20 T29S R3W		South Umpqua Mining Co. Ernest E Ward,	% Gold Lode Mine, Talladego, Ala.	Drew
Continental Mine sec.20 T29S R3W				"
Copper Butte Claim (copper) sec.9 T32S R2W		Ed M. Renfro	Coquille Ore.	"
Days Creek Chromite (chromite) sec.22 T30S R4W				"
Drew Mine (quicksilver) sec.13 T31S R2W		R.W.Thomason	Drew, Ore.	"
Farmer & Pennell (copper,gold,silver)				"
sec.27 T30S R2W		Howard Pennell	Tiller, Ore.	"
(see Pennell & Farmer)				"
Gold Cut (gold) sec.27 T30S R2W		Guy Pennell	Tiller, Ore.	"
Gopher (quicksilver) sec.12 T29S R1W		Guy Pennell	Tiller, Ore.	"
*Maud S.Mine (quicksilver) sec.34 T29S R2W		P.A.Nichols	Orient, Wash.	"
*Mother Lode Mine (quicksilver) sec.21 T32S R2W		Louis Thomason	Drew, Ore.	"
*Nivinson Prospect (quicksilver) sec.16 T32S R2W		Frank Nivinson	Days Creek, Ore.	"
Oregon Mining & Power Co. (gold) sec.28 T32S R7W		Ward Ingram	Glendale, Ore.	"
Pennell & Farmer (copper,gold,silver) sec.27 T30S R2W		Howard Pennell	Tiller, Ore.	"
Pollanz Prospect (quicksilver) sec.35 T29S R2W		J. L. Pollanz	Tiller, Ore.	"
Red Cloud (quicksilver) sec.16 T32S R2W		R.W.Thomason	Drew, Ore.	"
Rowley Group (copper,gold) sec.4&9 T32S R2W		See Umpqua Copper Co. Edith L.Miller,	114 S.Grape, Medford, Ore.	"
Umpqua Copper Co.		See Rowley Group		"
Union Leader Mining Co., sec.36 T32S R5W				"
Umpqua Zinc Mining Co.				"
Zinc Mine (zinc,lead,gold,silver) sec.23 T29S R1W				"
Green Mtn. (Gold) sec.27 T34S R4W		Frank Jantzer	Azalea, Ore.	Green Mtn.
Hogum Hydraulic Mine (gold) sec.21,28&33,T32S R4W		J.H.Jantzer	Azalea, Ore.	"
Hydraulic Mines Devel.Co. (gold) sec.21 T32S R4W		Frank Haberlach	Clackamas, Ore.	"
Mildred Mine (gold) sec.33 T32S R4W		Mrs.M.A.Brown,	Box 213, Gresham, Ore.	"
Puzzler Mine (gold) sec.33 T32S R4W		M. Wagoner	Grants Pass, Ore.	"
Starveout				"
White Star Mine (gold) sec.19 T33S R4W		Arthur Waggner	Grants Pass, Ore.	"
Beaver Springs (gold,silver,copper) sec.7&18 T31S R6W		Art Marsh	Medford, Ore.	Riddle
Douglas Mine (gold) sec.27 T32S R7W		Mrs.Paul Roehl	Grants Pass, Ore.	"
*Evans & Long Placer claims (gold) sec.26 $\frac{1}{2}$ &27 T29S R7W		Jim Evans	Brockway, Ore.	"
Huckleberry mine (gold) sec.7 T31S R5W		H. L. Shauver	Riddle, Ore.	"
Humming Bird Placer W $\frac{1}{2}$ sec.19 T32S R7W		C. P. Engelund	Dothan, Ore.	"
Lubbe Placer sec.20 T32S R4W		Fred R. Lubbe	Azalea, Ore.	"
Meutzal placer (gold) sec.20-21-28-29 T29S R7W		Otto Meutzal,	Brockway, Ore.	"

<u>Name of Mine</u>	<u>Location</u>	<u>Operator</u>	<u>Address</u>	<u>District</u>
<u>DOUGLAS COUNTY (continued)</u>				
Nickel Mtn. (nickel) (also known as Oregon Nickel Mine)	sec.17 T30S R6W	Geo.S.Meredith, Box417, A. F. Adams	Oakland, Cal. Oakland, Cal.	Riddle
Olalla Placer Mine (gold)	sec.21,28,29,32 T29S R7W	H.C.Bellows,	864 Military St., Roseburg	"
Oregon Nickel Mining Co. (see Nickel Mtn.)				"
*Oro Grand Placer (gold)	sec.8 T30S R7W	W. C. Howe	Brockway, Ore.	"
*Ratcliff & Randell placer claims (gold)	S $\frac{1}{2}$ of SE $\frac{1}{4}$ sec.27 T29S R7W	Dave Stewart,	Brockway, Ore.	"
*Wm. Reynolds & Bell Placer Mine (gold)	sec.28 T29S R7W	W. G. Harding	Newberg, Ore.	"
Sanford Placer Mine Co. (gold)	T31S R9W			"
Schafer Placer (gold)	NE $\frac{1}{4}$ sec.28 T29S R7W	Louis Schafer	Medford, Ore.	"
*Shaw & Degner Placer claims (gold)	NE $\frac{1}{4}$ sec.27 T29S R7W	John Shaw	Brockway, Ore.	"
Silver Peak (copper, gold, silver)	sec.26 T31S R6W	J.E.Reeves	Hillsboro, Ore.	"
Silver Peak Mining Co.		Mrs.R.W.Wiley, 1730 SE.Poplar,	Portland Or.	"
Umpqua Consolidated Mining Co.	sec.23 T31S R6W	See Silver Peak		"
Victory Placer Mine	sec.33 T32S R7W	Walker Purvine,	Box 143, Glendale, Ore.	"
Ware Placer (gold)	sec.28-29, T29S R7W	Mrs.J. M. Ware	Brockway, Ore.	"
West Fork (gold)	sec. 1 T32S R8W	So. Pacific R.R.		"
Willis (gold)	sec.9 T33S R6W	Adeline Willis,	1984 NW Marshall, Portland	"
Fisher placer (gold)	SW $\frac{1}{4}$ sec.22 T29S R7W	H. Fisher	Brockway, Ore.	Unclassified
High Bar placer (gold)	SW $\frac{1}{4}$ sec.27 T29S R7W	O. A. Ohlsen	Brockway, Ore.	"
Kernin				"
Last Chance Sulphur (sulphur)	sec.10 T29S R3E	Frank Snider	Hood River, Ore.	"
Morrison Mining Co.	Glendale, Ore.	W. H. Peters Supt.	Leland, Ore.	"
Umpqua Coal Co.				"
<u>GRANT COUNTY</u>				
*Elank, Jack (gold) placer	Leased to Roba Bros.,	Lawrence Roba, Gen.Mgr.	Canyon City, Ore.	Canyon
*Beckett & Hall placer (gold)	C.W.Hall Pres.,	W. C. Beckett Mine Mgr.	Canyon City, Ore.	"
Canyon Creek Placer (gold)	Pres.V.C.Coe; sec.-treas. F.C.Hill,	2335 NE 48th Ave.	Portland Ore.	"
Canyon Mtn.Mining Co.(gold)	Pres.Jackson Chambers; sec.-treas. F.S.Slater,	both of Canyon City, Ore.		"
Celebration (chromite)				"
Chambers (chromite)				"
*Ferris & Marchbank Placer (gold)	J.H.Ferris & J.W.Marchbank,	Daly City, Calif.		"
Great Northern mine (gold)		Oregon Utah Mining Co.		"
Hachenev-Johnson (quicksilver);	H.J.Johnson & F.C.Hachenev,	Mt. Vernon, Ore.		"
Haggard & New (chromite)				"
*Haight claims (gold)	Clint Haight, Sr.,	Canyon City, Ore.		"
Hannenkrat's (chromite)				"
Howard (chromite)				"
Iron King (chromite)				"
John Day Placers (see Beckett & Hall)				"
Kingsley (chromite)				"
Last Chance (placer)		See St.Marie Placers		"
Marks & Thompson (chromite)				"
*Miller Mtn. Mine (gold)		G.E.Lovell	Canyon City, Ore.	"
Morgan (chromite)				"
Norway (chromite)				"
Prairie Diggings (gold)				"
Present Need (chromite)				"

<u>Name of Mine</u>	<u>Location</u>	<u>Operator</u>	<u>Address</u>	<u>District</u>
<u>GRANT COUNTY</u> (continued)				
*Quartz Gulch Mining Co. (placer) Ray (chromite)		C.L.Roddick	Canyon City, Ore.	Canyon
*St. Marie Placers (gold)		W.C.St. Marie & Bessie St. Marie	Canyon City, Ore.	"
*Tracy Placer (gold)		W. W. Tracy	Canyon City, Ore.	"
*Western Dredging Co. (gold) placer		Western Dredging Co. Pres. Sanford Lowengart, 650-5th St., San Francisco Cal.		"
Ward (chromite)		Sec.-treas. E. C. Styskel Dredge Supt. G.A.Weldon, John Day Ore.		"
Mollie Gibson Gold Mining & Milling Co.		Mollie Gibson Gold Min. & Mill. Co. T.V. Williams Pres., New Castle, Penna.		Cable Cove
Moon Anchor Mines Co. (gold, silver) Mike Zenger, Pres.		Moon Anchor Mines Co., 324 Henry Bldg. Portland Ore.		"
*Roba Bros. (gold) Chloride (gold)		Roba Bros. Box 181	Canyon City, Ore.	Deer Cr. Area Eldorado
Heppner Mining Co. (Dan Stalter) (gold)		Jas. Williams Pres.; C.H. Schulz Sec. both of Tillamook, Ore.		"
*Kreiger placer		John Kreiger		"
Psyche (Windsor) (gold & platinum)		Van E. Hallberg	Baker Ore.	"
Vincent Cr. Gold & Copper Co. (copper & gold)		Burton Miller, Pres.; Elmer Stewart, sec.-treas., Austin, Ore.		"
*Vincent Creek Placers (placer)		John Reiner & Lee Cantwell, Austin, Ore.		"
Windsor (gold and platinum)		See Psyche		"
Rock Bar Placer				China Diggings
Ajax (gold)	NW $\frac{1}{4}$ sec. 27 T8S R35 $\frac{1}{2}$ E	J. J. O'Dair	Granite, Ore.	Granite
Black Jack				"
*Blackwell Placer	Center of S $\frac{1}{4}$ sec. 8 T8S R35E	T.V. Arnreiter, 203 Title & Trust Bldg. Portland, Ore.		"
Blue Bird (gold)		Pat Glenn, Henry Cavin, Granite, Ore.		"
Blue Bucket Mining Co. (gold)	sec. 7-8 & 18 T8S R35E	Leon Starmount, 526 Hutton Bldg., Pres. Spokane, Wash.		"
*Blue Mtn. Dredging Co. (placer)		Robt. R. Porter Pres., Helena, Mont.		"
Blue Ribbon (gold, silver)	NW $\frac{1}{4}$ sec. 14 T8S R35 $\frac{1}{2}$ E	Clair Tardiff, 409 W. Alta St., Pendleton, Ore.		"
Boulder Creek (placer)		Jess Elliott B. G. Austin	Baker, Ore. Granite, Ore.	"
Buffalo-Monitor (gold, silver)	SW $\frac{1}{4}$ sec. 14 T8S R35 $\frac{1}{2}$ E	Gibson Gold Min. Co.		"
*Bull Run Mining Co. (placer)				"
Camp Creek Claims (gold)	sec. 6 T7S R33E	C.J. Colcord & Albert Henderson Dale, Ore.		"
Camp Martin Claims (gold)		Albert Gilliam	Granite, Ore.	"
Cougar-Independence Group (gold)	SW $\frac{1}{4}$ sec. 29 T8S R35 $\frac{1}{2}$ E	Beverly T. Isgrig	Granite, Ore.	"
DeWolfe, C. A. (placer)		C. A. DeWolfe		"
*French Diggings (placer)	sec. 20 & 29 T7S R36E	H. E. Currey	Baker, Ore.	"
Gibson Mining Co.	Mine & Mill	R. G. Amidon	Granite, Ore.	"
Golden Bug Mine	Wm. Doye		Sumpter, Ore.	"
*Griffeth Placer	secs. 16-17 T9S R36E	W.J. & Nancy Ryder	Sumpter, Ore.	"
Independence-Cougar Mine		B. T. Isgrig	Granite, Ore.	"
Kern (placer)		W. Karp & others		"
Klondyke (placer)		H. E. Currey	Baker, Ore.	"
La Belleview (gold)	sec. 8 T8S R36E	David Keith & J.T. Bamberger, Salt Lake, Utah		"
Magnolia (gold)	SW $\frac{1}{4}$ sec. 15 T8S R35 $\frac{1}{2}$ E	Boyce & R.B. McGinnis		"
Monumental (gold)		W.W. Blackwell, J.B. Kissell, Sumpter, Ore.		"
Monarch Gold Dredging Co.		W.A. Noon Pres. & Gen. Mgr., Baker, Ore.		"
*New York (gold)	NE $\frac{1}{4}$ sec. 27 T8S R35 $\frac{1}{2}$ E	Albert Anderson & F.A. Hancock, Granite, Ore.		"
*North Fork (placer)	E $\frac{1}{2}$ sec. 10, S $\frac{1}{2}$ sec. 11, N $\frac{1}{2}$ sec. 14 T7S R33E	M.R. Senter, SE 9th & Main Sts., Portland Or.		"

<u>Name of Mine</u>	<u>Location</u>	<u>Operator</u>	<u>Address</u>	<u>District</u>
<u>GRANT COUNTY (continued)</u>				
North Fork Mine (Klopp placers) sec.32&33 T7S R35 $\frac{1}{2}$ E				Granite
Oregon Gulch placer SW $\frac{1}{4}$ sec.15 T8S R34E		Fred C. & Reba E. Peterson		"
*Oriental Placer NE $\frac{1}{4}$ & W $\frac{1}{2}$ sec.10 T7S R33E		Walter Allison	Ukiah Ore.	"
Pride of Oregon (gold) sec.10 T9S R35E		Fred Smith, Pat Glenn,	Granite, Ore.	"
Quebec (gold) NW $\frac{1}{4}$ sec. 27 T9S R35E		Roy M. Evans	Granite Ore.	"
Red Boy (gold)		Red Boy Mining & Dev.Co.		"
		Arthur F.Winter Pres. 623 N.8th St.		"
			Sheboygan, Wisc.	"
*Reynolds (placer) sec.9 T6S R33E		H.D., H.L., & L.Reynolds,	Ukiah, Ore.	"
Rock Bar (placer) NW $\frac{1}{4}$ sec.7 T7S R33E		Will Curtis & A.M.Haynes,	Pendleton, Ore.	"
Ruby Creek (gold) NW $\frac{1}{4}$ sec.22 T9S R35E		Roy M. Evans	Granite, Ore.	"
Sterling (gold)		G. T. Lewis, H.N.Stevens,	Portland, Ore.	"
*Tillicum (gold) Center of N $\frac{1}{2}$ sec.23 T9S R35 $\frac{1}{2}$ E		Vernon Pratt,	Tacoma, Wash.	"
		John Prukop, operator,	Sumpter, Ore.	"
Uncle Sam (gold) on Mt.Ireland between Ibox and Monumental mines				"
Western Gold Corp. (placer) sec.1-2 T9S R35E				"
		S.K.Atkinson, Pres.,	Box 2120 Boise Idaho	"
Abel mine				Greenhorn
Alamo claim				"
*Aurum Gold Mining Co.(Rabbit mine)		Bennett James, Pres.,	1125 Failing Bldg.	"
		Paul C.King, sec.-treas.	do Portland Or.	"
Banner (gold)		Mrs. K. W. Earhart	Whitney Ore.	"
Banzette (gold)				"
Belcher (gold)				"
Ben Harrison (gold)		See Campbell-Oregon		"
Big Johnny (gold, silver)		W. C. Fellows	Baker Ore.	"
Bi-Metallic (gold-silver)		M. C. Carson	Whitney Ore.	"
Black Jack (gold)		Mrs. J. T. Sheady	Baker Ore.	"
Campbell (chromite)				"
Campbell Oregon Mining Co. (Ben Harrison			Bourne Ore.	"
See Cracker Creek Gold Mining Co. (Baker county, Cracker Creek district)				"
Carbonate Group (gold)		Mr. & Mrs. Sam Nigh	Whitney Ore.	"
Carson, Kit (See Kit Carson)				"
Combs (chromite)				"
Diadem				"
Dodo (gold)				"
Don Juan (gold)				"
Double Eagle (gold)		J.S.Fish Pres.; T.J.Seufert Sec.;		"
		J.C.Hostetler Treas.;	all The Dalles Ore.	"
Dream Chrome claim (chromite)		Claude Scrivener	Granite Ore.	"
Eccentric (gold)				"
Gold Bullion (gold)				"
Gold Coin (gold)				"
*Golden Eagle (gold)		Mrs.T.J.Sheedy, Clarence Merritt, Sue		"
		Merritt, Willis Walk;	all Baker, Ore.	"
		J.S.Fish Pres.;	J.C.Hostetler, sec.-treas.;	"
			The Dalles, Ore.	"
Golden Gate (gold)		M.F.Douce Pres.;	John F. Lust Treas.;	"
		both 145 $\frac{1}{2}$ S.Main St.,	Marion, Ohio	"
Halberg, Van E.		See Psyche		"
Hidden Treasure		See IXL		"
Hindman placers				"
Humboldt (gold)		John Kernan Est.,	Portland, Ore.	"
*Intermountain (gold)		C.W. & W.C.Gardner	Whitney Ore.	"
Intrinsic (gold, silver)		See Bi-metallic		"
IXL (Hidden Treasure) (gold)		Fred T.Kelly Pres.;	N.M.Kelly, sec.;	"
			Baker, Ore.	"
Jay Gould		Mr. -- Grear	Whitney Ore.	"
June Bug				"
Keystone-Belle				"
King Tut Group (gold)		(W.M.Rakestraw, John Bradburn, F.T.Hughes		"
		(Pendleton, Ore.	"
		(Pat & Hattie Glenn	Granite, Ore.	"

<u>Name of Mine</u>	<u>Location</u>	<u>Operator</u>	<u>Address</u>	<u>District</u>
<u>GRANT COUNTY (continued)</u>				
Kissell (gold)		W.W.Blackwell, J.B.Kissell et al	all of Sumpter, Ore.	Greenhorn
Kit Carson (gold, silver)		Van E. Halberg	Baker, Ore.	"
Listen Lake				"
Little Giant (gold)		Judge Norbourne Berkeley,	Pendleton, Ore.	"
Lone Pine (gold)		Wm. W. Gardner	Whitney, Ore.	"
*Lucky Strike (gold)				"
Morning (gold)				"
*Morris (gold, silver)		Mrs. M.M. Thornburg, Granite; A.K. Glenn,	Granite; W.A. Willam, Granite, Ore.	"
		H.E. Shesely, Granite, Lessee		"
Mountain Consolidated				"
Muscatine (gold)				"
Nevin claim				"
*New York placer (gold)				"
Olive Butte (Big Elk) (gold)		Judge Norbourne Berkeley,	685 Court St., Pendleton, Ore.	"
Olive Creek Mining Co. (placer)		T.M. Tobin, Pres., 9332 S. Chicago Ave., Chicago;	S.A. Tobin, sec.; E.M. Tobin, treas.	"
Ordway				"
Ornament (gold, silver)		H.H. Stephenson, Pres.; Bertha E. Martin, sec.;	Sadie A. Stephenson, treas.; 215 N. 24th Ave., Portland, Ore.	"
O'Rouick Prospect		James T. Mael	Dale, Ore.	"
*Owl (and Red Bird) (gold)		E. E. Petty	Whitney, Ore.	"
Phoenix (gold)				"
Pine Tree Group				"
Pioneer (gold)		E.B. Reed, pres.; Edwin H. Saxe, sec.-treas.;	Austin, Ore.	"
Porterville Placer (gold)		A. D. Penrod	Baker, Ore.	"
Potosi				"
Psyche (platinum, gold)		Van E. Halberg	Whitney, Ore.	"
Pyx (gold)				"
*Rabbit (see Aurum Mines)				"
*Red Bird (see Aurum Mines)				"
Richardson Claims				"
Richmond				"
Roberts, Frank (placer)		Frank Roberts	Whitney, Ore.	"
Royal White (gold)		W.W. Gardner, lessee	Whitney, Ore.	"
Ruby Group (silver, gold)				"
Savage				"
Scandia Tunnel				"
Spero Claim				"
St. Anthony				"
Stevenson Mining Co.				"
Strasburg				"
Van Anda				"
*Vincent Creek Placer (gold)		John Reinier & Lee Cantwell,	Austin, Ore.	"
*Vinegar Creek Placer (gold)		John Kreiger	Canyon City, Ore.	"
Virginia (gold)		See Owl Mine		"
West Side (gold)		Mr. -- Baird	Yamhill, Ore.	"
Windsor (see Psyche)				"
White Elephant				"
Wilson				"
Yellowstone				"
Mack (manganese)		F. C. Mack	Canyon City, Ore.	Murderers Creek
Tempest (gold, silver)		Florence N. Doty	Denver	New Eldorado
	Relocated by Otto Simons			
Young (placers)		H.B. Murphy, pres., 302 Lumbermens Bldg.		
		Geo. E. Murphy, vice-pres.;	Portland	
		D.E. Gilfillan, sec.-treas.		"

<u>Name of Mine</u>	<u>Location</u>	<u>Operator</u>	<u>Address</u>	<u>District</u>
Cinnabar Claim (quicksilver)				Mt. Vernon
Oregon Asbestos Mine (asbestos)		Joseph Woerndle, pres.; E. Sturchler, sec.; Otto Berg treas.;	201 Stock Exch. Bldg. Portland, Ore.	"
Silver's Chromite (chromite)				"
Andrew Jackson (gold)		Mark Carmichael & Helbert Schoenthal		Quartzburg
Black Prince (gold)		William Walling	Prairie City, Ore.	"
*Blankman Mill (Haley)		Mineral Resource Co.,	Prairie City, Ore.	"
Boulder (gold)		L.V. Blankman pres., gen. mgr., sec. treas.;		"
Buck Gulch (gold)		David R. Roberts	Prairie City, Ore.	"
Colorado (gold)		Arthur E. O'Brien	Prairie City, Ore.	"
Comini Quarries (granite)		See Equity		"
Copper Mountain (copper)		Oregon Monumental Co.,	Sutherland & Bentley Prairie City, Ore.	"
Copperopolis (copper)		Copper Mountain Mining Co.		"
Cougar (Minty) gold		A. W. Ward	Prairie City, Ore.	"
*Dixie Creek (placers)		Mintie M. Dolph, sec.,	1226 S. Cedar, Spokane, Wn.	"
Dixie Meadows (gold)		England & Hilliard	Prairie City, Ore.	"
Dixie Queen (gold)		G.H. Kight, foreman,	Discon Min. Co. Prairie City, Ore.	"
Dunn (gold)		Charles Bartlett	Canyon City, Ore.	"
Equity (Quartzburg Mining Co. (gold))		See Yankee Boy		"
Fitzsimmons (gold)		R.C. Reese, Frank Cornell, C.S. Ross, B.H. Tureman, Louis Comini, all of	Prairie City	"
Forrester (gold)		Mrs. Durkhammer	Salem, Ore.	"
*Haley (gold)		Utah-Oregon Gold Min. Co. % A.W. Ward	Prairie City, Ore.	"
Howell & Haight (gold)		J.E. Haley & Bradford,	Prairie City, Ore.;	"
Keystone (gold)		Ida & Robert Odell,	Klamath Falls, Ore.;	"
Klondike (gold)		leased to L.V. Blankman, Harold Johnson		"
Last Chance (gold)		Howell & Haight	Prairie City, Ore.	"
Ophir (gold)		E.J. Powell & Ward Powell,	Prairie City, Ore.	"
Paul Tote (gold)		A.W. Wark	Prairie City, Ore.	"
Present Need (gold)		G. H. Kight	Prairie City, Ore.	"
Standard (cobalt & copper) Controlled by Mercantile Commerce Natl. Bank, St. Louis, Mo.		Leased to B.A. Hanks	Prairie City, Ore.	"
*Yankee Boy (gold)		A. W. Ward	Prairie City, Ore.	"
Badger (gold)		Leased to Ed Gifford		"
Belle of the Hills (gold)		Jos. A. McCarthy, Trustee		"
Blackhawk (gold)		Burton Miller	Prairie City, Ore.	"
Buck Gulch (placer)		J.E. Lewis & Ernest Wilson		"
Bull of the Woods (gold)		Susanville Mines Co.		Susanville
Compton (gold)		Norman Johnson	Susanville, Ore.	"
Chatanooga (gold)		Susanville Mines Co.	Susanville, Ore.	"
Daisy (gold)		George Armstrong		"
Gem (gold)		Susanville Mines Co.	Susanville, Ore.	"
Gold Bug (gold)		B. F. Hurt	Susanville, Ore.	"
Homestake (gold)		B. F. Hurt	Susanville, Ore.	"
Mocking Bird (gold)		Gem Mining Co. leased to Spokane Co.		"
Nelson (gold)		B. F. Hurt in charge		"
North Gem (gold)		Leavy & Dunstan	Susanville, Ore.	"
Ophir (gold)		Controlled by Susanville Mines CO.		"
Poorman (gold)		Guy Nelson	Susanville, Ore.	"
Princess (gold)		See Gem		"
Rescue		Robert Dougherty	Susanville, Ore.	"
Side Issue (gold)		W.L. Merritt, pres. - treas. ; M.C. Conzelman sec. ;		"
Simcox (gold)		Charles Ray	Susanville, Ore.	"
		Mrs. Gertie O'Rourke	Susanville, Ore.	"

<u>Name of Mine</u>	<u>Location</u>	<u>Operator</u>	<u>Address</u>	<u>District</u>
<u>GRANT COUNTY (continued)</u>				
Skyscraper (gold)				Susanville
South Gem (gold)		See Gem		"
Stockton (gold)				"
Thompson (gold)		Thompson Mining Co., controlled by C.A. Thompson		"
*Timms Gold Dredging Co. (placer)		C. H. Timms Pres.	Galena, Ore.	"
		A.L. Lendholm, sec., 1101 Terminal Sales Bdg.		"
		Portland; L.L. DuBois, Treas.		Unclassified
Reynolds Placer				
<u>HARNEY COUNTY</u>				
Ashdown				Harney
Bullion Quartz Mine				"
Pueblo		Pueblo Mining Co., Jas. D. Burns	Condon, Ore.	"
Reid & Riddell				"
Rosevalley Borax Co.				"
Trout Creek Mining & Milling Co.				"
<u>HOOD RIVER COUNTY</u>				
New Deal Claims				
Queen "B"				
<u>JACKSON COUNTY</u>				
Ashland Coal mine (coal sec. 7 T39S R2E)				Ashland
Ashland Granite Quarries Inc., sec. 36 T39S R1E		M. L. Applegate,	Ashland, Ore.	"
*Ashland Mine (gold) sec. 7 T39S R1E		P. B. Wickham	Ashland, Ore.	"
Barron Mine (gold) sec. 23 T39S R2E		Mrs. W. H. Lydiard,	16 Geneva St., Medford	"
Beeson Coal Mine (coal) sec. 16 T38S R1E				"
Black Bear				"
Buck Point (gold) sec. 26 T39S R2E		H. Kerby	Talen, Ore.	"
Bula Mine (gold) sec. 28 T39S R1E		Smith Brothers	Ashland, Ore.	"
Burdick Mine (gold) sec. 13 T39S R1W				"
Climax Area (gold) sec. 6 T38S R2E				"
Columbine (gold) sec. 14 T39S R1W				"
Crackerjack (gold) sec. 14 T39S R1W				"
Crater Coal Co. (coal) W $\frac{1}{2}$ sec. 36 T37S R1W		W. M. Awbrey,	Gebauer Apts., Medford, Ore.	"
Forty-nine Diggings (gold) placer sec. 31 T38S R1E				"
Growler (gold) NE $\frac{1}{4}$ sec. 13 T39S R1W		E. S. Keith	Talen, Ore.	"
Humdinger (gold) T39S R1W				"
Lamb (gold)		See Bula mine		"
Little Pittsburgh (gold) sec. 13 T39S R1W				"
Mattern (gold) sec. 12 T39S R1W				"
Mundy (gold) sec. 17 T38S R1W				"
Oregon Montana Mining, Milling & Manufacturing Co.				"
	sec. 4 & 9 T40S R1W	H. S. Gray,	1504 Public Service Bdg., Portland	"
Pilgrim claim (gold) sec. 14 T39S R1W				"
Queen Mary (gold) NE $\frac{1}{4}$ sec. 27 T39S R1W		F. S. James,	9 Granite St., Ashland, Ore.	"
Reeder Mine (gold) sec. 20 T39S R1E				"
Roxy Ann Coal Co. (coal)		See Barron mine		"
Ruth (gold) sec. 13 T39S R1W				"
Shorty Hope Mining & Milling Co. (gold)		See Shorty Hope mine		"
Shorty Hope Mine (gold) sec. 12 T39S R1W		P. B. Wickham	Ashland, Ore.	"
Snapshot Claim (gold) sec. 23 T39S R1W				"
Star Gold Mining Co. (gold) T39S R1W				"
Talen Coal Co. (coal) sec. 16 T38S R1E				"
United Coal Co. (coal)		See Crater Coal Co.		"

<u>Name of Mine</u>	<u>Location</u>	<u>Operator</u>	<u>Address</u>	<u>District</u>
<u>JACKSON COUNTY (continued)</u>				
*Al Sarena mine (gold)	sec.20,21&29 T31S R2E	H.P.McDonald,	Rogue Elk,Trail,Ore.	Elk Creek
Buzzard (see Al Sarena mine)				"
Lucy Jack Mining Co.		(see Al Sarena mine)		"
Pearl Mining Co.		(see Al Sarena mine)		"
Alice Group (gold)	Also known as Revenue Pocket or Pohtan Pocket sec.11 T37S R3W	Gold Ray Realty Co.,	Medford Bldg.,Medford	
		Frank Ray,1013 E.Main St.,	Medford,Ore.	Gold Hill
Argonaut Mine (gold)	sec.36 T34S R4W	Mrs. B. E. Dean	Rogue River Ore.	"
Ash Prospect				"
Bailey Property	sec.12 T37S R3W	Arnold Bailey	Gold Hill, Ore.	"
Bertha Claim (gold)	SE $\frac{1}{4}$ sec.12 T37S R4W			"
Big Chief (gold)	SE $\frac{1}{4}$ sec.19 T36S R4W	G. E. Kerns	Grants Pass, Ore.	"
Big Buck or Hicks Claim (gold)	sec.1 T37S R4W			"
Bill Nye Mine (gold)	sec.4 T37S R3W			"
Birdseye (gold)				"
Black Channel Mine (gold)	placer sec.24 T36S R4W			"
Black Channel Placer (gold)	sec.12 T37S R4W	G.N.Nelson	Medford, Ore.	"
Blanche or May Belle (gold)	sec. 24 T36S R3W			"
Blossom (gold)	sec.19 T35S R3W	L.R.Van De Bogart	Gold Hill, Ore.	"
Bonita				"
Bowden Claim (gold)	sec.30 T36S R2W			"
*Braden Extension (gold)	SE $\frac{1}{4}$ sec.27 T36S R3W	Jennings & Taylor	Gold Hill, Ore.	"
Braden Mine (gold)	S $\frac{1}{2}$ sec.27 T36S R3W	Gold Ray Realty Co.,	Medford Bldg.,Medford	"
Bristol Limestone Deposit (limestone)	NW $\frac{1}{4}$ sec.6 T37S R3W	F. I. Bristol	Grants Pass, Ore.	"
*Bristol Silica Mine (silica)	SE $\frac{1}{4}$ sec.30 T36S R3W	F.I.Bristol,	235 W "J" St.Grants Pass Ore.	"
Britton				"
Buena Vista Mine				"
*Bull of the Woods (gold)	NE $\frac{1}{4}$ sec.15 T36S R3W	J.A.Clement	Gold Hill, Ore.	"
*Bullfrog Mine (gold)	placer sec.22 T36S R4W	E.A.Lewis,	Rt.4 Box 370 Medford Ore.	"
*C.R.C.placer	sec.13 T37S R4W	C.R.C.Co.Inc.	710 Pittock Blk.Portland Or.	"
Capitol Hill Mine (gold)	sec.9 T36S R4W			"
Carbonate (gold)	sec.17 T35S R3W	Charles Warren	Grants Pass Ore.	"
Cartinell Mine (gold)	sec.9 T36S R4W			"
Cascade View (gold)	sec.35 T35S R3W	Ben Baker,	Route 1, Grants Pass, Ore.	"
Cattons (gold)	SW $\frac{1}{4}$ sec.21 T37S R4W	See Coster & Cattons		"
Chisholm (quicksilver)	sec.17&20 T34S R2W	John Chisholm	Gold Hill, Ore.	"
Cook (gold)	S $\frac{1}{4}$ sec.13 T37S R4W			"
Copper King Mine (copper,gold,silver)	sec.30 T33S R4W	Marshal Waggoner	Grants Pass, Ore.	"
*Corporal G Mine (gold)	sec.19 T35S R3W	George Tulare	Gold Hill, Ore.	"
Coster & Cattons (gold)	SW $\frac{1}{4}$ sec.21 T37S R4W			"
Dave Force mine (quicksilver)	sec.20 T34S R2W	Geo.Schumacher	Beagle, Ore.	"
Davis Ledge	sec.13 T37S R3W	Mrs.W.H.Lydiard,	16 Geneva St.,Medford,Or.	"
Dixie Queen (gold)	NW $\frac{1}{4}$ sec.18 T37S R3W			"
Dunromin (gold)	SW $\frac{1}{4}$ sec.36 T36S R2W	Ed Law,	Route 1, Central Point, Ore.	"
Eagle (gold)	sec.25 T36S R3W			"
Enterprise Mine (gold)	W $\frac{1}{2}$ sec.16 T36S R4W	Gold Ray Realty Co.,	Medford Bdg.,Medford	"
Fairview (gold)	NW $\frac{1}{4}$ sec.5 T37S R3W			"
First Hope (gold)	sec.24 T36S R3W	See Blanche mine		"
*Flying Squirrel (gold)	sec.7 T33S R4W	Earl N. Grizzell	Grants Pass, Ore.	"
Galls Creek Placer	sec.4 T37S R3W	Virgil Leslie	Box 996 Medford Ore.	"
Gold Hill placer (gold)	sec.36 T36S R3W			"
Gold Hill Pocket (gold)	SW $\frac{1}{4}$ of NE $\frac{1}{4}$ sec.14 T36S R3W			"
Gold Note (gold)	sec.27 T33S R4W			"
Gold Ridge (gold)	NE sec.3 T37S R3W			"

<u>Name of Mine</u>	<u>Location</u>	<u>Operator</u>	<u>Address</u>	<u>District</u>
<u>JACKSON COUNTY (continued)</u>				
Gray Eagle mine (gold)	SE $\frac{1}{4}$ sec.29 T35S R3W	See Lone Eagle mine		Gold Hill
Hancock Claims (gold)	sec.9 T37S R4W	B.J.Hancock, 501 D Street,	Grants Pass	"
(see North Star)				
Harth & Ryan (gold)	sec.33 T36S R4W			"
Hazel mine (gold)	sec.27 T34S R4W	Mrs.Eva Hodes	Gold Hill, Ore.	"
Hicks claim (gold)	sec. 1 T37S R4W	See Big Buck		"
Highland Claim (gold)	SW $\frac{1}{4}$ sec.22 T37S R4W			"
Hogan Placer (gold)	sec.28 T32S R4W	M.N.Hogan 214 E.Main St.,	Medford,Ore.	"
Homestake (gold)	NW $\frac{1}{4}$ sec.16 T36S R4W			"
Hughes Group (limestone)	sec.27 T37S R3W	J. W. Lively	Gold Hill, Ore.	"
*Judson Claim (gold)	NE $\frac{1}{4}$ sec.25 T36S R4W	C.S.Palmer	Medford, Ore.	"
Johnson Placer (gold)	sec.15 T34S R4W	A.N.Johnson Rte.1	Rogue River Ore.	"
Kubli mine (gold)	NW $\frac{1}{4}$ sec.5 T37S R3W	K.K.Kubli, Bd.of Trade Bldg.,	Portland,Ore.	"
Last Chance Group (formerly Mosser placer)				
	sec.11&15 T33S R4W	S.Arthur Eastburn	Rogue River Ore.	"
Last Chance (gold)	sec.17 T33S R4W	Arthur Waggner	Grants Pass Ore.	"
Last Chance (gold)	sec.33 T36S R3W			"
Last Chance mine	sec.2 T36S R3W	George Lowd	Grants Pass Ore.	"
Liken's Prospect (gold)	sec.26 T36S R4W			"
Lillie Group	sec.33 T36S R4W	A. C. Bell	Gold Hill, Ore.	"
Lone Eagle (gold)	SE $\frac{1}{4}$ sec.29 T35S R3W	J. T. Breeding	Rogue River, Ore.	"
*Lone Star placer (gold)	sec.10 T34S R4W	H.B.Scott	Rogue River, Ore.	"
Lost Cabin				"
*Lucky Bart Group (gold)	sec.29-30 T35S R3W	Mrs.H.H.Beeman	4115 SE Francis St. Portland, Ore.	"
Luckytovell (gold)	sec.28 T33S R4W			"
Maple Gulch (gold)	sec.27 T34S R3W	C. M. Warren	Grants Pass Ore.	"
May Belle (gold)	sec.24 T36S R3W	See Blanche mine		"
McLemore & Hampson's claims (gold)	sec.7 T37S R3W			"
McMahon's claims (gold)	NW $\frac{1}{4}$ of SW $\frac{1}{4}$ sec.6 T37S R3W			"
*McTimmons (gold)	sec.19 T33S R4W	H.M.McTimmons	Grants Pass Ore.	"
Millionaire (gold)	SW $\frac{1}{4}$ sec.30 T36S R2W			"
*Mineral Mines Inc.	sec.8 T34S R2W	Operating War Eagle	(quicksilver)	"
*Mosser Placer (gold)	sec.10-11 T33S R4W	S.Arthur Eastburn	Rogue River, Ore.	"
Mountain King (quicksilver)	sec.26 T34S R3W			"
*Mountain View (gold) (old Copper King Mine)				"
	sec.17 T34S R4E	O.H.Hagberg & H.W.Laipple	Grants Pass Ore.	"
*Neathamer Placer (gold)	sec.20 T34S R4W	M.A.Neathamer	Route 1 Rogue River Ore.	"
Nellie Wright Mine	SW $\frac{1}{4}$ sec.24 T36S R3W	H.B.Chessher	Gazette Bldg.Reno Nev.	"
North Star (gold)	sec.9 T37S R4W	D.J.Hancock	501 D St.Grants Pass Ore.	"
Oregon Pulp & Paper Co.(limestone) Quarry		Oregon Pulp & Paper Co.		"
	R3W S $\frac{1}{2}$ of NE $\frac{1}{4}$ sec.2 T37S		Oregonian Bldg. Portland Ore.	"
*Pleasant Cr.Mining Co.		Operating Pleasant Creek Placer		"
*Pleasant Creek Placer (gold)	sec.21-22-27&28 T34S R4W			"
		Pleasant Cr.Mining Corp.,	Medford Bldg.,Medford,Ore.	"
Perkeypile Mine (gold)	SW $\frac{1}{4}$ sec.3 T37S R3W	Ben Paul	Gold Hill, Ore.	"
Poole Prospect				"
Porcupine placer (gold)	sec.22 T34S R4W	H.B.Scott	Rogue River, Ore.	"
Red Chief				"
Red Fern (gold)	sec.17 T36S R4W	J.W.Moody	Rogue River, Ore.	"
Red Oak Mine (gold)	T36S R3W	Sardine Creek		"
Reed Mine (gold)	sec.1 T35S R3W	Mrs. E.B.Dean	Rogue River, Ore.	"
Revenue Pocket (gold)	sec.11 T37S R3W	See Alice Group		"
Rogers Property				"
Rogue River Gold Mining Co.		D.H.Ferry Mgr.	Rogue River, Ore.	"
Rose Placer (gold)	W $\frac{1}{2}$ sec.13 T36S R4W	John Rose	Route 1 Gold Hill Ore.	"
Roxane Group				"
Ryan (gold)	sec.23 T36S R4W	See Harth & Ryan		"
Schaffer claim (gold)	sec.24 T36S R3W			"
Schmidt mine (gold)	NW $\frac{1}{4}$ sec.5 T37S R3W	Gold Ray Realty Co.	Medford Bldg.Medford	"
Seventythree Cinnabar Group (quicksilver)	sec.1 T35S R3W			"

<u>Name of Mine</u>	<u>Location</u>	<u>Operator</u>	<u>Address</u>	<u>District</u>
<u>JACKSON COUNTY (continued)</u>				
*Smuggler Mine (gold)	sec.2 T36S R3W	Ed Wyatt	Gold Hill, Ore.	Gold Hill
Sparks Mine (feldspar, silica)	sec.2 T35S R4W	H.W.Sparks	Rogue River, Ore.	"
*Sprague placer (gold)	sec.6 T37S R2W	Tom Williams	Central Point Ore.	"
Swacker Flat (gold)	NE $\frac{1}{4}$ sec.12 T37S R4W			"
Sykes Creek Mining Co. (gold)	sec.1 T35S R4W			"
*Sylvanite (gold)	sec.2 T36S R3W	Sam Kuikman	Gold Hill, Ore.	"
*Teikamp placer (gold)	SE $\frac{1}{4}$ sec.21 T34S R4W	H.C.Teikamp,	Route 1, Rogue River, Ore.	"
*Tinpan (gold)	SW $\frac{1}{4}$ sec.31 T36S R3W	G.H.Nichols	Grants Pass Ore.	"
Trustbuster (gold)	sec.36 T35S R3W			"
United Copper Co. (copper, gold)		See Copper King mine		"
Utah Quicksilver Co.				
*War Eagle (quicksilver)	sec.8 T34S R2W	Mineral Mines Inc.	772 Dexter Horton Bldg. Seattle, Wash.	"
White Horse Mining Co. (gold)	sec.3 T36S R3W	(defunct)		"
Whitney mine (gold)	NE $\frac{1}{4}$ of SW $\frac{1}{4}$ sec.13 T36S R3W	E.E.Reams	Eagle Point Ore.	"
*Williams placer (gold)	sec.32 T34S R4W	C.M.Williams	Route 1 Rogue River Ore.	"
Alaska of Oregon	sec.11&14 T38S R3W	Harry C.Skyrman,	Medford Bldg., Medford Ore.	Jacksonville
Bishop & Sturtevant (dredge)				"
California Oregon Dredge Co.				"
Cascade Coal Co. (coal)	sec.3 T37S R1W			"
Davis placer (gold)	sec.4 T38S R3W	Mrs.J.Davis	Jacksonville Ore.	"
(see Spaulding mine Upper Applegate district)				"
Gold Standard (gold)	sec.25 T37S R3W			"
Green mine (gold)	sec.4 T38S R3W	See Davis placer mine		"
Hanson Coal Co. (coal)	sec.33 T37S R2W			"
Jacksonville Mining & Milling Co. (gold)	SW $\frac{1}{4}$ sec.25 T37S R3W			"
Jacksonville Placer (gold)	sec.32 T37S R2W	Citizens of Jacksonville, Ore.		"
Norling (gold)	sec.26 T37S R3W			"
Opp mine (gold)	sec.36 T37S R3W	J. W. Opp	Jacksonville, Ore.	"
Orth placer (gold)	SE $\frac{1}{4}$ sec.32 T37S R2W	Gold Ray Realty Co.,	Medford Bldg. Medford	"
Pleasant Creek Min.Co. (dredging)		J. E. Most		"
*Sunnyside Coal Mine (coal)	sec.36 T37S R1W	See Crater Coal Co.		"
Town (gold)	sec.25 T37S R3W			"
Yellow King (gold)	sec.26 T37S R3W			Lake Creek
Gemmell				"
Grand Cove Area (gold)	sec.32 T35S R2E	L.A.Obenchain		"
Homestake				"
Newstrom (manganese)				"
Nicholas, Gus				"
Sierra Metals Co.				"
Star "F"				"
Tyrrell (manganese)		B. M. Bush	Lake Creek, Ore.	"
Vestal (manganese)				Upper Applegate
Afterthought (gold)	sec.27 T38S R4W			"
Alaska of Oregon (placer) gold		D. J. Collins	Independence, Ore.	"
Antimony Property (auriferous stibnite)	NE $\frac{1}{4}$ sec.35 T40S R4W			"
*Aurora Placer (gold)	sec.13 T39S R3W	F.L.Smith,	Star Route, Jacksonville Ore.	"
(see Federal)				"
B&H Company (gold) operating Sturgis placer				"
Big Four (gold) (same as Carberry)	sec.20 T40S R4W	Sid Brown,	504 S.Holly St. Medford Ore.	"
Brantner (gold)	sec.25 T38S R4W	D.H.Mansfield	Williams, Ore.	"
Carberry (gold)	See Llano de Oro sec.20 T40S R4W	Sid Brown,	504 S.Holly St. Medford, Ore.	"
Cloudy Day (gold)	sec.16 T40S R4W	J.L.Tyson,	Star Route, Jacksonville Ore.	"
Collins claim (gold)	sec.35 T40S R2W	Albert Collins,	Star Route "	"
Crystal Springs Group,	sec.18 T37S R4W	L.G.McKenny	514 Isham St. Grants Pass Ore.	"
Draper Homestake (gold)	sec.30 T37S R4W	B.Draper	Grants Pass Ore.	"
El Senora (gold)	sec.34 T38S R4W	Ed Hawkins	Applegate Ore.	"
*Federal of Aurora (gold) placer	sec.13 T39S R3W			"
		E.L.Smith,	Star Route Jacksonville Ore.	"

<u>Name of Mine</u>	<u>Location</u>	<u>Operator</u>	<u>Address</u>	<u>District</u>
<u>JACKSON COUNTY</u> (continued)				
Gammill Placer	sec.30? T37S R4W	W.P.Gammill	Murphy, Ore.	Upper Applegate
*Ginson (gold) placer	sec.24 T39S R2W	see Merrick		"
*Glide Foundation (gold) placer	sec.7 T38S R2W	Glide Foundation	Jacksonville, Ore.	"
Golden Star (gold)	sec.4 T40S R4W	Valores Haskin	Star Route, "	"
*Grand Placers Inc. (gold)	Operating company on Federal placer			"
Grubstake (gold)	sec.9 T41S R2W			"
Hawkins & Traverso (gold)	NW $\frac{1}{4}$ sec.6 T41S R2W	(abandoned)		"
Hope Mining Claim (gold)	sec.31 T40S R3W	Grace Buck	Star Route, Jacksonville, Ore.	"
Horseshoe Mine	sec.29? T38S R3W	E.L.Childers	230 S. Central, Medford, Ore.	"
Johnson mine (gold)	sec.11 T38S R4W			"
Last Chance (gold)	sec. 6 T40S R4W	J.M.Rock	329 Jeanette St. Medford, Ore.	"
Layton (gold)	sec.20 T38S R4W			"
Llano de Oro or Carberry (gold)		See Big Four		"
Lone Pine (gold)	sec.15 T38S R3W			"
Lucky Friday (gold)	SE $\frac{1}{4}$ sec.17 T40S R4W	D.A.Wright	Star Route, Jacksonville, Ore.	"
Maid of the Mist (gold)	sec.4T39S R4W	Dick Houghman	Applegate, Ore.	"
*Merrick or Ginson Mine (gold)	sec.24 T39S R2W	E.P.Merrick	120 Riverside, Medford	"
Moses & Collins claims (gold)	sec.35 T40S R2W	Albert Collins	Star Rte. Jacksonville	"
Mountain Home Placer property (gold)		See Sturgis placer mine		"
Dredge has already mined this ground				
Myers & Wright claim (gold)	sec.17 T40S R4W	D.A.Wright	Star Rte., Jacksonville	"
Nellie Gray (gold) placer	NW $\frac{1}{4}$ sec.21 T40S R4W	J.L.Tyson	"	"
No Name placer (gold)	sec.17 T40S R4W	J.L.Tyson	Star Route, Jacksonville Ore.	"
Nonesuch (gold)	NE $\frac{1}{4}$ of SE $\frac{1}{4}$ sec.17 T40S R4W	Dick Houghman	Applegate Ore.	"
North Central Claim (gold)	sec.31 T40S R3W	Gerald Buck	Star Rte., Jacksonville Or.	"
Oregon Belle (gold)	sec.6 T38S R3W	Mrs.Minnie Edmunsen	Goshen, Ore.	"
Pacific States	sec.5 T41S R3W	Same as Squaw Creek Copper		"
Pearce Mining Co.(gold)	sec.11 T38S R3W			"
Platinum, Iridium & Gold Co.,	sec.2 T32S R1W			"
Queen Anne (gold)	NE $\frac{1}{4}$ sec.3 T39S R2W			"
Red Bean (gold) placer	sec.6 T40S R4W	J.M.Rock	329 Jeanette St., Medford, Ore.	"
Red Feather (quicksilver)	sec.34-35 T40S R3W	D.R.Luper	Star Rte. Jacksonville Ore.	"
Rippey Ranch placer (gold)	sec.7,8,17 T40S R3W	J.F.Rippey	"	"
Robinson Mining Co.				"
Rosa Placer (gold)	sec.1 T40S R4E	L.E.Mullen	Ruch, Ore.	"
Schwartzfeder claim (gold)	sec.20 T40S R4W	D.A.Wright	Star Rte, Jacksonville Ore.	"
*Spaulding mine (gold)	sec.4 T38S R3W	Mrs.J.Davies	Jacksonville Ore.	"
Sterling Gold Quartz Min.& Mill.Co.	sec.28,29&32 T38S R2W			"
Squaw Creek Copper (copper, gold, silver)	Dow Lewis, Star Rte., Jacksonville Ore.			"
	sec.5 T41S R3W			"
Steamboat (gold)	sec.16,17,20,21, T40S R4W	D.A.Wright	Star Rte, Jacksonville Ore.	"
*Sterling Placer mine (gold)			Sterling Mines, Inc.	"
	sec.27-28-33 T38S R2W	D.Ford McCormick	21 Geneva St. Medford Or.	"
	sec.4-8-9-17-18, T39S R2W			"
*Sturgis Placer (gold)	sec.10 T38S R3W	B&H Co.,	PO Box 1091, Medford, Ore.	"
Wagner Claim (gold)	sec.20 T40S R4W	Sid Brown	504 S.Holly St., Medford, Ore.	"
Wright (gold)	sec.14 T38S R4W			"
Antimony Property	On Forest Creek			Unclassified
Antimony Property	12 mi.W. of Pacific Highway, Siskiyou Summit			"
Lucky Star Mining Co.				"

JEFFERSON COUNTY

Swanson & Son Mine

<u>Name of Mine</u>	<u>Location</u>	<u>Operator</u>	<u>Address</u>	<u>District</u>
<u>JOSEPHINE COUNTY</u>				
Akney Hydraulic (gold) placer)(part of Old Channel mine)	sec.9-10,15-16, T35S R8W	J.R.Harvey	Grants Pass Ore.	Galice
Almeda (copper,gold,silver)	SE $\frac{1}{4}$ sec.13 T34S R8W	Roy Hillis	Galice, Ore.	"
Alta Vista	SE $\frac{1}{4}$ sec.13 T34S R8W	Roy Hillis	Galice, Ore.	"
Argo Group	sec.14 T34S R8W	Ed Cox, Box 54,	Grants Pass Ore.	"
*Benton (gold)	sec.22,23&27 T33S R8W	Lewis Investment Co.,	Portland, Ore.	"
Black Bear (gold)	sec.35 T34S R8W	E.R.Roberts	Galice, Ore.	"
Black Jack mine (gold)	sec.3-4 T35S R8W	Western Metal Mines Co.,	J.J.Seidel Medford, Ore.	"
Bradbury mine (gold)	sec.12 T34S R8W			"
Buffalo group (gold)	sec.27 T34S R8W			"
Bunker Hill mine (gold)	sec.2 T35S R9W	John Robertson	Galice, Ore.	"
(see Robertson mine)				
*Butte Creek placer (gold)	sec.2,3,10&11 T34S R7W	C.E.Gray, Box 741	Wolf Creek Or.	"
*California mine (gold)	sec.30 T35S R7W & sec.25&26 T35S R8W			"
		E. R. Wheeler	Grants Pass, Ore.	"
Cal-Ore placer (gold)	sec.2-3 T38S R8W	C. C. Hudson Supt.	Galice, Ore.	"
Carlton Group (copper)	sec.10 T35S R8W			"
Carnegie placer (gold)	sec.3 T34S R7W	Dan Carnegie	Wolf Creek, Ore.	"
Cold Spring Mine (gold)	sec.4 T35S R8W			"
Copper Eagle mine (gold)	sec.22&27 T34S R8W	Western Metal Mines Co.,	J.J.Seidel, Medford, Ore.	"
Copper Stain (gold)	sec.35 T33S R8W	Susan Z. Lawrence		"
Courtney Hydraulic (gold) placer (part Old Channel Mine)	sec.10 T35S R8W	J. R. Harvey	Grants Pass, Ore.	"
*Dean placer (gold)	E $\frac{1}{2}$ sec.25 T34S R8W	Jim Dean	Galice, Ore.	"
El Rio Oro mine	sec.24 T34S R8W	P. B. Wickham	Ashland, Ore.	"
Elwilda (gold)	sec.26,27,33&34 T33S R8W	See Reno		"
*Fowler (gold)	sec. 9 T35S R8W	J. W. Fowler	Galice, Ore.	"
Gold Bug (gold)	sec.26 T33S R8W	C. E. Romig	Grants Pass, Ore.	"
Gold Plate (gold)	sec. 4 T35S R8W	Mrs.Emma Wellmarth	Grants Pass, Ore.	"
Gold Wedge (gold)	sec.14 T34S R8W			"
Golden Cycle mine	sec.3-4 T35S R8W	J.J.Seidel	Medford, Ore.	"
*Golden Eagle mine (gold)	sec.36 T34S R8W	W.T.Miller	Galice, Ore.	"
Goss mine	sec.24 T34S R8W	P. B. Wickham	Ashland, Ore.	"
Grubstake	sec.13 T34S R8W	Clement Bradbury		"
High Channel				"
Holy Terror	sec.24 T34S R8W	P. B. Wickham	Ashland, Ore.	"
Independence Quartz	Claim sec.13 T34S R8W	J.J.Seidel	Medford, Ore.	"
JCL group (gold)	sec.25 T33S R8W	Heber Bowser	Merlin, Ore.	"
Keystone group	sec.34 T33S R8W			"
*Klum placer (gold)	sec. 1 T34S R7W	J. W. Alderson	Grants Pass, Ore.	"
Kramer Group	sec.26-27-33-34 T32S R8W	(see Reno)		"
*Leipole placer	sec. 3 T35S R8W	Fred Leipole	Galice, Ore.	"
Lewis placer (gold)	sec.25 T34S R8W	H. L. Lewis	Galice, Ore.	"
(see Lowell & Lewis placer)				
Little Meadows Placer Mining Co.				"
Lowell & Lewis placer (gold)	sec.25 T34S R8W	H. L. Lewis	Galice, Ore.	"
*Lucky Shot mine (gold)	sec. 12 T34S R8W	W.A.Dingman	Galice, Ore.	"
Marvin (gold)	sec.22 T34S R8W			"
Mattison placer (gold)	sec.24 T34S R8W	P. B. Wickham	Ashland, Ore.	"
Mayflower Group (gold)	sec.27 T34S R8W			"
Molly Hill (gold)	sec.26 T33S R8W	David B. Simpson	Wilcox Bldg.Portland	"
Mt.Reuben (gold)	sec.30 T33S R7W, sec.25&26 T33S R8W	(see California)		"
Mt.Reuben Mining Co.(gold)	sec.36 T33S R8W	Walker	Grants Pass, Ore.	"
Nesbit Group (gold)	sec.34 T34S R8W			"
Old Channel placer (gold)	sec.35 T34S R8W	J. R. Harvey	Grants Pass, Ore.	"
Old Glory Gold Min.Co.(gold)	sec.6 T36S R9W			"
*Oriole (gold)	sec.26 T34S R8W	Harry Sordy	Galice, Ore.	"
Placer mine (gold)	sec.36 T34S R8W	Harry Sordy	Galice, Ore.	"
*Rand placer (gold)	sec.23 T34S R8W	Wallace Robertson	Galice, Ore.	"
Reno (also known as Elwilda or Kramer)	sec.27-28,33&34 T33S R8W	Jack T. Brady	Grants Pass, Ore.	"

<u>Name of Mine</u>	<u>Location</u>	<u>Operator</u>	<u>Address</u>	<u>District</u>
<u>JOSEPHINE COUNTY (continued)</u>				
Richmond Group (gold)	sec.23 T34S R8W			Galice
Robertson (gold)	sec. 2 T35S R9W	John Robertson	Galice, Ore.	"
Robertson & Hull placer	sec. 14 T35S R7W	Virgil Hull, 502 N 4th St.	Grants Pass	"
*Rock Gulch Placer (gold)	sec.25 T34S R8W	E. B. Rapp	Galice, Ore.	"
Scandinavian American Co.	sec.1 T34S R8W (defunct)			"
Seven-thirty mine now known as Juanita (gold)	sec.10-11,14-15, T34S R8W	Western Metal Mines Co., J.J.Seidel	Medford, Ore.	"
*Silver Creek mine (gold)	sec.24 T35S R9W	Geo.W.Howland	Merlin, Ore.	"
Sordy claim (gold)	sec.26 T34S R8W			"
Spokane Group (gold)	sec.27 T34S R8W			"
*Steambeer (gold) placer	sec.6 T34S R6W	J.W.Alderson	Grants Pass, Ore.	"
Stovepipe placers (hydraulic)		Gene Goff, Mgr.	Leland, Ore.	"
Sugar Pine mine (gold)	sec.3-4 T35SR8W	Western Metal Mines Co., J.J.Seidel,	Medford, Ore.	"
Texas-Oregon Power & Placer Co.	sec.7 T35S R7W			"
*Three L's (also known as Yokum placer)	sec. 3 T34S R7W	L.L.& J.L.Yokum	Wolf Creek, Ore.	"
Three Lode (gold)	sec.34 T34S R8W			"
Tibbetts Springs (gold)	sec.1 T35S R6W	Izna S.Santee	Grants Pass, Ore.	"
Treasury Group (gold)	sec.22 T34S R8W			"
Tyee Bar Placer (gold)	sec.33 T33S R8W			"
Victor (gold)	sec.32 T34S R8W	Mrs.J.J.Seidel	San Francisco, Cal.	"
Vindicator (gold) placer	sec.34 T33S R7W	W.B.Barton, Pittock Blk.	Portland, Ore.	"
Yokum (gold) placer	sec.3 T34S R7W	L.I.Yokum	Wolf Creek, Ore.	"
*Baby (gold)	SE $\frac{1}{4}$ sec.8 T35S R5W	Ben Baker	Route 1 Grants Pass Ore.	Grants Pass
(see Lambtongue)				
*Beaver Portland Cement (limestone)	sec. 19 T37S R6W		Gold Hill, Ore.	"
Big Four Placer (gold)	W $\frac{1}{2}$ sec.26 T35S R7W	J.E.Bartlee	Rte.2 Box 288 Grants Pass	"
Billy Blue (gold)	sec.1 T37S R5W			"
Brass Nail placer (gold)	sec.13 T34S R5W	Floyd Burrough	Grants Pass Ore.	"
Carlson & Sandburg (dredging)				"
Columbia mine	sec.26 T35S R5W	F.L.Smith	Route 1 Box 801 Grants Pass Or.	"
Contact Group	sec.28 T35S R7W	Edward T.Carnegie	Rt.2 Box 293 "	"
*County Line Placer (gold)	sec.36 T34S R5W	W.F.Harrison	Grants Pass Ore.	"
Cramer Prospect (gold)	sec.18 T35 S R5W			"
Daisy (gold)	sec.14 T34S R5W	C.Campbell	Eugene, Ore.	"
Dick mine (gold)	NE $\frac{1}{4}$ sec.8 T35S R5W	Earl Knox	304 W "K" St.Grants Pass Ore.	"
Dry Diggins (gold) placer	sec.16 T36S R5W			"
Eagle	SW $\frac{1}{4}$ sec.6 T35S R5W	Norman Hooper	Grants Pass, Ore.	"
Edward Mining Co.(now Ida Consolidated Gold Mines Inc.)			See Ida mine	"
Flanagan mine	sec.35 T35S R7W	Viola Flanagan		"
(gold, copper)				
*Forest Queen (gold)	sec.21,22,27&28 T35S R5W	(see Security placer)		"
Freckles placer (gold)	SE $\frac{1}{4}$ sec.32 T36S R7W	Ed L.Davis	Wonder, Ore.	"
Gold Bond Placers, Inc.		A.O.Thomas, gen.mgr.,	Grants Pass, Ore.	"
Gold Chief (gold)	sec.3 T35S R5W	R.C.Stanton	Grants Pass, Ore.	"
Gold Drift (gold)	sec.3 T35S R5W	(see Oro Fino)		"
Gold Star mine	sec.27 T35S R5W	Frank H.Horsfall	4705 2d Av.Seattle Wn.	"
Gopher mine (gold)	SE $\frac{1}{4}$ sec.8 T35S R5W	Earl Knox	Grants Pass, Ore.	"
Hammersley (see Daisy) (gold)	sec.14 T34S R5W	C.Campbell	Eugene, Ore.	"
Havens Placer claim (gold)	sec.10 T36S R7W	J.C.Havens, Route 2	Grants Pass Ore.	"
Hidden Treasure (gold)	sec.27 T36S R5W	Josephine County Court,	Grants Pass Ore.	"
Hugo Silica mine (silica)	sec.5 T35S R6W	Charles Snider	Grants Pass, Ore.	"
Ida (gold, copper)	sec.26 T35S R5W	Archer	Grants Pass, Ore.	"
Ida & Little Mac mines, sec.25&26 T35S R5W		Ida Consolidated Gold Mines Inc.		"
		Route 1 Box 800	Grants Pass, Ore.	"
Jewett (gold)	sec.27-28,33-34, T36S R5W	Herman Schmidt,	Grants Pass, Ore.	"
Klondike mine	sec.22 T35S R5W	Ed Ayers	Route 1 Grants Pass, Ore.	"
*Lambtongue	SE $\frac{1}{4}$ sec.8 T35S R5W	Ben Baker,	Route 1, Grants Pass, Ore.	"

<u>Name of Mine</u>	<u>Location</u>	<u>Operator</u>	<u>Address</u>	<u>District</u>
<u>JOSEPHINE COUNTY (continued)</u>				
Lucky Queen (gold)	sec.31 T34S R5W	Jim Rush,	Route 1, Grants Pass, Ore.	Grants Pass
May Queen (gold)	sec.26&27 T36S R5W	George Young	Grants Pass, Ore.	"
Mountain Treasure Mining Co.(gold)	sec.34&35 T34S R5W			"
Mount Pitt mine (gold)	sec.36 T34S R5W	See County Line Mine		"
Oaks mine (copper,gold,silver)	SW $\frac{1}{4}$ sec.4 T35S R5W	G.A.Baker	Rte.1 Grants Pass Or.	"
*Oregon Gold Mines Co.(copper,gold)	sec.26 T35S R5W	See Granite Hill		"
Oro Fino (gold)	SE $\frac{1}{4}$ sec.3 T25S R5W	J.E.Verdin	Grants Pass, Ore.	"
Red Jacket (gold)	sec.34 T35S R5W	(part of Granite Hill)		"
*C.D.Saxton mine (gold) placer	sec.24 T34S R5W	G.M.Keibelbeck	"	"
Sexton Mountain (chromite)	sec.23 T34S R6W	Vic Woods	Hugo Ore.	"
Swastika Mining Co.(gold) placer	sec.4 T35S R5W			"
Swastika placer (gold)	sec.32 T34S R5W	N.A.Peterson	Bend, Ore.	"
Surety Placer	sec.21,22,27&28 T35S R5W	Mrs.Mary Peak,	512 Cambridge Apts., Seattle, Wash.	"
Tenspot (gold)	sec.27 T36S R5W	See Hidden Treasure		"
Graves Creek (chromite)	NW $\frac{1}{4}$ sec.6 T34S R5W	Geo.Cockman	Provolt, Ore.	Graves Creek
Mossor Placer		H. Mossor		"
Preston, Wm. (quicksilver)		Wm. Preston		"
Carson & Sandberg (gold)	sec.23 T33S R6W	1937 operated Gene Aman	Ranch Placer Wolf Creek Ore.	Greenback
*Columbia placer (gold)	sec.8 T34S R5W	Dr.R.B.Brandon,	Selling Bldg.,Portland	"
Copper Queen (gold,silver,copper)	sec.15 T34S R6W	O.S.Blanchard,	Tuffs Bldg., Grants Pass, Ore.	"
Cougar mine (gold)	sec.22 T33S R5W	M.L.Hickerson	Grants Pass, Ore.	"
Dorothea (gold)	sec.22 T33S R5W	Mrs. J. F. Reddy	Medford, Ore.	"
Egger placer (gold)	sec.9-10 T33S R5W	Mrs.F.M.Egger	Wolf Creek, Ore.	"
Epperly (chromite)	NW $\frac{1}{4}$ sec.6 T34S R5W			"
*Forsythe placer (gold) (see Payne's mine)		M.H.Davis	Wolf Creek, Ore.	"
*Gilliam placer (gold)	sec.7 T33S R5W	Fred Gilliam	Wolf Creek, Ore.	"
Gold Coin (gold)	sec.22 T33S R5W			"
Gold Note mine	sec.25 T33S R5W	E.R.& E.O.Crouch,	Rt.1 Grants Pass Ore.	"
Graves Creek Chromite (chromite)	NW $\frac{1}{4}$ sec.6 T34S R5W			"
*Greenback (gold)	S $\frac{1}{2}$ sec.33 T33S R5W	Mrs.Pearl E.Klumpp	Graves Creek Ore.	"
*Greenback Consolidated (gold)	sec.4-5-8-9 T34S R5W			"
		Dr.R.B.Brandon,	Selling Bldg.,Portland Or.	"
*Hayden mine (gold)	sec.13 T34S R6W	Doris Hayden	251 W "I" St.,Grants Pass Or.	"
*Hole in the Ground (gold)	See Speaker	placer Henry Speaker,	Wolf Creek Ore.	"
	sec.9 T33S R5W			"
Horseshoe claim	sec.28 T33S R5W	Geo.H & Agnes Miller		"
Jason placer (gold)	sec.19 T33S R5W	Hugh Shelley	Wolf Creek, Ore.	"
Jim Blaine (see Greenback Consolidated)	sec.5 T34S R5W	Dr.R.B.Brandon,	Selling Bldg.,Portland Ore.	"
*John Hall Group (gold)	sec.18 T34S R5W	Ralph Boyker,	Northern Hotel,Seattle,Wash.	"
Josephine,Oregon & G&A Claims,	sec.22 T33S R5W,	Louis K.Huntington,	Emporium,Penna.	"
Laymen placer(gold)	sec.9-10 T33S R5W	Mrs.F.M.Egger	Wolf Creek Ore.	"
(see Egger)				"
*Livingstone (gold)	sec.22 T33S R5W	F.C.Livingstone	Wolf Creek Ore.	"
Martha (gold)	SW $\frac{1}{4}$ sec.28 T33S R5W	Ollie L. Wenzel		"
Minnehaha Gold Hydraulic (gold) placer	& Dredge Co.(Gold Hydraulic & Dredge Co.)			"
Morrison Mining Co. (operated Stovepipe placer 1934-35-36-)				"
*New Eldorado Placer (gold)	sec.17 T34S R5W	Wm.Preston	Graves Creek,Ore.	"
Oregon Manganese Co.				"
*Payne's Mine (gold) placer	sec.19 T33S R5W	M.H.Davis	Wolf Creek Ore.	"
Porphyry Group (gold)	sec.28 T33S R5W	Dr.Rex Ross	Graves Creek Ore.	"
Rogue River Gold Co.(gold placer) active to Dec.1 1938				"
	sec.9-10 T34S R6W	D.H.Ferry	Rogue River, Ore.	"
Silent Friend mine (gold)	sec.15 T33S R5W			"
*Speaker Placer (gold)	sec.9 T33S R5W	Henry Speaker	Wolf Creek Ore.	"
Star Mine	SE $\frac{1}{4}$ sec.7 T34S R5W	Dr.R.B.Brandon,	Selling Bldg.,Portland,Ore.	"
	(part of Greenback Consolidated holdings)			"

<u>Name of Mine</u>	<u>Location</u>	<u>Operator</u>	<u>Address</u>	<u>District</u>
<u>JOSEPHINE COUNTY</u> (continued)				
Stovepipe Placer (gold)	NW $\frac{1}{4}$ sec.17 T34S R6W	Robert Burns,	Rt.1 Box 263, Grants Pass	Greenback
Warner Prospect (gold)	sec.4 T33S R4W	H. B. Warner	Azalia, Ore.	"
*Wolf Creek Mining & Development Co.,	sec.9-10 T33S R5W			"
Yak Mining Co. (gold) placer)		See Payne's mine	sec.19 T33S R5W	"
*Yellow Horn (gold)	sec.5 T34S R5W (see Greenback Consolidated)	Dr.R.B.Brandon,	Selling Bldg., Portland Ore.	"
Alta	T39S R9W			Illinois River
Anderson placer (gold)	sec.18 T38S R8W	E.B.Lamb, Box 671	Selma Ore.	"
Anderson Prospect (gold) placer	sec.32 T37S R9W			"
B & B				"
Becca & Morning group (gold)	T38S R9W	R. E. McCalob	Selma Ore.	"
Black Bear claim	sec.3 T38S R9W			"
Black Rock (chromite)	SW $\frac{1}{4}$ sec.9 T37S R8W	C.E.Osborne	Grants Pass Ore.	"
Bowden Prospect (gold)	sec.8 T39S R9W			"
Calumet mine (gold)	sec. 5&8 T38S R9W	Carrie E.G.Elder,	817 E "D" St.Grants Pass	"
Canyon Creek Consolidated Mining Co.	sec. 6 T39S R9W			"
Casey Prospect (gold)	sec.7 T38S R9W	Casey Daley (see Becca & Morning group)		"
Chattey (gold)	sec.26 T38S R9W			"
Cobalt group (cobalt, gold, silver)	sec.19 T36S R10W			"
Daley creek (chrome)	E $\frac{1}{2}$ sec.36 T37S R10W			"
Elkhorn Creek (chromite)	sec.13-14-23-24 T36S R9W	E.E.Young,	Grants Pass, Ore.	"
Eureka (gold)	sec.22 T37S R9W	John C. Shade	Selma Ore.	"
*Freehold Mining Syndicate (gold) placer	sec.4&5 T37S R9W (see Gold Bond placer)	A. O. Thomas	Grants Pass, Ore.	"
*Gold Bond Placer (gold)	sec.4-5 T37S R9W	H.P.Spalding	805 N 8th St., "	"
*Golden Princess (gold) placer	sec.30 T38S R8W	A.C.Reade	Selma Ore.	"
Grants Pass Chrome Co.				"
Griffin Chromite (chromite)	sec.18 T38S R8W	Frank Griffin	Selma Ore.	"
Horse Mountain (chromite)	NW $\frac{1}{4}$ sec.3 T37S R9W	R.F.Byram	Grants Pass, Ore.	"
Illinois River (chromite)	N $\frac{1}{2}$ sec.21 T37S R9W	Jack Casey	Selma, Ore.	"
Jack Shade (chromite)	sec.21 T37S R9W	John Shade	Selma, Ore.	"
*Placer Mines Co. (gold)	sec.5 T36S R9W	Miles M. Shier	Grants Pass, Ore.	"
Mood	sec.34 T38S R9W			"
Neil (gold)	sec.34 T38S R9W			"
Norton Placer Mine (Suetter placer)	sec.25&36 T38S R9W,	Phil Suetter,	Grants Pass	"
Red Dog Gold Placer				"
Silver Nugget Placer (gold)	sec.12 T39S R9W	Mrs.C.Bidache	Kerby, Ore.	"
Sordy's Briggs Creek Chromite (chromite)	sec.14 T36S R9W	Harry Sordy	Galice, Ore.	"
Squaw Creek (chromite)	sec.4 T38S R8W	R. F. Byram	Grants Pass Ore.	"
United Copper Gold Mining Co.	sec.4 T38S R9W			"
Winters & McPherson Prospects	sec.8 T39S R9W			"
Arrowhead Mine	sec.24 T38S R6W			Lower Applegate
Bishop & Sturtevant	sec.14 T37S R5W	Operated Oscar placer 1927		"
Blue Jay (gold)	W $\frac{1}{2}$ sec.31 T38S R5W	D. O. Hays	Grants Pass, Ore.	"
Blue Mule (gold)	sec.20 T38S R5W	B. J. Jackson	Williams, Ore.	"
Bone of Contention (gold)	sec.24-25 T38S R5W	T. E. Hudson	Grants Pass Ore.	"
Buckeye (gold Slate Creek NE part)	T37S R7W			"
*Exchequer (gold)	sec.35 T37S R5W	H. F. Byram	Grants Pass Ore.	"
Golconda (gold)	sec. 17 T40S R7W	See Chollard		"
Horse Head placer (gold)	sec.21&28 T38S R5W	Ben Watts	Murphy Ore.	"
*Humdinger (gold)	sec.16&21 T38S R5W	Geo.H.Shand	Williams, Ore.	"
Ingram claims (gold)	sec.14 T37S R5W	See Oscar Placer mine		"
Jewel & Moore group (gold) placer	sec.14,15,21&22 T37S R5W			"
Jones Quarry (limestone)	sec.31 T38S R5W	F.I.Bristol	Grants Pass Ore.	"
Michigan Mine (gold)	sec.16 T37S R5W	Wm.C.Wisner,	5019 Franklin Ave., Los Angeles Calif.	"
Mountain Lion (gold)	sec.25 T37S R5W			"
Mungers Creek (chromite)	W $\frac{1}{2}$ sec.25 T38S R6W	Geo.Cockman,	Provolt, Ore.	"

<u>Name of Mine</u>	<u>Location</u>	<u>Operator</u>	<u>Address</u>	<u>District</u>
<u>JOSEPHINE COUNTY</u> (continued)				
Murphy Placer	sec.25 T37S R5W	J. G. Murphy	Murphy, Ore.	Lower Applegate
*Oregon Bonanza Mine (gold)	SE $\frac{1}{4}$ sec.16 T38S R5W	R.C.Hanford,	Williams, Ore.	"
*Oregon Lime Products (lime)	sec.15,20&21 T38S R5W	Oregon Lime Products,	6th & F Sts., Grants Pass Or.	"
Oregon Strong Ledge Mining Co. (see Michigan Mine)				"
Oscar Placer mine (gold)	sec.14 T37S R5W	D. O. Hays	Grants Pass, Ore.	"
Oscar Creek Consolidated Mining Co. (see Jewel & Moore Group)				"
Queen Mine (gold, copper)	NE $\frac{1}{4}$ sec.3 T39S R2W			"
Ramsey (gold) Slate Creek,	N.E. part of T37S R5W			"
Rising Star (gold)	sec.21 T38S R5W			"
*Turvey Limestone Quarry (limestone)	Caladium Products Co.,	Glenn C. Hunter Pres-treas.	Grants Pass, Ore.	"
Wild Rose Group	sec.19-20 T38S R5W	Fred L. Dargel	Portland Ore.	"
Albright (gold) SE $\frac{1}{4}$ sec.16 T41S R9W		G. H. Grover	Grants Pass Ore.	Waldo
*Althouse mine (gold) placer	sec.11,7&12 T41S R6W	J.J.Skinner,	Grants Pass	"
*Bailey group (gold) placer	sec.28&33 T40S R8W	A.L.Bailey,	122 E 13th St. Medford	"
*Boswell mine (gold)	sec.36 T39S R7W	Robert Boswell	Grants Pass Ore.	"
Brooklyn (gold)	sec.19&30 T40S R6W	John T. Maloney	Graves Creek, Ore.	"
(see State claim)				
Cameron Mine (gold) placer	sec.34 T40S R8W	Fred Galeno	O'Brien, Ore.	"
Camp Bird claim	sec.7 T41S R6W			"
Chollard (chromite)	sec.17 T40S R7W	Gus Lindau	Takilma, Ore.	"
Continental Mine (copper)	SE $\frac{1}{4}$ sec.35 T40S R8W			"
Copper King Mine or Mable (copper)	sec.11 T41S R8W			"
Cowboy (copper) NE $\frac{1}{4}$ sec.11 T41S R8W		Harry Messenger	Takilma, Ore.	"
Deep Gravel Mining Co.,	SE $\frac{1}{4}$ sec.20 T40S R8W	A.E.Reames,	Liberty Bldg., Medford, Ore.	"
Ducomon	SE $\frac{1}{4}$ sec.18 T40S R7W			"
Elephant (or Ducomon) (copper)	SE $\frac{1}{4}$ sec.18 T40S R7W			"
Empire Mine (quicksilver)	sec.3 T36S R7W			"
*Esterly Mine (gold)	sec.22&27 T40S R8W	C.R.Stout	O'Brien, Ore.	"
*Four Star placer (gold)	sec.13 T40S R7W	Ray E. Golding,	21150 Malibu Road, Pacific Palisade, Cal.	"
Free & Easy (gold)	sec.7 T39S R8W			"
Frog Pond mine (gold)	sec.15 T41S R7W	E.L.McNaughton	Rte.1 Box 800 Grants Pass	"
*Fry Gulch (gold) placer	sec.20-28-29 T40S R8W	C.R.Stout,	O'Brien, Ore.	"
Gates claims (copper)		See Tomlinson Gates & Thomas		"
Gem Quartz mine (gold)	S $\frac{1}{4}$ sec.36 T39S R7W	John Clark	Holland, Ore.	"
*High Gravel mine (gold) placer	sec.33-34 T40S R8W	Fred Galeno,	O'Brien Ore.	"
Hydroplass Mining Co.	sec.27-28 T40S R8W	Fred Galeno	O'Brien, Ore.	"
*Johnson Placer (gold)	sec.9 T41S R8W	Fred Galeno	O'Brien, Ore.	"
January First mine (gold)	sec.12 T40S R7W	H.W.Finch,	1516 Euclid Av. Berkeley Cal.	"
Josephine Mining Co.	sec.27 T40S R8W	Fred Galeno	O'Brien, Ore.	"
Kerby Queen (copper)	SE $\frac{1}{4}$ sec.17 T40S R7W			"
*Leonard Placer (gold)	sec.4 T40S R7W	Raphael Leonard	Holland, Ore.	"
Lilly				"
*Llano de Oro (gold) placer	sec.22&27 T40S R8W	C.R.Stout	O'Brien, Ore.	"
(see Esterly mine)				
Logan Simmons & Cameron (gold)	sec.22 T40S R8W	See Esterly		"
*Lone Star placer (gold)	sec.28&33 T40S R7W	George Maiden	Holland, Ore.	"
Lucky Dog (gold) placer				"
Lucky Seven Mining Co.	T41S R7W			"
Lucky Strike (gold)	sec.1 T41S R7W	John A. Fetterly,	R.F.D., Kerby, Ore.	"
Lytle (copper)	SW $\frac{1}{4}$ sec.1 T41S R8W			"
Mable (copper)	sec.11 T41S R8W			"
Mammoth (gold)	SE $\frac{1}{4}$ sec.16 T41S R9W	G. H. Grover	Grants Pass, Ore.	"
(see Albright)				
*May Queen (gold) placer	sec.27-28,33&34 T40S R7W	John Apple,	Holland, Ore.	"
Fred Merrill Mine (gold) placer	sec.27 T40S R8W	Fred Merrill,	Takilma, Ore.	"
Owens mine (chromite)	NW $\frac{1}{4}$ sec.11 T41S R8W	Chas.Owens	O'Brien, Ore.	"
Charles Owen (chromite)	N $\frac{1}{2}$ sec.11 T41S R5E	Chas.Owens	Takilma, Ore.	"
Oregon Placer Co.				"

<u>Name of Mine</u>	<u>Location</u>	<u>Operator</u>	<u>Address</u>	<u>District</u>
<u>JOSEPHINE COUNTY (continued)</u>				
Osgood placer (gold)		See High Gravel Mine		Waldo
Panther Creek Mining Co.				"
Philip or Vanguard property (gold) sec.22or25 T38S R9W				"
*Plataurica (gold) placer sec.28,33&34 T40S R8W		Fred Galeno, O'Brien, Ore.		"
Portland group (gold) sec.3 T40S R7W				"
Queen of Bronze (copper) NW $\frac{1}{4}$ sec.36 T40S R8W		John Hampshire	Grants Pass, Ore.	"
Rainbow (gold) NW $\frac{1}{4}$ sec.12 T40S R7W		H.W.Finch,	1516 Euclid Ave.Berkeley Calif.	"
(see Siskron)				
Reynolds (nickel) SW part T40S R9W				"
Roseburg & Fidelity Group (gold) sec.7 T39S R8W				"
Sailor Gulch placer SE $\frac{1}{4}$ sec.27 T40S R8W		J. T. Logan	Happy Camp, Calif.	"
Sarah-Belle Mining Co. (dissolved 1917)				"
Siskron (gold) sec.12 T40S R7W		H.W.Finch,	1516 Euclid Ave.Berkeley Calif.	"
(see Rainbow)				
Sowell mine (copper) SE $\frac{1}{4}$ sec.17 T40S R7W		See Kerby Queen		"
Spence (gold) sec.19 T40S R7W				"
State claim (gold) sec.19&30 T40S R6W		John T. Maloney	Graves Creek, Ore.	"
Summit Group (gold) sec.20 T38S R9W		R. E. McCalob	Selma, Ore.	"
*Suetter Placer (gold) sec.18-19 T38S R8W		Phil Suetter	Grants Pass, Ore.	"
Surprise Mining Co. (gold) placer T40S R7W				"
Takilma Smelting Co. sec.25,35&36 T40S R8W				"
Tannen placer (gold) Sucker Creek T41S R6W		Mrs.Maude Masters		"
Tomlinson Gates & Thomas (copper)				"
Tomlinson claims (copper) T40S R7W				"
Thomas claims (copper) See Tomlinson Gates & Thomas				"
Tri Metal Mining Co.				"
Turner mine (gold) sec. 15 T41S R9W		R. A. LeRoy	Grants Pass, Ore.	"
Vanguard sec.22or25 T38S R9W		See Philip or Vanguard		"
Valen Prospect (chromite) Sec.31 T40S R7W				"
Waldo Corporation (now Waldo Copper Co.) copper				"
sec.36 T40S R8W		M. E. Hughes	Takilma, Ore.	"
*Waldo Copper (copper) SW $\frac{1}{4}$ sec.36 T40S R8W		M. E. Hughes	Takilma, Ore.	"
*Waldo Smelting & Mining Co. (copper)		See Waldo mine		"
Waldo placer (gold) sec.28 T40S R8W		Jane Sommers	Grants Pass Ore.	"
Briggs Creek Consolidated Mine Inc.				Unclassified
Buckhorn Mining Co.				"
California Bar Mining Corporation				"
Elkhorn Placer Mines Inc.				"
*Mitchell Property (gold) W $\frac{1}{2}$ sec.24 T40S R5W				"
Old Rogue Channel Mining Co.				"
Oregon Washington Mining Co.				"
<u>LANE COUNTY</u>				
Cinderella (gold)				Blue River
Durango Group (gold)				"
Evening Group (gold)				"
Great Eastern (gold)				"
Great Northern (gold)		L.B.Bartlett, Portland, in 1916		"
Great Western		In 1916, Great Western Min.& Mill.Co., L.B.Bartlett, Portland		"
Higgins				"
Lucky Boy mine (gold, silver, lead)				"
Merger Gold Mining Co. (gold)				"
Poorman Group (gold)		In 1916 Calapooia & Blue River Mill Min. Co.		"
Red Buck				"
Rialto Group (formerly Blue Bird) (gold)				"
Rowena group (gold, silver, copper, zinc)				"
Sockwich property				"
Tate property (gold, copper, lead)				"
Treasure property (gold, silver)				"
Uncle Sam property				"
Union property				"

<u>Name of Mine</u>	<u>Location</u>	<u>Operator</u>	<u>Address</u>	<u>District</u>
---------------------	-----------------	-----------------	----------------	-----------------

LANE COUNTY (continued)

Bohemia Gold Mines Inc.		J.C. Miller	Disston, Ore.	Bohemia
*Champion group (gold, silver, copper, lead, zinc)		Fred Bartells,	Cottage Grove, Ore.	"
Combination Lode (gold, silver)		David von Neeva	Cottage Grove Ore.	"
Cosmos Group (gold, silver)		Miller Bros.	Disston, Ore.	"
Cripple Creek Group (gold, silver)				"
Crystal (gold, silver)		Elephant Mtn. Mining & Milling Co.		"
		69 W. Broadway, Eugene, Ore.		"
El Capitan, President, or Church Hill (gold, silver)		Bill Patton, Culp Creek, Ore.		"
Four Monte (gold, silver)				"
Gem, Rico and Slide (gold, silver)				"
Glenwood (gold, silver)		Fred Williams	Cottage Grove, Ore.	"
Gold Cross (gold)		George McQueen	Cottage Grove, Ore.	"
Golden Slipper (gold)				"
Gray Eagle & Alice claims (gold)		George McQueen	Cottage Grove, Ore.	"
Grizzly Group (gold, silver)		El Jencks	Cottage Grove, Ore.	"
Helena Group (gold, silver, copper, lead, zinc)		Mines Service Inc.	69 W. Broadway, Eugene, Oregon	"
Ingham Group (gold, silver)		E. H. Ingham	Portland, Ore.	"
Leroy Group (gold, silver)		Elephant Mtn. Mining & Milling Co.		"
		69 W. Broadway, Eugene, Ore.		"
Mayflower Group (gold, silver)				"
Musick Lode (gold, silver, copper, lead, zinc)		L. M. Capps	Blackfoot, Idaho	"
Noonday Lode (gold, silver, copper, lead, zinc)				"
		A.W. Halliwell & E.C. Lockwood	Cottage Grove, Ore.	"
North Fairview Group (gold, silver)		Geo. McQueen	Cottage Grove, Ore.	"
Ophir (gold, silver)		Fred Williams	Cottage Grove, Ore.	"
Oregon-Colorado Group (gold, silver, copper)				"
		Vesuvius Mines Co. 410 St. Claire, San Jose, Cal.	Miss Frances L. Hart Pres.	"
Orofine Claims (gold, silver)				"
Peekaboo Group (gold, silver)		W.E. Edwards	1/2 Mines Service Inc. Eugene	"
Rattlesnake or Rattler vein (gold, silver)		Fred Williams	Cottage Grove Ore.	"
Reed & Fletcher Group		William J. James,	Route 2, Eugene, Ore.	"
Riverside group (gold, silver, copper, zinc)				"
		Vesuvius Mines Co., Miss Frances L. Hart, Pres., 410 St. Claire St., San Jose, Cal.		"
		Under option to Mines Service Inc., Eugene, Ore.		"
Shotgun Vein (gold, silver, copper, lead, zinc)		F. S. Day	Disston, Ore.	"
Star Group (gold, silver)				"
Stonewall Group (gold, silver, copper, lead, zinc)		Miller Bros.	Disston, Ore.	"
Sunset Groups (gold, silver, copper, zinc)		E.E. & Dale Wyatt	Gold Hill, Ore.	"
Syndicate Group (gold, silver)				"
Sweepstakes Claims (gold, silver)		Ray Nelson	Cottage Grove Ore.	"
Tall Timber claims (gold, silver, antimony)				"
Utopian Group (gold, silver, copper, lead, zinc)		Ray Nelson,	Cottage Grove Ore.	"
Vesuvius Lode (gold, silver)				"
War Eagle (gold, silver)				"
Yellow Jacket (gold, silver)				"
Blanket Claim				Fall Creek
Christy Prospect				"
Fletcher Claim				"
Ironside Property				"
Jumbo Property				"

LENN COUNTY

Advance Mining & Milling Co.				Quartzville
Albany property (gold, silver)		McChesney & Hammer,	Rte. 1 Turner Ore.	"
Bob & Betty (gold, silver, lead, zinc)		formerly Smith & McClary		"
		W. S. Risley	Albany, Ore.	"
Hastings (Hammell group) gold, silver				"
Highland Chief (gold, silver, formerly Mule claim)		Red Keefover,	Foster, Ore.	"

<u>Name of Mine</u>	<u>Location</u>	<u>Operator</u>	<u>Address</u>	<u>District</u>
<u>LINN COUNTY (continued)</u>				
Lawler Mine (gold, silver)	G.C.Howard, 107 Old Broad St.,	London, England	Quartzville	
*Lucille claim (gold, silver)	C.F.McAllister	Foster, Ore.	"	
Marion claim (gold, silver)	Harry Dunlap	Gates, Ore.	"	
Paymaster (gold, silver, copper, lead, zinc)	Dave Maelkey	Foster, Ore.	"	
*Red Heifer Claim (gold, silver) (formerly Silver Signal)	Eugene Wheeler	Foster, Ore.	"	
*Relief Property (gold, silver)	Aho Brothers	Foster, Ore.	"	
*Riverside Group (gold, silver)	George Oakley	Foster, Ore.	"	
Savage (or Vandalia) (gold, silver)	W. S. Risley	Albany, Ore.	"	
Skookum Claim (formerly Mammoth) (gold, silver)	Percy Calkins	Foster, Ore.	"	
*Snowstorm & Bell claims (formerly Edson group) (gold)	Graves & Bush,	Gates, Ore.	"	
*Tillicum & Gutillie Claims (formerly Golden Fleece & Free Gold)	Frank Bevier	Foster, Ore.	"	
Wakefield-Fries Group (gold, silver)	Wakefield Fries & Woodward,	Portland, Ore.	"	
Whale Claim (gold, silver)	Edward Austin	Foster, Ore.	"	
World's Fair Claim (Wire Gold Claim) (gold, silver)	Lance Stewart	Gates Ore.	"	
Crown Mining & Milling Co., R.E.Perry Mgr.		Scio, Ore.	Unclassified	

MALHEUR COUNTY

Baker & Malheur Oil Co.			Mormon Basin
Black Eagle			"
Blue Mud (gold)	R.L.Gorman, James Kidwell, John Kernan Estate		"
Borden Claim (gold, silver)	Jess W. Baker	Baker, Ore.	"
Cleveland Development Co. (gold)			"
*Colt placer (gold)	Mormon Basin Partnership, Route 1, Huntington,	Ore.	"
Great Western Oil Co.			"
Greenhorn Chrome Claims			"
Hutchinson Oil & Gas Co.			"
Lucky Strike (gold)	Bent Landreth	Baker, Ore.	"
Mammoth Group, Black Eagle mine (gold)	Theodore S. Glenn	Baker, Ore.	"
	Ed Graves	Durkee, Ore.	"
Ora Marmo			"
I Do Clean Pumicite			Snake River
Isis Oil & Gas Co.			"
Owyee Products Co. (diatomite)	E.N.Bennett, Box 741, Ontario,	Ore.	"
Pacific Coast Silica Corp. (diatomite)	Edward E.Garrick, 1725 Smith Tower,	Seattle, Wn.	Harper
Pacific Diatom Corporation			Harper
Rainbow Mine			"
Willow Creek Placer			"

MARION COUNTY

*Amcol Mining & Mill Co. (lead, silver, zinc)	Columbia Mines Devel.Co.		
	317 Postal Bldg., Portland,	Ore.	No.Santiam
Bi-metallic & Cold (gold, zinc)			"
Black Eagle (gold, copper)			"
Blende Oro (gold, copper, silver, lead, zinc)			"
Capital Claim (gold, zinc)			"
Crown (gold, silver, copper)	Crown Mining & Milling Co.?		"
Elkhorn Creek property			"
Gold Creek Mining & Milling Co. (gold, copper, lead, zinc)	Gold.Cr.Min.& Mill.Co.		"
Mineral Harbor Group (copper, lead, zinc)			"
Ogle Mountain property (gold, copper)			"
Riverside claim			"
*Russell-Ritter mine (gold)	Russell & Ritter	Detroit, Oregon	"
Ruth Group-Battle Axe Creek	(see Amcol Min.& Milling Co.)		"
Santiam Group (silver, copper)			"
Silver King property (silver, lead, zinc)			"
Silver Star & Helvetia Claims (silver, zinc, copper)			"
Wolz Property (silver, zinc, copper)			"

<u>Name of Mine</u>	<u>Location</u>	<u>Operator</u>	<u>Address</u>	<u>District</u>
<u>MORROW COUNTY</u>				
Wells Springs				
<u>UNION COUNTY</u>				
Adiaha placer (gold)		Harold Parker	North Powder, Ore.	Camp Carson
Aurelia (gold)		Grande Ronde Mines Co.		"
Bear Creek				"
Blue Bucket				"
Blue Channel placers (gold)		Carson Hill Placers		"
Buckeye Claim				"
Camp Carson Mining & Power Co.				"
Camp Carson Placers (see Carson Hill Placers)				"
*Carson Hill Placers (gold)		Harry T. Howell, lessee,	Baker, Ore.	"
*Grande Ronde Mines Inc.		C.H.D. Douglas, Pres.,	Yakima, Wash.	"
Indiana Mine		Commodore Mining Co.,	Ray Wallace, 704 Catherine St., Walla Walla, Wash.	"
Pay Boy				"
Rainbow Mine (placer)		C.C. Clement & Associates,	La Grande, Ore.	"
Royal				"
Standard				"
Dodson, Jim, claim (molybdenum)				Eagle Cr.
Veatch claim (molybdenum)		R.S. Veatch	Portland, Ore.	"
Grull (gold)		Andy Grull	Medical Springs, Or.	Medical Springs
Puzzle				"
Twin Baby	Vindicator Gold Mines Inc.,	W.M. Mayers, Sec.	2404 SE Ladd Ave., Portland, Ore.	"
Flying Cloud				Powder River
Carson Channel Gold Syndicate (see Carson Hill Placers)				Unclassified
Climax				"
Forsey & Coppenole				"
French, Joe				"
Gallagher				"
Guthrie				"
Indian Creek Diatomite				"
Jenkins Prospect				"
Keystone				"
Little Baby				"
North American Copper Co.				"
Northwestern Petroleum Co.				"
Northwestern Graphite Co.				"
Pittsburgh				"
<u>WALLOWA COUNTY</u>				
Andy Heaverne Claims (copper)				Wallowa Range
Armstrong Group placer claims (gold, silver)		Edward Miller, Wisdom,	Montana	"
Contact mine (or Peacock property) (molybdenum)		Anna May Schaeffer,	Lostine, Ore.	"
Copper Gem Group (Mountain Gem Mine) (copper, molybdenum)		H.T. Green & Associates,	Joseph, Ore.	"
Donnelly Group (gold, silver, lead)				"
Electrolytic Mine				"
Eureka mine				"
Frasier property (molybdenum, tungsten, copper)				"
Great Northern Mine (gold, silver)				"
Gyllenberg claims (Hecla Consol. Mining Co.) (lead, zinc, gold, silver)				"
Imnaha Mine (Winchester Mine) (gold)				"
LeGore Prospect (gold, silver, copper, molybdenum)		Joe LeGore & Stanley LeGore,	Joseph, Ore.	"
Manuel Lopez claims (copper)				"
Metzger Property (molybdenum, tungsten)		E.T. Metzger	Joseph, Ore.	"
Northwest Lime Co. (formerly Black Marble & Lime Co.) (lime, marble)		James Cole,	801 Councn Bldg., Portland, Ore.	"

<u>Name of Mine</u>	<u>Location</u>	<u>Operator</u>	<u>Address</u>	<u>District</u>
<u>WALLOWA COUNTY (continued)</u>				
Porcupine Group placer claims (gold)		H.T.Green & Associates, Joseph, Ore.		Wallowa Range
Royal Purple Mine (copper)				"
Scholl's (Louis) Prospect (gold,copper)				"
Tenderfoot Property				"
Walla Walla Group (Seeber Mine)(copper,molybdenum)		Charles Seeber, Joseph, Ore.		"
Wallowa County Mining & Development Co. (gold,copper)		(Williams mine)		"
White Eagle Mine (molybdenum,tungsten)		Dr.Scott claims		"
		W.C.Sturgill	La Grande, Ore.	"
Wilmot Property (molybdenum)		H.T.Green	Joseph, Ore.	"
Yellowbird Group (gold)		E.J.McManus	Imnaha, Ore.	"

WASCO COUNTY

Beavis May Oil Co.				
Seufert, W.J., Smelter			The Dalles, Ore.	

WHEELER COUNTY

Bear Group (quicksilver)				Ochoco
Wiltsie Property (quicksilver)				"
Birch Creek Mining (gold,silver)				Spanish Gulch
Sand Gulch Mining Co. (gold,silver)				"
Waterman Property				"
Clarno Oil Co.				Unclassified
Dry Creek Coal				"
Dry Hollow Coal				"
John Day Basin Development Co.				"
Northwest Petroleum Co.				"
Two Jacks Mining Co.				"