

REPORT

OF THE

ADJUTANT GENERAL

OF THE

TERRITORY OF WASHINGTON,

1888-89.

PUBLISHED BY AUTHORITY

TACOMA:
PEGET SOUND PRINTING COMPANY,
1889.

REPORT

OF THE

ADJUTANT GENERAL

OF THE

TERRITORY OF WASHINGTON,

1888-89.

PUBLISHED BY AUTHORITY

TACOMA:
PUGET SOUND PRINTING COMPANY,
1889.

REPORT

—OF THE—

ADJUTANT GENERAL

—OF—

WASHINGTON TERRITORY.

GENERAL HEADQUARTERS,
NATIONAL GUARD OF WASHINGTON,
ADJUTANT GENERAL'S OFFICE,
OLYMPIA, W. T., September 24, 1889.

To His Excellency, the Governor and Commander-in-Chief:

SIR:—The organized Militia of the Territory, designated by law as
“THE NATIONAL GUARD OF WASHINGTON,”

is composed of Two Regiments of Infantry and One Troop of Cavalry, located in the Territory with a view to their efficiency and accessibility in time of need.

The Infantry Regiments are composed of Six Companies each, a number wholly at variance with the rule prevailing in other states, and in the regular army, where the law provides for Ten companies to each regiment, and on that basis the regular establishment is maintained.

The Troop of Cavalry located at Sprague in Lincoln County, and, for convenience in reporting and receiving communication, is attached to the Second Regiment.

The Territory is divided into two regimental military districts, the First regimental district being all that portion west of the Cascade Mountains, and the Second district being all that portion east of the same.

The First Regiment is commanded by Colonel John G. Haines, whose headquarters is at Seattle, and is composed of the following Companies, viz:

Company “B,” Capt. Joseph Green, Commanding, Seattle.

Company “C,” Capt. W. J. Fife, Commanding, Tacoma.

Company "D," Capt. C. L. F. Kellogg, Commanding, Seattle.
 Company "E," Capt. E. M. Carr, Commanding, Seattle.
 Company "G," Capt. Joseph Phillips, Commanding, Port Blakeley.
 Company "H," Capt. Chas. Hutscheck, Commanding, Vancouver.

The Second Regiment is commanded by Colonel Enoch W. Pike, with headquarters at Goldendale, Klickitat county, and is composed of the following Companies, viz:

Company "A," Capt. M. McCarthy, Commanding, Walla Walla.

Company "B," C. S. Reinhart, Commanding, Goldendale.

Company "C," First Lieutenant, Jno. Jackel, Commanding, Centerville.

Company "D," Capt. H. G. Shuham, Commanding, Waitsburg.

Company "E," disbanded.

Company "F," Capt. Jno. Carr, Commanding, Dayton.

Company "G," Capt. Jno. F. Hemenway, Commanding, Spokane Falls.

Troop "A," First Cavalry, Capt. Chas. B. Johnston, Commanding, Sprague.

These regiments are composed of the best class of our young men, and are attaining a degree of proficiency in drill and discipline that reflects great credit upon the officers commanding, not only the regiments, but the companies composing them.

THE NEED OF A WELL ORGANIZED MILITIA.

The history of the past few years in Washington has demonstrated the usefulness of this arm of the government as an extraordinary police, to assist the civil authorities in maintaining the laws and suppressing mob violence when the civil power has failed.

The inestimable services rendered by the National Guard during the labor riots of 1886 at Seattle; the later difficulties at New Castle in 1889; and the still later service at the great fires at Seattle and Spokane Falls, has proved to the most ardent opponent of the militia that the small cost of maintaining the force is returned a hundred fold in the value of life and property saved through its intervention.

The value of property saved and protected during the great fire at Seattle alone will exceed more than a thousand fold the entire cost of equipping and maintaining double the present force for the past two years.

Attention is called to the admirable report of Colonel J. C. Haines, commanding the First Regiment, upon that service, submitted herewith, and marked Schedule "A."

The service rendered by Company "G" of the Second Regiment during the great fire at Spokane Falls, was in keeping with that of the First Regiment at Seattle, and the conduct of the officers and men of that company is deserving the highest praise. No better service has ever been rendered than that of "G" Company, Second.

THE MILITARY BOARD.

Section 13 of the Act for the more efficient organization of the militia, provides that there shall be a Military Board consisting of the Brigadier General, the Adjutant General and one Field Officer, to be appointed by the Commander-in-Chief, who shall have power to make all needful rules and regulations for the government of the National Guards; contract for and purchase such equipments, uniform, etc., as may be necessary to the service, and the Adjutant General is required to publish such regulations as may be promulgated by the Board.

Under the power given by the Act, the Military Board, after its complete organization by the appointment of Colonel Charles M. Anderson, commanding the Second Regiment, to fill the third place provided by the act; at once proceeded to uniform and properly equip the entire force; advertised for bids for uniforms, and let the contract to the lowest bidder therefor.

Bids were received from several houses in the East and elsewhere, who are engaged in the manufacture of military clothing, accompanied by samples of the uniform proposed, which, under the rule of the board, conformed to that of the army of the United States. After a careful and impartial consideration of all the bids received, it was found that the Pettibone Manufacturing Company, of Cincinnati, Ohio, was the lowest and best bidder, and the contract was awarded them at the following prices, viz:

Full Dress Uniform Coats, each, for Infantry and Cavalry	\$7.35.
Full Dress Uniform Trowsers, " " for Infantry and Cavalry	3.20.
Full Dress Uniform Trowsers, for Cavalry	3.70.
Full Dress Uniform Helmets, cork body, for Infantry	1.65.
Same for Cavalry, with cords, tassels and plumes	3.25.
Regulation Fatigue Cap, for Infantry and Cavalry	.60.
Same of Fatigue Coats or Blouses	3.75.

This proposal was for the uniform of the non-commissioned officers, musicians and privates only; the laws requiring the commissioned officers to furnish themselves.

Under the proposal of the Pettibone Manufacturing Company the Military Board purchased uniforms for the entire force, and they were duly distributed upon requisitions of the several Company Commanders.

The law having empowered the Military Board to promulgate the necessary rules and regulations for the government of the Guard, a code of rules and regulations was, after careful consideration of the requirements of the service and the provisions of the law, compiled and adopted and duly announced in general orders, and 1500 copies of the same printed and bound as by law directed. Of the number, the requisite copies were distributed to the officers of the force, the remainder being held in reserve for sale at the sum of fifty cents each to any person desiring the same.

The purchase of uniforms was at a saving of one dollar on the price charged for the like article by the United States Government and a shade better material.

The frequent call of the troops to duty, necessitated the purchase of suitable overcoats for their greater comfort while on duty. Accordingly, proposals for furnishing the same were asked, and bids received from the several military furnishing houses as follows:

From York Brothers, Chicago, Ill., each.....	\$12.00.
From Lilley & Co., Columbus, Ohio, each.....	12.50.
From M. M. Whitlock, New York, each.....	11.75.
From Wanamaker & Brown, Philadelphia, each.....	11.40.
From Pettibone Manufacturing Co., Cincinnati, each.....	11.25.

The Pettibone Manufacturing Company having presented the lowest and best bid, the same was accepted and five hundred overcoats ordered, to be delivered at the earliest possible moment. Considerable delay was, however, experienced in filling this order, which, perhaps, could not be avoided, but the inconvenience to the troops on duty at Seattle and Spokane Falls, for lack of proper covering during the inclement weather, was largely due to the absence of these overcoats.

For the further equipment of the Guard, as a measure of necessity for the then anticipated annual encampment, I was instructed by the Military Board to ask bids for furnishing the requisite number of blankets, and received proposals from the Oregon Woolen Mills and from Neustadter Brothers, of Portland, Oregon, as follows, viz:

Oregon Woolen Mills, for single 5 pound blanket.....	\$4.00.
Neustadter Brothers, for same.....	3.25.

The bid of Neustadter Brothers being the lowest and best, was accepted, and 560 single blankets purchased and delivered.

The Military Board, as now constituted, consists of Brigadier General A. P. Curray, Brigade Commander, Brigadier General R. G. O'Brien, Adjutant General, Colonel John G. Haines, Commanding First Regiment.

THE ENROLLED MILITIA.

Section One of the Military Act makes it the duty of the Assessor of each county to annually enroll all persons in their respective counties who are liable to military duty under the laws of the United States and the laws of the Territory of Washington, and Section Two requires the Auditor of each county to deliver to the Adjutant General a duplicate of said list, certified by him, within twenty days after the list has been corrected, &c.

I present below the number of persons enrolled, so far as reported by the Auditors of Counties, to-wit:

Adams County.....	417.
Asotin County.....	229.
Chehalis County.....	1,597.
Clark County.....	1,618.
Clallam County, no report.....	—
Columbia County.....	962.
Cowlitz County.....	961.
Douglass County, no report.....	—
Franklin County, no report.....	—
Garfield County.....	740.
Island County.....	367.
Jefferson County.....	1,035.
King County.....	11,910.
Kitsap County.....	1511.
Kittitas County, no report.....	—
Klickitat County.....	999.
Lewis County.....	1,884.
Lincoln County.....	2,439.
Mason County, no report.....	—
Okanogan County.....	383.
Pacific County.....	687.
Pierce County.....	5,164.
San Juan County.....	229.
Skagit County, no report.....	—
Skamania County.....	127.
Snohomish County.....	1,311.
Spokane County.....	6,270.
Stevens County.....	423.
Thurston County.....	1,725.
Waukiakum County.....	140.
Walla Walla County.....	2,880.

Whatcom County.....	1,081.
Whitman County.....	3,196.
Yaki a County.....	1,092.
	—
Total reported.....	51,377.

I am unable to point out a reason for delay in making these returns by the Auditors who have not reported, unless it be that the requirement being new to their regular line of duty, they have overlooked the same.

FIRE AT VANCOUVER.

Following closely after the Seattle fire, came the conflagration at Vancouver, in Clarke county, outgrowing which, came a request from the Mayor of said city asking that Company "H" of the First Regiment, stationed at that place, be ordered on guard for two days "for safety of property."

Responsive to said request, an order was wired to Capt. Charles Hutscheck, commanding said company, to at once report to the Mayor of the city for duty, which order was promptly obeyed, and I submit herewith the report of Capt. Hutscheck thereon, marked Schedule "B."

ARMS AND EQUIPMENTS.

The troops are mostly armed with the latest model Springfield Rifle, caliber 45, breech-loading, and the equipments are the same as those issued to the United States Army.

There are quite a number of 50 caliber breech-loading Springfield Rifles in the hands of the troops, and in store, which ought to be condemned and sold, and the money turned into the treasury of the United States as by law provided. Such disposition would make room for better supplies, and save expense of carrying useless material.

There is also a lot of old equipments, gun caissons and other worthless material that could well be disposed of in the same way, and I recommend that such action be taken.

THE ANNUAL ENCAMPMENT.

Owing to the expense attending the uniforming and equipping the troops, the Annual Encampment, contemplated by the law, was of necessity deferred until the summer of 1890, at which time it is confidently expected that there will be ample provision for an encampment of the entire brigade.

ARMORIES.

Many of the companies of the National Guard experience difficulty in procuring suitable places for armories and drill rooms, and in cities where more than one company is stationed it is impossible to secure such accommo-

dations as are absolutely necessary for the proper care of the public property.

It may be well for the State Assembly to consider the propriety of requiring counties, having duly organized companies within their borders, to erect suitable armories for the better convenience of the troops as is done in many of the states. This is not done so much for the convenience of the troops, as for the better preservation of the state property, which, with proper care should last for a period of five years without renewal.

The First Regiment, or rather companies B, D and E, of the regiment, are the only companies of the force that have armory accommodations that at all approaches the requirements of the service, and they have reason to be proud of the facilities offered in that report. These facilities were brought about, not by any interposition of the state, but entirely through the efforts of the officers of the regiment, who have built a spacious structure at their own expense largely, and by the organization of a stock company known as the "First Regiment Armory Association."

THE OREGON DEBT.

I regret to have to again report that the claim against the State of Oregon for munitions of war furnished by the Territory during the Nez Perce Indian War of 1877-8, is yet unsettled.

The Governor of the State of Oregon, during that war, borrowed from the Governor of the Territory of Washington for the protection of the citizens of that state, the following munitions of war which have never been returned either in money or in kind, to-wit:

582 Breech-Loading Springfield Rifles, Cal. 50.

582 Combination Screwdrivers.

47,340 Rounds of Fixed Ammunition.

31 Arms Chests.

Application has been made to the State of Oregon for a return of these supplies in kind, but the state was not in a situation to comply with the demand.

In order to establish the claim against the state, I visited the City of Salem and secured from the then governor (Gov. Moody,) a certificate acknowledging the indebtedness, under the great seal of the state, and which was duly forwarded to the Secretary of War, who replied that the state had overdrawn its account, and no transfer of funds could be made on its behalf.

Subsequent to the decision of the Secretary of War, Senator Dolph, of Oregon, introduced a bill for the relief of that state, whereby the amount of money value of said supplies, aggregating over \$12,000, would be placed to

the credit of the Territory. With the adjournment of Congress the bill slept on the calendar, to be revived at a subsequent session, and again to meet the same fate. It is hoped that when Washington assumes the dignity of Statehood, and has sent its senators and representatives to appear in its behalf at the great Capital of the Nation, more attention will be accorded the claims that have long been delayed.

WAR RECORDS.

There is not in the office of the Adjutant General a document of any kind to show who served in the War of the Rebellion on the part of the Territory of Washington. From the best information to be obtained, it appears that all the original papers pertaining to the Volunteers in the War of the Rebellion were sent to the War Department at Washington, D. C., and not even a copy of any paper left for the information of the authorities here.

To remedy this omission, I corresponded with the Hon. Secretary of War, and received the information that the officers would furnish the necessary copies of all papers relating to that service, if the Territory would pay the cost thereof, amounting to about one hundred dollars. At the last session of the Legislative Assembly of the Territory, a bill was introduced providing an appropriation of \$100 for that purpose, but it failed to become a law. These records are absolutely necessary as a part, and a very important part, of the history of Washington Territory. Constant demands are made on this office for certificates of discharge of old soldiers who served in regiments from this Territory, who have lost their discharges, and I am unable to comply with their request.

I recommend that the necessary appropriation be made to procure copies of those valuable papers, which are so closely woven into the history of this great state.

I beg also to call attention to the fact that all the papers pertaining to the Indian War of 1855-56 are filed in the office of the Secretary of the Territory, whereas, they should be in this office. I recommend that the Act of the Legislature passed _____ placing them in the custody of the Secretary be repealed, and they transferred to the office of the Adjutant General.

THE ADJUTANT GENERAL'S DEPARTMENT.

Under the law the Adjutant General performs not only the duties pertaining to that office, which is the executive office of the service, but, in time of peace, is made the Quartermaster General, Commissary General and Chief of Ordnance. The duties of the offices thus imposed upon him are no

sinicure. He is the Chief of the General Staff, and through him all reports, of whatever kind, are made to the Governor, who is the Commander-in-Chief.

The labor attached to the Adjutant General's office alone are sufficient to occupy the entire time of not only himself, but an able assistant, and when the additional duties incumbent upon him as Quartermaster General, Commissary General and Chief of Ordnance are considered, it is plain to be seen that his entire time is taken up in the duties of his office.

Of that, there is no complaint; but the feature that calls for earliest justice and remedy, is that these arduous duties are imposed and demanded without compensation.

There is not an officer under the State Government that has as much labor entailed upon him, and yet no other officer receives less than \$2,000 per year for his services alone.

I do not like to speak laudibly of my own acts, but I think every officer of the National Guard with whom I have had the pleasure of association, will testify that I have not been selfish in my relations to the service.

I have labored for ten years for the establishment of the Militia upon a firm footing, and have gratuitously, cheerfully performed duties for which the Adjutant Generals of other states receive from \$2,000 to \$4,000 per year, together with the pay of an assistant and the incidental expenses of their offices.

There is this difference, however, adjutant generals of other states follow a course already laid down, whilst here, the path must be marked out anew.

It matters not who may be the Adjutant General of the state, now, or in years to come, he is entitled to consideration for the services he must render in behalf of the state, and the duties are now of such a character as to require the entire time of that officer in their faithful performance.

To ask compensation for these services, is but to request a return for value received. I have conducted the business of this office at great pecuniary loss to myself in the past two years, and with an ever increasing obligation, it is not unreasonable to expect that substantial recognition will be met at the hands of the legislative assembly for these services.

The State of California pays its adjutant general \$3,000, together with the sum of \$1,800 for an assistant adjutant general. The State of Nevada, \$3,000; Illinois, Ohio, Iowa, Michigan, Pennsylvania and other states, \$3,000 each. The State of New York, \$4,000 besides office expenses, clerk hire and salaries to assistants.

No state in the Union but pays its Adjutant General for his services, recognizing the adage that "the laborer is worthy of his hire." The duty to be performed by the Adjutant General of this state exceeds in labor that of any other officer in the state. Furthermore, no officer holding the commission of the state should be expected to give his time in the performance of any duty of responsibility without just compensation thereof.

In conclusion, I desire to express my grateful acknowledgment to General A. P. Curry, Brigade Commander; Colonel J. C. Haines and E. W. Pike, commanding respectively the First and Second Regiments; Colonel G. M. Haller and Lieutenant Colonels, H. F. Garretson and Albert Whyte, of my staff, for valuable assistance rendered in furthering the establishment of the Guard, and to Lieutenant Colonel, Paul D'Heirry, Assistant Inspector General on the staff of the Brigade Commander, for especially valuable assistance rendered in the preparation of the Rules and Regulations governing the N. G. W.

I have the honor to present herewith, an account of the expenditures on account of the National Guard, incurred under the direction of the Military Board. I am, with great respect,

Your Obedient Servant,

R. G. O'BRIEN,

Adjutant General.

APPENDIX.

SCHEDULE OF APPENDICES.

- "A." Report of Colonel J. C. Haines.
"B." Report of Captain Charles Hutscheck.
"C." General and Special Orders, 1888 and 1889.
"D." Statement of Transportation Account.
"E." Statement of Armory Account.
"E." Statement of Clothing Account.
"G." Statement of Subsistence Account.
"H." Statement of Pay Account.
"I." Statement of Incidental Expenses.
"K." Summary.
"L." Roster of National Guard.

SCHEDULE "A."

REPORT OF COLONEL J. C. HAINES.

HEADQUARTERS FIRST REGIMENT, NATIONAL
GUARD OF WASHINGTON,
SEATTLE, Wash., June 20, 1889.

*Brigadier General R. G. O'Brien, Adjutant General, National Guard of
Washington:*

GENERAL.—I have the honor of submitting to you the following report concerning the operations of the troops under my command during and since the recent great fire at Seattle:

The fire started in a paint shop situated in the basement on the southwest corner of Front and Madison streets, at what is known as the Denny Block, and is supposed to have been caused by the over-turning of a glue pot. This block was a frame structure extending along Front street from Madison to Columbia, a distance of 240 feet, and extending back to the alley in the rear a distance of 120 feet. A strong wind was blowing from the northwest which speedily fanned the flames to such an extent that in a few minutes the entire northern portion of the block was on fire. The fire department was immediately called out, and two lines of hose run to the burning building, but in a few minutes the streams became so weak that they could not reach the top of the structure and it was apparent that there was no water with which to fight the fire. Both firemen and citizens then turned their attention to the moving of property from the burning buildings, but this work was soon stopped by the flames which, within twenty minutes from the time the fire started, swept from one end of the block to the other.

On the east side of the street, immediately opposite the Denny Block was a row of frame buildings extending half way down the block to the south, and immediately south of that was a large four story building known as Frye's Opera House. It was built of brick and it was hoped would defy the flames. By this time, however, the high wind carried the sparks, fragments of burning shingles, etc., over a large district to leeward of the fire and in this way the mansard roof of the opera house soon caught and the intense heat drove the firemen and citizens to the southward. The buildings in the block immediately south of the Denny Block were partly frame and partly brick, those on the west side being two-story wooden structures which

gnited in a moment, and the flames leaping across the street communicated with the brick buildings on the east side.

At this juncture it became apparent that nothing but the blowing up of the buildings in the southward path of the fire could possibly avert a general conflagration, and, acting upon this idea about four o'clock, large charges of powder, dynamite and other explosives were placed in the block immediately south of the Denny Block. Explosions produced no appreciable effect other than the shattering of the windows in the buildings in the vicinity. Immediately south of this block was a large, substantial brick building, known as the San Francisco Block, and from this point to Mill street, a distance of 600 feet, the buildings on the west side of Front street were entirely of brick and stone, but those on the east side were all of wood for the same distance. An effort was made to blow up some of the wooden buildings on the east side of the street, but the charges of powder which were used for that purpose did not move the building but simply scattered the burning brands and cinders far to the leeward. All hope of saving the San Francisco Block was then abandoned, and several charges of dynamite were placed in it but failed to explode. I have been informed that this was owing to the fact that the person who placed them there supposed that dynamite could be exploded in the same manner as gun powder by ignition, consequently the dynamite simply burned up without effect.

It is my opinion that if a squad under the command of an officer drilled and experienced in the use of explosives had been at hand, the city could have been saved and the fire restricted within a radius of not exceeding two blocks.

All the powder in the city had by this time been expended. The water supply was exhausted, the progress of the fire had been so rapid that the firemen in many cases had been driven from the streets without being able to save the hose, which burned where it lay, and all the district north of Mill street and west of Second, comprising most of the heaviest business houses, was a sheet of flames. The side streets were black with people carrying their property to places of safety, and the air was full of flying boards and goods thrown from the buildings.

A short distance south of the San Francisco Store was the Gorden Hardware Company's block. In this building there were over thirty tons of cartridges which exploded rapidly, and the Settle Hardware Store immediately south contained twenty tons of cartridges, which, as the fire reached them, also exploded, but without injury to any one. The general confusion which prevailed, and the fact that valuable goods were piled up in the streets in all directions, emboldened thieves to such an extent that they commenced carrying away property boldly through the streets. In some cases the thieves were discovered and chase was given, and they were rescued from lynching only by the vigorous efforts of the police. It was reported that several attempts at incendiarism had been discovered and there seemed to

be great danger that the lawless element would soon become too strong for the small force of police at the city's command, particularly after night-fall. It became apparent to me that nothing but the presence of the Military force, at least during the night, would avert pillage robbery, and probably graver crimes, and I accordingly, at about five o'clock, went to Mayor Moran and tendered him the services of the three companies stationed at Seattle for the purpose of assisting the civil authorities in the protection of life and property and the preservation of the public peace. My offer was gladly received by him and requested me to order them out and place them on duty as speedily as possible. Nearly all the members of these companies were sufferers by the fire. Many of them were property owners to a very considerable extent, and were engaged in endeavoring to save what they could from the flames. Many were members of the Volunteer Fire Department and had been working ever since the conflagration started, and were almost exhausted with their labors. The flames were sweeping with almost lightning rapidity to the southern portion of the city and enveloping the leading hotel—the "Occidental"—and to the south of it there was scarcely anything but wooden buildings. It was impossible to give any signal to call the members of the National Guard together, or in the general confusion to notify them individually. I wrote an order as follows:

ATTENTION NATIONAL GUARDSMEN.

Companies B., D. and E., First Regiment, N. G. W., are ordered to report at the Armory at 7 o'clock in Fatigue uniform for guard duty.

J. C. HAINES,

Colonel Commanding.

This I posted in a conspicuous place on a building on the south side of Mill street, but in a few minutes the flames had crossed the street and the building was all on fire. Despairing of notifying the members of the Regiment in any other way, I put on my uniform, mounted a horse and rode down through the streets. This attracted the attention of the members of the Regiment who were working at the fire, which was then at its height, and in response to the inquiries which arose on all sides, I notified them of the order to assemble. Most of the force soon gathered at the Armory and as soon as they had assumed their uniforms they also went through the streets notifying the men as they saw them. The manner in which this call was responded to, in my opinion furnishes the most exalted example of unselfish devotion to duty on the part of National Guardsmen that has been afforded since the Civil War. Men left their property which they were engaged in saving, came immediately to the Armory, put on their uniforms, and fell into line without thought of anything save obedience to orders. I do not think that there was a man in the three companies, then ordered out, who was not a loser by the fire and who had interests which most pressingly demanded his presence and attention, but there was not a murmur, not an application for an excuse, and at eight o'clock fully one hundred men had

reported at the Armory for duty. By this time the entire business part of the city was on fire. The streets were crowded with men, women and children rushing from the scene of the conflagration saving what property they could.

The police officers, although struggling manfully and doing the best that could be done with the small force at the disposal of the chief, were powerless to quell the turbulent and lawless.

The flames swept up Mill street to Third and menaced the Court House and Jail, and the Sheriff United States Marshal, and Chief of Police, assembled the United States, county and city prisoners, numbering in all about three hundred, and marched them to the Armory and there turned them over to my command for safe keeping. I had at this time stationed Company D., Capt. Kellogg, Commanding, on Second street, which was the eastern boundary of burning district north of Mill street. Sentries were posted at intervals up and down the street with orders to check all attempts at robbery, incendiarism and other acts of lawlessness. Company B, Capt. Joseph Green, Commanding, was ordered to guard the prisoners at the Armory. They were somewhat turbulent, and many of them evidently thought that under the general excitement it would be easy to escape. Many of these prisoners were held for grave crimes, one being under sentence of death and several indicted for murder in the first degree. There was no place in which they could be confined at the Armory, and they were gathered in a corner of the Drill Hall and a line of sentries established to keep them in that place. So threatening did some of the prisoners become that it became necessary for me to order the Company guarding them to shoot any one of the prisoners who attempted to break through their line after being challenged and halted. This order was given in the presence of the prisoners and they immediately quieted down and remained in their places. The course of the fire changed somewhat and it became evident that the jail would not burn, and, therefore, at about half past eight o'clock, the Sheriff ordered me to return the prisoners to the jail. I detailed Company E, Captain Carr, Commanding, for that purpose. He then had present with him some forty men and it became a difficult and dangerous task to take this large body of prisoners through the crowded streets to the jail which was a distance of twelve blocks. This duty was accomplished, however, with a courage, firmness and discretion which reflects the highest credit upon Captain Carr and his command. Not a single attempt was made to escape and every prisoner was lodged behind the bars in a short time after the order was received. In the meantime Company B was ordered down town with instructions to extend the line of pickets along Third and Fourth streets, with orders similar to those already given to Company D.

The area covered by the fugitives from fire, and the goods rescued from the flames, was so large that as soon as Company E had finished transferring

the prisoners to the jail, I was obliged to detail it also for duty in the district east of the fire with orders similar to those given to the other companies.

This put all of the three companies on duty with the exception of a few sentries at the Armory, which had now become the headquarters for the city government and the asylum for many persons who had become homeless by reason of the fire. This building is 80x180 feet in size, contains a drill hall 80x120 feet, three Company rooms, a band room, a room for Regimental Headquarters, a large club room, a gymnasium 30x60 feet, a large kitchen with a fine range complete with cooking utensils, a wash room, bath room, etc.

It was constructed by a corporation composed of citizens interested in the welfare and maintainance of the National Guard, and the wisdom of its erection was abundantly shown by the varied uses to which it was put, and the inestimable benefit that it was to the citizens and the civil and military authorities, during the trying times which followed the breaking out of the fire. The Mayor established his headquarters at the Armory and at once telegraphed to Olympia notifying the Governor of the condition of the city, stating the fact that the civil authorities were unable to preserve order and properly protect life and property without assistance of the Military force, and requested that I be authorized to use the troops at my command for that purpose. In response to this telegram the following order was received:

HEADQUARTERS FIRST REGIMENT, NATIONAL }
GUARD OF WASHINGTON, }
SEATTLE, Wash., June 6, 1889. }

SPECIAL ORDER, NO. 1, C. S:

I. Col. J. C. Haines, Commanding First Regiment, N. G. W., is authorized to place into service such troops of his command as he may deem necessary.

II. Transportation and rations will be furnished by the Commanding Officer of the First Regiment.

MILES C. MOORE,

Commander in Chief.

By Official:

PAUL D'HEIRRY,

Lieut. Col. and A. I. G.

Quartermaster Grant and Commissary Hatfield promptly reported to me for duty, the latter at once proceeded to make arrangements for furnishing meals to the members of my command and policemen engaged in guarding the city, and within a time, which, under the circumstances, was remarkably short, he had placed his department in perfect working order and was able to supply every want. During the time that the Regiment was in ser-

vice, the duties imposed upon Lieut. Hatfield were arduous, difficult and trying in the extreme. Not only was he charged with his proper duties as Commissary of the Regiment but later the Relief Committee requested that he be detailed to take charge of the feeding of the multitudes of destitute, to whom meals were furnished free of charge at the Armory. During this period as many as nine thousand meals a day were furnished at all hours of the day and night. Lieut. Hatfield remained constantly on duty and discharged his trust with a fidelity, thoroughness and skill which entitle him to the highest praise and most profound gratitude on the part of those whom he served. Quartermaster Grant was also, in addition to his proper duties, detailed by me, at the request of the city authorities, to take charge of all property and supplies other than those belonging to the Quartermaster Department. The duties were most exacting and his responsibility great, but they were discharged most skillfully and conscientiously; and notwithstanding the confusion that prevailed for several days after the fire, not an article of property committed to his charge was lost or unaccounted for. Inasmuch as the fire had destroyed every gun store in the city, there was a great lack of arms for special policemen, who to the number of two hundred and fifty had been appointed.

The Commissary was but scantily provided with assistants in his department. The Mayor accordingly, during the evening of June 6th, issued the following notice:

NOTICE.

Ladies are requested to render assistance in preparing meals for militia-men and others engaged in guarding the city.

Provisions will be furnished at the expense of the city.

Persons desiring to render assistance will please report at the Armory.

All persons having arms suitable for policemen and special officers will report that fact to Col. J. C. Haines, Commander, at the Armory.

All arms will be well taken care of and returned after use.

Signed,

ROBERT MORAN,
Mayor.

At the same time the following proclamation was issued:

PROCLAMATION.

SEATTLE, June 6, 9 p. m.

All persons found on the streets after 8 o'clock p. m. without the countersign, will be arrested and imprisoned.

All persons found stealing or otherwise violating the law will be arrested, and, if resisting arrest, will be summarily dealt with.

All saloons are hereby ordered to close, under penalty of a forfeiture of license. No persons will be allowed to sell or dispose of intoxicating liquors without further orders.

All militiamen and special policemen are strictly charged to enforce the above address.

ROBERT MORAN,
Mayor.

It was now evident, from the extent of the conflagration and the disastrous effects it had produced, that the Companies on duty did not furnish sufficient force for the guarding of the district where their services were necessary. As they were then all on duty and could not be relieved without calling into service additional troops, accordingly, at the request of the Mayor, I issued the following orders:

SEATTLE, June 7, 1889.

Commanding Officer, C Company, First Regiment, Tacoma, W. T.:

Unless further orders, you will proceed with your Company on Steamer Fleetwood to Seattle, Friday, with twenty rounds of ammunition per man.

By Order,

W. T. SHARPE,
Adjutant.

COL. J. C. HAINES,
Official.

SPECIAL ORDER NO. 15.

SEATTLE, June 7, 1889.

Commanding Officer, G Company, First Regiment, Port Blakely, W. T.:

Unless further orders, you will proceed with your Company, on Friday, at 10 o'clock, a. m., to Seattle, with twenty rounds of ammunition per man.

By order,

W. T. SHARPE,
Adjutant.

COL. J. C. HAINES,
Official.

These orders were telegraphed to the respective stations of the Companies. The one directed to C Company reached Tacoma early in the morning of the 7th, and within two hours the company was ready to march. The other directed to G Company, owing to the breaking of the wire, did not reach them at all. A copy, however, was published in the *Post-Intelligencer* of June 7th, and Captain Phillips, upon seeing it at Port Blakely at about 10 o'clock on that day, immediately called his Company together, took a special steamer and started for Seattle without waiting for any official communication on the subject. His prompt action certainly deserves honorable mention.

Colonel G. Morris Haller, Chief of Staff of the Adjutant General, tendered his services to me on the evening of June 6th, and rendered valuable and efficient service as an Aide during that night. The night was clear and warm and the flames of the burning city lit up the streets for many blocks to the eastward. Sentries were stationed as far up as Fifth street and along the entire length of the burnt district. Thousands of people were scattered over this tract of country homeless, and in most cases destitute of everything except the few goods which they had saved, and beside which they lay. Goods of great value were scattered along through the streets without any guard except that afforded by the members of my command. In several cases large quantities of liquor were piled up and apparently abandoned, but so vigilant were the sentries that not a single theft or other violation of the law was, so far as I can ascertain, reported during the night. When morning dawned and it became known that food could be obtained at the Armory, hundreds of people thronged there for it. The Armory was filled with people who slept there during the night, including in their numbers many women and children. Tables were set in the drill hall of the Armory and all who applied for meals were provided with them under the direction of the Commissary. In order that all who needed food might be supplied, I, under direction of the Mayor, caused the following notice to be printed and circulated through the city:

NOTICE!

All who are in need of food can have their immediate wants supplied at the First Regiment Armory, on Union Street.

J. C. HAINES,

Colonel Commanding.

During the morning of June 7th several steamers loaded with provisions which had been donated by the people of Tacoma, and during the afternoon a steamer load donated by the people of Port Townsend, arrived at Seattle and were taken charge of by the Commissary. These donations were most liberal and generous and were greatly needed, as the supply at the Commissary's disposal were very much depleted. Too much cannot be said in praise of the prompt generosity displayed by Seattle's sister cities in meeting

the emergency. The city of Tacoma, in addition to most liberal donations both of money and supplies, sent a delegation of its leading citizens, who arrived on the 8th at Seattle, and immediately erected a large tent of which they took personal charge, and for nearly two weeks continued on duty affording food and lodging to all who applied, serving, during most of the time, from seven to nine thousand meals per day. At one o'clock in the afternoon Company C, Lieut. Walsh, Commanding, reported for duty at the Armory. Their arrival was greeted with great enthusiasm by the people, and they were immediately ordered to relieve a corresponding number of the members of the Seattle Companies who had been on duty continuously since 8 o'clock of the evening before. Captain Fife, who had come to Seattle as a member of a Tacoma Fire Company, and had been rendering most gallant and efficient service in that capacity, then assumed command. Shortly after this Company G, Captain Joseph Phillips, arrived and reported for duty and was at once detailed to relieve the remainder of the members of the Seattle Companies. The day was hot and breathless, at many of the posts the air was full of smoke and flying ashes, and the service performed by these Companies, extending as it did over a period of eighteen hours, was trying in the extreme. It was discharged, however, without complaint and in the most thorough and efficient manner. At about eleven o'clock in the morning of June 7th the Commander in Chief visited my headquarters at the Armory, having started on a special boat from Olympia as soon as he received news of the fire. He expressed his approbation of the measures already taken, and directed me to render the Mayor every assistance possible.

The fire had practically burned itself out by the afternoon of this day. It had devastated an area of at least one hundred and twenty acres, within which there was not one building standing; it had destroyed property of the value of at least \$15,000,000. The entire business part of the town was swept out of existence. The safes and vaults containing in the aggregate money and valuables aggregating millions were scattered through this district, and much valuable property lay among the ruins. It accordingly became necessary to place a strong guard through the district. By order of the Mayor I stationed sentries through the burnt district and at its boundaries, with orders to admit no one during the day without a pass from my Headquarters, except policemen and firemen, and to admit no one during the night without the countersign.

The extent of the territory thus guarded made the duty very arduous, and taxed the resources of my Command to the utmost, but from beginning to end it was performed with a fidelity and discretion that could not be excelled. The situation during this day was practically unchanged excepting in this, that a large number of vagabonds and professional criminals, attracted by the hope of plunder, arrived. These, added to the numbers of the criminal class residing in the city before the fire, presented a constant

menace to the property and lives of citizens. These men were to be found scattered through the woods and around the premises of private citizens, mingling, in many cases, with the thousands of working men who had been thrown out of employment and obtaining their food gratuitously at the public tables. On the morning of this day (7), by Special Order, No. 17, I ordered Companies B, C, D and G into camp at the Armory and named the camp "Camp Moore," in honor of the Commander in Chief. I also established regular camp routine, which was strictly enforced up to the time my Command was relieved from duty. Company G was assigned quarters in the band room and Company C in the club room. Both were provided with cots and blankets from the Quartermaster's store. Positive orders were given to the officers and men of my Command to use every effort to prevent the liquor traffic and to arrest all persons engaged in the sale or transportation of liquor, and to seize and bring to the Headquarters all liquor found by them being so sold or transported. In pursuance to these orders a large quantity of liquor was seized and stored at Headquarters, and when my Command was relieved from duty the same was turned over to the city authorities. All persons arrested by members of my Command were at once turned over to the civil authorities for trial. In several cases liquor was found in the burnt district in barrels which had been tapped, and men were drinking it and becoming intoxicated. In every such case the liquor was, under my orders, destroyed by knocking in the heads of the barrels and allowing it to escape. This I considered necessary in order to prevent drunkenness and consequent disorder. During the night all remained quiet in the burnt district and nothing of moment occurred. During the next day (June 8th) the situation remained unchanged. Large contributions of supplies kept pouring in and the Commissary was kept busy night and day supplying the hungry with meals. The Quartermaster had charge of the task of providing lodgings for those who applied and the Armory was filled with men, women and children who sought shelter there.

Owing to the necessity for adjustment of insurance upon the stocks destroyed by fire, merchants were unwilling to remove or disturb their property until adjustment was had, therefore the necessity for guard duty continued as imperative as before. This state of affairs continued until the morning of the 11th of June. The Mayor on the evening of the 10th of June stated to me that the Chief of Police considered that he would be able to take charge of the city at eight o'clock on the following morning, that being the hour at which the sentries were relieved. Accordingly at that time the Guards were withdrawn and the entire Command assembled at the Armory, the Mayor having requested me to hold my Command in readiness for duty for the space of twenty-four hours. About eleven o'clock the Mayor called at my Headquarters and informed me that the burnt district was overrun with people and that he feared that serious consequences might result. I accordingly proceeded with him to the burnt district and saw that the ruins were crowded with people, many of whom were engaged in

purling articles of value from the debris, and in some cases, as I afterwards ascertained, committed thefts of money and jewelry which they found in the ruins. Quite a number of property owners had commenced clearing away the foundations of their buildings but their work was almost entirely stopped, owing to the rush of people through the streets. The police endeavored in vain to restore order. Many lawless characters openly defied them, and a large number of prominent citizens demanded of the Mayor and myself that the Military be ordered back and that the district be cleared of all except those engaged in legitimate work within it.

Many reproached the Mayor and myself for withdrawing the sentries and all united in demanding their return. The Mayor accordingly ordered me to clear the district of every one who was not engaged in work or the guarding or saving of their own property within it, and, until his further orders, to prevent every one from entering it without a pass. I hastened to the Armory and detailed Captain Kellogg with thirty men to clear the district in accordance with the Mayor's orders. I had previously stationed Lieut. Walsh, with eighteen men, as a reserve at the Boston Block on Second street, apprehending that trouble might arise and that his services would be needed. I rode immediately to his station, ordered him to place sentries at all avenues leading to the burnt district, and allow no one to enter without a pass. Captain Kellogg entered the burnt district at the north end throwing out a portion of his command as skirmishers, and marched his reserve down Front street, driving before him all persons not exempted by the Mayor's order. At this time there was a crowd of at least five thousand people within a radius of a dozen blocks in the heart of what had been the business part of the city. Many of them refused to move at the approach of the skirmishers, using insolent language and threats of resistance. Upon the approach, however, of the reserve they gave way, and upon seeing Lieut. Walsh with his men coming up Second street, at double time, they broke and many of them fled precipitately out of the burnt district and scattered along through Second and Third streets. Within twenty minutes after the Mayor's order was given the district was cleared, and sentries were posted and work was proceeding uninterruptedly within it. Captain Kellogg executed this movement with great promptness and skill and thoroughly demonstrated the usefulness of a Military force in an emergency of this kind. On the 13th of June the Mayor called a meeting of prominent citizens and leading business men at my Headquarters for the purpose of discussing the question as to whether my Command should be relieved from further duty. I had informed the Mayor that the service was too severe to be continued longer without an addition to my force, and that if he desired me to keep the troops longer in service it would be necessary for me to order the remaining company of the Regiment, Company H, stationed at Vancouver, to Seattle. Lieut. Col. Booge, Chief of your Staff, had informed me he thought it to be desirable to relieve the Seattle Companies from duty on account of the long and arduous service they had performed, and the further fact that their business interests had

long been demanding their attention; that you would place at my command any number of the Companies of the two Regiments that might be necessary to fill their places. This fact I had communicated to the Mayor and told him that I desired to take immediate action if the troops were to remain on duty any longer. The meeting took place at four o'clock in the afternoon and was attended by most of the principal property owners in the city. The Chief of Police and the Mayor were also present. The Mayor stated the object of the meeting and the different gentlemen present gave their opinions upon the question involved, and each one expressed himself in the strongest terms as opposed to the removal of the Military for at least a week to come, many stating that in their opinion the presence of the National Guardsmen was all that prevented riot and disorder; that the police force was not properly organized and was unable to cope with the disturbing elements then in the city. The Chief of Police, at the same meeting, stated that he was re-organizing his force as rapidly as possible but at that time he had grave doubts as to his ability to preserve order in the city without the aid of the military. The Mayor accordingly ordered me to remain on duty and to strengthen my Command in such manner as I deemed necessary and to reinforce my Command so as to relieve in a measure the Companies then on duty as they were beginning to show the effects of the arduous service they were performing, by increasing sickness and disability. I accordingly issued the following orders:

HEADQUARTERS FIRST REGIMENT, NATIONAL }
GUARD OF WASHINGTON. }

CAMP MOORE.

SEATTLE, Washington, June 13, 1889.

SPECIAL ORDER, No. 20:

I. Company H. First Regiment, N. G. W., Captain Charles Hutscheck, Commanding, with twenty rounds of ammunition per man, will immediately, upon receipt of this order, proceed to Seattle.

II. No excuse will be accepted.

III. Transportation will be furnished.

By order of

COL. J. C. HAINES.

Official:

W. J. SHARPE,

First Lieut. and Adjutant.

I telegraphed the same to Captain Hutscheck. I also wired C. H. Prescott, Esq., at Tacoma, Manager of the N. P. Railroad, requesting him to furnish them free transportation, as the Territory had no funds available for that purpose.

Mr. Prescott promptly replied proffering the transportation requested, and I wired Captain Hutscheck to that effect.

I also, in view of the increased force to be at my command and the possibility of an emergency arising for its use, made a requisition by telegraph to the Adjutant General for one thousand rounds of ammunition. Captain Hutscheck, owing to the fact that the members of his Command were widely scattered, was unable to assemble them in time to proceed to Seattle until the evening of the 14th. The car was furnished his Command by the N. P. Railroad company, and he reported for duty with thirty-four men at half past ten o'clock on the morning of the 15th. On the evening of the 13th, at about midnight, the sentry who was stationed in the rear of the Safe Deposit Building discovered a man approaching him from the bay. There was a large pile of debris at this point and the man had evidently been concealed behind it, as he rose suddenly into view of the sentry. The latter challenged him but no attention was paid to the challenge and the man advanced rapidly towards the sentry, who, receiving no reply to his repeated challenges, fired at the man who immediately sprang or fell back to the shore of the bay. The alarm was promptly given and diligent search made but no trace was discovered of the person who had been fired at. This building, during the entire period the Regiment was on duty, contained a large amount of money and valuables, it being the only vault in the city which had escaped the fire uninjured. The funds of the several banks were kept there at night and the deposit boxes were filled with money, jewelry and valuables. It was estimated that the money of the banks alone in this vault amounted to over one million dollars, while the money and valuables of private individuals, it was estimated, amounted in value to four or five millions more. In view of the importance of this post, I caused extra guards to be kept about it day and night and imposed the strictest vigilance on the sentries.

Rumors were caused about organized attempts to blow up the vaults and sack them. On the evening of June 14th, at about 9:30 o'clock p. m., a pistol shot was fired near the corner of Third and Washington streets, which, from all circumstances seemed to be directed at the sentry stationed there. Careful examination however, failed to disclose the identity of the person firing it. At 1:30 a. m. of the following morning a man was seen proceeding rapidly in the direction of the Safe Deposit Building, crossing Mill street and coming up Post street. The sentry challenged him but no attention being paid to the challenge, further than the man proceeding on a run towards the sentry in the rear of the building, the sentry first challenging him, who was stationed on Mill street, fired. The man refusing to halt,

he immediately loaded and fired again when the man disappeared near the locality where the man who had been fired at on the preceding night had vanished from view.

Immediately after the meeting of business men held at the regiment's headquarters to which I have already referred, I called the company commanders of the companies then on duty together and stated to them you had placed at my disposal such force from the Second Regiment as might be needed to relieve any or all of the other companies from duty; that in my opinion the services performed by their companies, particularly the Seattle companies who were so severely affected by the fire and whose business interests demanded their attention, was all that could be properly exacted of them, and that, therefore, I would within the next thirty-six hours relieve from duty such companies as might desire such relief, supplying their places with companies from the Second Regiment, subject to your approval. Every one of the company commanders asserted that with the assistance of Company H, their several companies could and would discharge all duties that might be required of any military force in the city; that every man much preferred to remain on duty and under no circumstances would be willing to be removed from it. On the morning of the 16th the Mayor stated to me that he thought it probably would be necessary to keep the troops on duty for another week, and that he thought it would be better to relieve the Seattle companies and supply their places with companies from the Second Regiment, who would be fresh and whose business interests would not suffer as much as those of the local companies. I accordingly communicated with you by telegraph desiring to know whether the companies could be sent for that purpose, and also communicated with Mr. Prescott requesting transportation for them if they should be ordered into service. The latter promptly replied tendering free transportation for such companies as might be ordered here. On the same day I received from you a telegram notifying me that Company G would be ready to move on thirty minutes' notice; that you had telegraphed Col. Pike to designate the other company, but that the order to move must come from the Commander-in-Chief. I accordingly telegraphed Gov. Moore requesting him to give you authority to send two companies from the Second Regiment here, if no expense should thereby be incurred the Territory for transportation. On the morning of the 16th the Commander-in-Chief wired me he was arranging to send Companies A and F but that they could not arrive before Tuesday. I also on the same day received a telegram from General Curry to the effect that Gov. Moore had authorized the Spokane and Walla Walla companies to come to Seattle and had also arranged transportation. The telegram also gave hearty assurances of aid in every possible way. I accordingly informed the company commanders of the Seattle companies that I had arranged to relieve them with two companies from eastern Washington; that they would probably be on duty for a week, that I felt it would be unjust to keep them in service any longer under the circumstances.

This statement met with a most earnest protest on the part of the officers to whom it was made. They informed me that their men were improving in health, that since the arrival of Company H the guard duty had been much less severe and that they would regret exceedingly to see their places supplied by others. That the duty was considered to be an honorable one in the highest degree, and that as long as they were willing and capable they should not be deprived of the opportunity to perform it. Under these circumstances I deemed it best for the interests of the regiment to refrain from calling in other companies and accordingly wired both the Commander-in-Chief and yourself to that effect. On the 15th of June Adjutant-General O'Brien visited the camp. I had previously learned that 250 stand of arms had been shipped to the Governor at Olympia via Seattle. Five companies of the regiment were armed with 45 caliber, Springfield rifles, some of the model of 1873 and some of 1878. The armament, however, was not complete; there were quite a number of men who were obliged to borrow rifles in order to do guard duty. Moreover, the rifles were many of them in bad repair and unreliable in action. Company G were armed with the old 50 caliber Springfield rifles which were almost worthless for service. I accordingly wired the Commander-in-Chief that in my judgment the interests of the companies demanded the retention of the guns at Seattle and their issuance here. To this the Governor had replied that he had ordered the arms sent here. When General O'Brien visited the camp on the 15th he informed me he had brought with him 40 stand of arms which he intended issuing to G company. I informed him of the condition of the arms in possession of the regiment, and insisted that we should have for service in the field, the best weapons that the Territory could furnish the regiment. With this view he coincided and ordered 160 additional stand shipped to Seattle and as soon as they arrived they were issued to the various companies as equitably as possible. The number, however, fell about 50 short of what was actually required and it has been necessary to retain that number of old arms until such a time as the regiment can be fully provided with the same weapon. One hundred and sixty waist belts were sent with the arms. These fell at least 100 short of the actual needs of the regiment. That fact I wired to the Adjutant-General but have never received a reply. The waist belts now in possession of the regiment which had not been supplied with the new ones issued, are totally unfit for use, being of the old pattern and many of them have been in use for upwards of seven years. The supply of cartridge boxes and bayonet scabbards is short in several of the companies and I would respectfully recommend that an inspection be had and such portion of the equipments as are unfit for service be condemned, and their places be supplied, as I understand the Territory is abundantly able to issue new equipments to every member of the National Guard. On the 17th day of June, I established guard tents sufficient for the guard of that day, on the property belonging to Hon. A. A. Denny, situated on Front street, between Union and University streets. I did this in consequence of information which I considered reliable from the fact that it was probable an attempt

would be made to break open the Safe Deposit vaults. This statement was corroborated by the fact that suspicious looking characters persisted in endeavoring to enter the vaults in the day time and were seen and fired at by the sentries at night in their immediate locality. These guard tents were located in a well shaded place and were much nearer the burnt district than the armory, and in case of necessity the entire guard could be thrown into any part of the burnt district within a few minutes. These tents were retained at this place until the troops were finally removed from duty. On this day the weather became threatening and slight dashes of rain occurred, and in view of the fact that a week or more of service seemed probable, it became highly important that provision should be made for the protection and comfort of the troops while on duty. No overcoats have ever been issued to the National Guard of this Territory. I found one company owned fifteen which were their private property having been purchased several years ago. These overcoats were not of the regulation color but were serviceable and I allowed their use while on duty. The other members of the command were without protection other than their service blouses, excepting those who happened to have civilian's overcoats with them. I allowed the use of the latter so far as possible. The military board in April of this year made a contract with Pettibone Manufacturing Company for 500 overcoats. For some unexplained reason the overcoats have never been delivered, and found the necessity for them so great that I induced the Mayor to join with me in a telegram to Brigadier-General Gibbon, commanding the Department of Columbia at Vancouver barracks requesting a loan of two hundred overcoats from the Quartermaster's supplies. To this General Lee, Chief Quartermaster replied that it was impossible to supply them. I then wired the Pettibone Manufacturing Company stating that the troops in service here were suffering for the want of the overcoats, and unless those for which they had contracted were sent at once, I would procure them elsewhere and hold the company responsible for the differences in prices. To this I received an answer on the 18th stating in substance that the overcoats were not finished, but that if necessary they would send them by express when done. To this I replied that they could not reach me in time. I considered it of the utmost importance that the troops of the entire regiment should be at the earliest possible moment supplied with overcoats. Had it not been for the fact that the weather changed the following day, my command would have suffered greatly from exposure, and serious consequences would probably have resulted to some members of it. During the time that Companies D and E were in service at the Newcastle riot, one member of Company E lost his life from exposure directly caused by the want of an overcoat.

The frequent calls that have been made upon the military in this section make it evident that they may be called into service at any moment and under such circumstances it is very little indeed for them to ask the Territory that they be sufficiently clothed while performing an arduous and dangerous

duty. I have yet to learn of any legitimate excuse for the delay of the Pettibone Manufacturing Company in fulfilling their contract.

On the 18th of June I received the following communication from the Mayor:

SEATTLE, June 18th, 1889.

Col. J. C. Haines, Commanding First Regiment, N. G. W.:

SIR—Inasmuch as the civil authorities are now able to preserve the peace and enforce the laws in the city of Seattle, and no further necessity seems to exist for the employment of a military force to assist them in so doing, I request you to withdraw your sentries from the burnt district at 8 o'clock a. m., of June 19th, 1889, and to hold your Command at the First Regiment Armory subject to call for the space of twenty-four hours thereafter, and in case no necessity arises during that time for the use of such force, you are at liberty to relieve them from duty.

In case any necessity should arise for the use of more force than is at the disposal of the city authorities for the preservation of the peace, during said twenty-four hours, you are authorized and requested to use the force at your command for the purpose of preserving the peace and enforcing the laws.

ROBERT MORAN,

Mayor.

And in pursuance of it issued the following order:

HEADQUARTERS FIRST REGIMENT, NATIONAL }
GUARD OF WASHINGTON. }

CAMP MOORE.

SEATTLE, Washington, June 18th, 1889.

GENERAL ORDER NO 11.

The Guard now on duty will be relieved at 8 o'clock a. m. of June 19th, 1889, and march to the Armory. No Guard will be detailed for that day, except the usual Sentries, in and about the Armory.

The Quartermaster will, as soon as the Guard is relieved, cause the Guard tents and the cots and blankets used by the Guard to be returned to the Armory and stored.

By order of

COL. J. C. HAINES.

OFFICIAL.

W. T. Sharp, 1st Lieutenant and Adjutant:

The situation in the city had by this time very materially improved. In order to separate the honest workingmen from the dissolute vagabonds who

persisted in mingling with them, the Relief Committee of the city decided to offer employment to all who were willing to work, considering that in this way and in refusing to furnish meals to able-bodied men who would not work, those who were in the city for other than honest purposes would either leave it or the police would be able to ascertain who they were and drive them out. The task of organizing a Labor Bureau and conducting the work, was, at the request of the Relief Committee, delegated to the Military authorities and at the request of that committee I detailed Captain E. M. Carr, commanding E Company, to take charge of this work. This duty was discharged by him with a fidelity, promptness and skill which made the experiment a complete success, and did as much as any other one thing towards restoring order in the city and rendering the withdrawing of the National Guard possible. In accordance with the Mayor's order the sentries were relieved at eight o'clock on the morning of the 19th, and their places taken by policemen who maintained the same rules in regard to admission to the burnt district as had been enforced by me. On the evening of that day, in accordance with my order, dress parade of the regiment took place at the University grounds. This ceremony was performed in a manner that elicited the highest commendation from all who saw it. The troops presented a fine appearance and their movements were characterized by accuracy and steadiness in a very high degree. At dress parade the following order was published:

HEADQUARTERS FIRST REGIMENT, NATIONAL }
GUARD OF WASHINGTON. }

CAMP MOORE.

SEATTLE, Washington, June 19th, 1889.

GENERAL ORDER No. 12:

I. The troops of this Command will make the necessary arrangements to break camp at 12 m., June 20th, 1889, from which date the troops will be withdrawn from active service in the field, and Camp Moore will be discontinued.

II. Special permission is granted Company G to proceed to its station at Port Blakeley at 7 a. m., same date.

III. Lieutenant Grant, Quartermaster, will furnish the necessary transportation for Company C to Tacoma, and Company H to Vancouver, W. T.

IV. Such Companies having had blankets issued to them at this Camp will turn the same over to the Quartermaster, and such Companies not previously provided will be allowed to retain one blanket per man.

V. The Commanding Officer desires to express his sincere appreciation of the services rendered by the members of this Command since and during the Seattle fire. Those services have been at all times arduous

and difficult and often dangerous and have required in most cases great personal sacrifices, but they have in every instance been performed with a fidelity, discretion and gallantry which have received universal commendation and constitute the brightest page in the history of the National Guard of the United States that has been written since the Civil War.

VI. The several Companies of this Regiment will hold themselves in readiness at their respective stations to report for service upon receipt of orders at a moments notice.

By order of,

Official:

W. T. SHARPE,

First Lieut. and Adjutant.

COL. J. C. HAINES.

In accordance with order, at noon on the 20th of June, Camp Moore was discontinued and the troops returned to their stations. All were in excellent health and spirits notwithstanding the arduous service they had undergone. I wish to make special mention of the valuable services rendered by Lieut. W. A. Kimball, of the 14th U. S. Infantry, who was detailed by General Gibbon as A. Q. M., to take charge of a large supply of tents which had been sent by the War Department for the benefit of the sufferers by the fire. He arrived on the evening of the seventh of June and remained on duty at Headquarters until the camp was discontinued. He immediately tendered his services to me to act in any capacity in which he could without interfering with the discharge of his special duties under General Gibbon's orders. His aid and counsel were of great value to the Regiment during the entire time that he remained with it, and his efforts were untiring in rendering us every assistance possible. At my request he acted as Officer of the Day on the 13th day of June, and I would respectfully call your attention to the report made by him in that capacity, as giving the opinion of a regular army officer of high education and intelligence, and great experience, as to the manner in which the members of this Regiment discharged their duties.

HEADQUARTERS FIRST REGIMENT, NATIONAL }
GUARD OF WASHINGTON. }

CAMP MOORE.

SEATTLE, Washington, June 14, 1889.

To Colonel J. C. Haines, Commanding First Infantry Regiment. First
Brigade, N. G. W.:

SIR—I have the honor to report that, since my tour of duty as Officer of the Day, I have inspected the officers' and men's quarters and found the same to be in good condition.

I found the mess room and kitchen in excellent condition and the men well provided with food.

All persons outside of the militia entering the mess room have been given meal tickets and better order prevailed.

The accumulation of garbage in rear of kitchen should be removed oftener to prevent disease.

The Franklin band arrived last evening and reported for duty and are quartered at the Armory. Several hundred men were put to work in the "burnt district" yesterday under the management of Capt. E. M. Carr of "E" Company, who has charge of that department, and followed by good results. A number of walls were blown down yesterday and there are a large number yet remaining standing.

The fire department is still cooling off walls where it is necessary.

About 2:30 this morning a fire broke out in the burnt district and was extinguished by one of the engines.

Foundations, buildings and tents are rapidly being constructed in the burnt district. Yesterday I made the rounds and found the sentinels very attentive to duty with a dignified and soldierly appearance.

Guard mount was according to regulations and was a credit to the First Regiment. No disturbance has been reported to me by the junior or senior officers of the guards; no arrests were made yesterday and no men are in the guard house.

I found none of the officers or men of the National Guard under the influence of liquor and their conduct was soldierly and courteous. This morning between the hours of one and three o'clock I made a minute and thorough inspection, accompanied by Capt. W. J. Fife of "C" Company of every sentinel then on duty and in every instance found them on the alert, challenging according to regulation.

A large number of questionable characters have arrived within the last twenty-four hours; a vigorous effort should be made to put these men at work or on the "chain gang" as free eating without labor is liable to create disturbance.

All of which is most respectfully submitted.

WILLIAM A. KIMBALL,

Second Lieut. U. S. A.

Officer of the Day by special request of Col.

J. C. Haines, Commanding First Infantry Regiment, 1st Brigade, N.G.W.

Lieut. Col. Paul D'Heirry, Assistant Inspector General and Col. Charles H. Kittenger, Paymaster General, promptly tendered their services to me and volunteered to act in any capacity which I might deem proper. I accordingly detailed them as Aids and the service performed by them were highly valuable to the command. Lieut. Col. D'Heirry after the 11th of June was detailed for duty at the Boston Block, which was a location central and convenient to business men for the purpose of issuing passes to those who might be entitled to them. This duty was one which required the best of judgment and was very taxing and often very unpleasant. The fact that working men desired to enter the burnt district early in the morning rendered it necessary for him to go on duty at 6 o'clock and he remained there until six in the evening. His duties were performed in a manner which gave general satisfaction to the public and at the same time restricted the issuance of passes to those who were entitled to them under the orders of the Mayor. He deserves special mention for the thorough and painstaking manner in which these duties were performed by him.

The history of the operations of this command during the period covered by this report, is one of which the National Guard, not only of this Territory but of the entire Union, may well feel proud. Although on duty for fourteen days performing a service which often rendered it necessary for them to inconvenience citizens in the transaction of their business and often to a certain extent depriving them of the use of their property, yet not a single instance of collision or difficulty between the officers or men of the regiment and the citizens or civil authorities occurred, neither was there a single instance of drunkenness or violation of the law on the part of any member of my command. The National Guard went on duty while the fire was raging, the city was in confusion and terror, valuable property was scattered in every direction, thieves and robbers were already commencing to plunder and the civil authorities were powerless to enforce the law, and yet so complete was their discipline and so fearlessly and firmly was their duty performed, that not a single act of lawlessness of any moment occurred during the entire period of their service and it was the unanimous verdict of the citizens that there never had been in the history of the city so little disorder or crime.

The National Guard of Washington has demonstrated that its members are gentlemen and soldiers, and that in them the people can always repose the fullest and most complete trust, and that no emergency can be so great or so sudden that it will not find them ready and able to meet it.

Adjutant Sharpe, Sergeant Major Booth, Quartermaster Sergeant Albertson, Drum Major Hopkins and Commissary Sergeant Young are deserving of special mention. On June 19th Lieut. Sharpe was unanimously elected Major and Sergeant Booth Second Lieut. of B Company. No pro-

motions could be better deserved, and it is with deep regret that I lose these most valuable officers from the regimental staff where they have served so faithfully and well.

To the company commanders of the regiment special praise is due, for it is principally through their untiring efforts that the several companies have reached the high state of discipline and *morale* which has been manifested in this recent period of service. The members of the regimental staff, both commissioned and non-commissioned are entitled also to great credit for the manner in which their duties were performed. The nature of the service required their service night and day and through it all they were untiring, courteous and thorough.

I enclose herewith, copies of all orders issued by me during the period covered by this report, and respectfully ask your attention to the same. I have the honor to be,

Yours very respectfully,

J. C. HAINES,

Colonel Commanding First Regiment.

SCHEDULE "B."

REPORT OF CAPT. CHAS. HUTSCHECK

ARMORY COMPANY "H,"
FIRST INFANTRY REGIMENT.
FIRST BRIGADE, N. G. W.
VANCOUVER, W. T., June 25, '89.

To the Adjutant General, N. G. W., Olympia, W. T.:

SIR—I have the honor to report, in compliance with letter from your office, that a fire having broke out at about two a. m. Saturday June 22, in this city, my Company went on duty guarding the property that was saved from the burning buildings.

I wired the Governor and received orders to go on duty for such time as the Mayor of the city should see fit. I accordingly posted sentinels in the burnt district on Saturday, Saturday night and Sunday until noon, at which time the Mayor thought that the Marshal and his deputies could take complete control of the city.

The men turned out promptly when called and performed all duties in a very satisfactory manner. There was no disturbance at any time and the only danger was from petty thieves.

My Company will be unable to attend any encampment this summer, owing to the tour of duty it has already had. I am sir, very respectfully,

Your obedient servant,

CHAS. HUTSCHECK,

Capt. First Reg't N. G. W.

SCHEDULE "B-A."

REPORT OF GEN. A. P. CURRY.

General Headquarters,
National Guard of Washington,
Adjutant General's Office,
Olympia,* W. T., Aug. 4, 1889.

Special Order }
No. 4½. }

Pending the present disastrous conflagration at Spokane Falls, General A. P. Curry, commanding the First Brigade, N. G. W., will order such troops of the Second Regiment as he may deem necessary for the preservation of life and property of the citizens of said city, to report to him forthwith, and he will at once tender the services of said troops to the Mayor of said city for the purpose indicated in this order.

By order of the Commander in Chief.

R. G. O'BRIEN,
Adjutant General.

HEADQUARTERS FIRST BRIGADE, NATIONAL GUARD OF WASHINGTON, }
Brigadier General A. P. Curry, Commanding. }

SPOKANE FALLS, Wash., August 30, 1889.

Brigadier General R. G. O'Brien, Adjutant General N. G. W.:

SIR--In compliance with Special Order No. 4½, bearing date of August 4th, received by me from General Headquarters, (a copy of which I append herewith) I have the honor to report the operations and services of the officers and men of the National Guard ordered to active duty, at Spokane Falls by me, in pursuance of said special order.

When the order was received the beautiful city of Spokane Falls was in flames. Her noble business blocks, the pride of her citizens, were crumbling to atoms before the intense heat. The wildest confusion and disorder prevailed. The lawless element, which unfortunately forms a part of the population of every prosperous city in the Northwest, in the excitement of this great calamity were unrestrained by fear of the law. The police force of the municipal government, although as efficient as of any city in Washington, was by its limited numbers, entirely inadequate to perform the multiplicity of duties which were imposed upon it. Valuable property was abandoned with reckless indifference in order to save life.

It was amid such scenes as these, which may be imagined but not described, that I was ordered to call into active service the National Guard; not to take, but to save life; not to confiscate the enemy's property, but to preserve the possessions of our friends and fellow citizens, and to assist in maintaining law and order.

Captain J. F. Hemingway, upon my order, reported for duty with his entire command; also Lieutenant Colonel Waters and First Lieutenant J. J. White, of my staff, and First Lieutenant E. J. Fellows, Commissary on the staff of Colonel Pike, Second Regiment N. G. W. After the assembling of the command, I reported to Mayor Fred Furth for orders, whereupon he instructed me to take entire charge of the city and surroundings and guard the same, as in my judgment it required, asking me to take full control of everything, and that he and the police force would assist and act on my suggestions. During the fourteen days and nights we were on duty, we found him ever ready and willing to assist the National Guard, and at the close of our services he fully appreciated the good we had done and complimented the force for its services. The National Guard of Washington, and especially that portion of it on duty at Spokane, will ever remember him as a true friend, who appreciated the efforts of the officers and men, who were indeed untiring in their labors and unceasing in their vigilance to aid the municipal officers. Major Green, of the Second Regiment, Major J. Kennedy Stout, of the Governor's staff, and Assistant Adjutant General Booge, of my staff, also rendered me valuable aid. A cordon of troops was placed about the burnt district, which covered an area of twenty blocks. As this patrol had to be maintained night and day, I found that the force of the National Guard was too small to adequately perform the duty, and I called for volunteers from the Posts of the G. A. R. at Spokane Falls. Forty of these noble veterans responded to my call, and these with the officers and members of the National Guard for fourteen days and nights continuously performed the efficient and arduous duty of guarding the valuable property contained in safes and vaults, prevented spoliation and plunder by the disreputable characters who infested the town, preserved order and assisted in every way at this time of general distress. Tents were obtained for the officers and men of the National Guard and volunteers from the G. A. R. Posts, and strict and

perfect camp discipline prevailed during the entire time. Rations were furnished upon my requisition from the relief tent provided by the municipal authorities.

It would be invidious for me to make personal commendations of aid and service at a time when every one did their utmost. The conduct of the soldiers of the National Guard was characterized by close attention to duty, efficiency and untiring vigilance. The members of my own staff and other officers mentioned herein were ready for active work both day and night, and the citizens of Spokane Falls owe them a debt of gratitude which it will be hard to repay. I cannot close this report, however, without special reference to the services of Lieutenant Colonel Waters, First Lieutenant White, and First Lieutenant E. J. Fellows. Too much credit cannot be given to their prompt and efficient work and the active part taken by them on this occasion.

I have the honor to be,

Your obedient servant,

A. P. CURRY,

Brigadier General, Commanding.

SCHEDULE "C."

General and Special Orders for 1888 and 1889.

General Headquarters,
National Guard of Washington,
Adjutant General's Office.
Olympia, W. T., Feb. 4th, 1888.

General Order, }
No. 1. }

1. Pursuant to the requirement of Section Numbered 13, of an Act of the Legislative Assembly of Washington Territory, approved January 28th, 1888, entitled "An Act for the more efficient organization and discipline of the Militia of the Territory of Washington," Colonel Charles M. Anderson, Commanding Second Regiment N. G. W., is hereby appointed to complete the "Military Board" provided for in said Act.

2. Said Military Board will meet in the city of Olympia, at the office of the Adjutant General on Thursday, February 12th, 1888, at 1 o'clock in the afternoon, to inaugurate the duties incumbent upon them in said Act.

By Order of the Commander-in-Chief,

R. G. O'BRIEN,
Adjutant General.

General Headquarters,
National Guard of Washington,
Adjutant General's Office.

8-1888

GENERAL ORDER, }
No. 2. }

Pursuant to the provisions of section 12, of an Act entitled, "An Act for the more efficient Organization and Discipline of the Militia of the Territory of Washington," approved January 28th, 1888, which is as follows:

SECTION 12. That the Organized Companies now comprising the active Militia of this Territory shall hold their positions in their respective regiments or battalions and are hereby declared a part of the National Guard of Washington, and companies organized under the provisions of this Act shall take their place in rank according to date of commission of command-

General Headquarters
National Guard of Washington,
Adjutant General's Office.
Olympia, W. T., June 19, 1888.

General Orders }
No. 4. }

Permission is hereby given to the Brigade Commander to transfer to the city of Seattle such troops of the N. G. W. as he may deem proper for the purpose of taking part in the celebration of the coming Fourth of July in that city:

Provided, however, That the consent of the troops is first obtained, and no additional expense is entailed upon the Territory on account of the movement.

Captains of Companies that must pass through the state of Oregon to reach the objective point, will be instructed to await notification of the consent of the Governor of that state.

The same degree of discipline that would be proper to maintain at an annual encampment must be enforced upon this occasion.

By order of the Commander in Chief.

R. G. O'BRIEN,
Adjutant General.

Official:

GWIN HICKS,
Lieut. Col. and A. D. C.

General Headquarters
National Guard of Washington,
Adjutant General's Office.
Olympia, June 27, 1888.

General Order }
No. 5. }

The following appointments on the general staff is announced and will be respected and obeyed accordingly:

1. On the staff of the Commander in Chief, with rank from June 15th, 1888:

W. H. Blair, of Montesano, Quartermaster General, with rank of Colonel.

A. P. Curray, of Spokane Falls, Inspector General, with rank of Colonel.

Elwood Evans, of Tacoma, Judge Advocate General, with rank of Colonel.

M. Kaufman, of Tacoma, Paymaster General, with rank of Colonel.

H. A. Moore, of Whatcom, Commissary General, with rank of Colonel.

J. Randolph Smith, of Vancouver, Surgeon General, with rank of Colonel.

J. L. Sharpstein, of Walla Walla, Chief of Ordnance, with rank of Colonel.

J. Hamilton Lewis, of Seattle, Aide de Camp, with rank of Lieutenant-Colonel.

Gwin Hicks, of Olympia, Aide de Camp, with rank of Lieutenant-Colonel.

Henry Kelling, of Walla Walla, Aide de Camp, with rank of Lieutenant-Colonel.

J. Kennedy Stout, of Spokane Falls, Assistant Adjutant General, with rank of Major.

2. On the staff of the Adjutant General, with rank from January 28th, 1888:

G. Morris Haller, of Seattle, Assistant Adjutant General, with rank of Colonel.

Albert Whyte, of Tacoma, Assistant Commissary General, with rank of Lieutenant Colonel.

H. F. Garretson, of Tacoma, Assistant Quartermaster General, with rank of Lieutenant Colonel, from June 12th, 1888.

S. M. Percival, of Olympia, Aide de Camp, with the rank of Captain, from April 10, 1888.

3. On the second day of July, proximo, general headquarters will be established at the city of Seattle, and, during the celebration of the 112th Anniversary of the Independence of these United States at that place, all officers of the general staff and N. G. W., who may be in the city at that time, will report to their respective chiefs for duty, in full uniform.

By order of the Commander in Chief.

R. G. O'BRIEN,
Adjutant General.

Official:

S. M. PERCIVAL,
Captain and Aide de Camp.

General Headquarters
National Guard of Washington,
Adjutant General's Office.
Olympia, W. T., July 3d, 1888.

General Order }
No. 6. }

During the festivities incident to the celebration of the 112th Anniversary of the Independence of the United States at the city of Seattle, General Headquarters of the National Guard of Washington are established at the residence of Hon. H. L. Yesler, corner James and Third streets.

By order of the Commander in Chief.

Official: R. G. O'BRIEN,
Adjutant General.
G. MORRIS HALLER,
Colonel and Asst. Adj. Gen.

General Headquarters
National Guard of Washington.
Adjutant General's Office.
Olympia, W. T., July 25th. 1888.

General Order }
No. 7. }

The following appointments in the N. G. W. are announced:

Colonel J. C. Haines, Commanding First Regiment, is hereby appointed a member of the Military Board, *vice* Colonel C. M. Anderson, term of service expired.

H. A. Moore, of Whatcom county, to be Commissary General, with the rank of Colonel, from July 21, 1888, on the staff of the Commander in Chief.

By order of the Commander in Chief.

R. G. O'BRIEN,
Adjutant General.

General Headquarters
National Guard of Washington,
Adjutant General's Office.

OLYMPIA, W. T., July 28, 1888.

General Order }
No. 8. }

The resignation of Second Lieutenant Fay Fenton, Company B, Second Regiment N. G. W., caused by reason of removal from the Territory, is accepted.

Honorable discharge from the service of N. G. W. is granted to:

Private W. E. McKinney, Company D, Second Regiment.

Private John J. Russell, Company A, Second Regiment.

Private Robert H. Freeman, Company D, First Regiment.

Private Louis R. Sohns, Company H, First Regiment.

By order of the Commander in Chief.

R. G. O'BRIEN,
Adjutant General.

General Headquarters,
National Guard of Washington,
Adjutant General's Office.

OLYMPIA, W. T., Aug. 14, 1888.

General Order }
No. 9. }

Commissions have been issued to the following-named Field, Staff and Line Officers of the First and Second Regiments of the N. G. W., who will be respected and obeyed accordingly.

FIRST REGIMENT.

HEADQUARTERS, SEATTLE.

NAME.	RANK.	DATE RANK.	RESIDENCE.
J. C. Haines	Colonel	April 28, 1887	Seattle.
S. W. Scott	Lieutenant-Colonel	April 28, 1887	Seattle.
T. B. Glover	Major	June 1, 1888	Vancouver.

REGIMENTAL STAFF.

W. T. Sharpe	1st Lieutenant and Adjutant	March 9, 1886	Seattle.
F. A. Churchill, M. D.	Surgeon and Major	May 23, 1888	Seattle.
F. J. Grant	1st Lieutenant and Q. M.	June 15, 1888	Seattle.
J. A. Hatfield	1st Lieutenant and Com'sary	May 23, 1887	Seattle.
Rev. L. H. Wells	Chaplain, rank of Captain	May 23, 1887	Tacoma.

"B" COMPANY.

RANK.	RANK.	RANK.	RESIDENCE.
Joseph Greene	Captain	May 1, 1888	Seattle.
L. R. Dawson	1st Lieutenant	May 1, 1888	Seattle.
John H. Whalley	2d Lieutenant	May 1, 1888	Seattle.

"C" COMPANY.

W. J. Fife	Captain	Dec. 29, 1886	Tacoma.
P. P. Walsh	1st Lieutenant	May 12, 1887	Tacoma.
W. W. Sprague	2d Lieutenant	May 12, 1887	Tacoma.

"D" COMPANY.

C. L. F. Kellogg	Captain	May 1, 1888	Seattle.
A. P. Brown	1st Lieutenant	May 1, 1888	Seattle.
W. H. Gorman	2d Lieutenant	May 1, 1888	Seattle.

"E" COMPANY.

E. M. Carr	Captain	March 9, 1886	Seattle.
W. R. Thornell	1st Lieutenant	June 20, 1888	Seattle.
Wm. J. Grambs	2d Lieutenant	June 20, 1888	Seattle.

"G" COMPANY.

J. W. Phillips	Captain	April 19, 1887	Port Blakely.
David B. Dickson	1st Lieutenant	June 6, 1887	Port Blakely.
S. Freeman Smith	2d Lieutenant	April 19, 1887	Port Blakely.

"H" COMPANY.

Chas. Hutscheck	Captain	June 23, 1888	Vancouver.
J. C. Westhoff	1st Lieutenant	June 23, 1888	Vancouver.
Geo. M. Weigel	2d Lieutenant	June 23, 1888	Vancouver.

SECOND REGIMENT.

HEADQUARTERS, GOLDENDALE.

NAME.	RANK.	DATE RANK.	RESIDENCE.
Enoch W. Pike	Colonel	June 1, 1888	Goldendale.
J. T. Burns	Lieutenant-Colonel	June 1, 1888	Dayton.
George W. Greene	Major	June 1, 1888	Spokane Falls

REGIMENTAL STAFF.

RANK.	DATE RANK.	RANK.	RESIDENCE.
J. H. Hudgin, M. D.	Surgeon and Major	April 11, 1887	Waitsburg.
L. H. Willard, M. D.	Assistant Surgeon and Captain	July 27, 1888	Goldendale.
Rev. Carlos Spaulding	Chaplain, rank of Captain	July 27, 1888	Goldendale.
Eugene B. Wise	1st Lieutenant and Adjutant	July 27, 1888	Goldendale.
Edwin S. Isaacs	1st Lieutenant and Q. M.	July 27, 1888	Walla Walla
Eugene J. Fellows	1st Lieutenant and Com'sary	July 1, 1888	Spokane Falls
Dennis C. Guernsey	1st Lieutenant and Paymaster	July 27, 1888	Dayton.
Geo. W. Billington	1st Lieut., Insp'r Rifle Practice	July 27, 1888	Centerville.

"A" COMPANY.

Michael McCarthy	Captain	May 1, 1888	Walla Walla
Frank D. Kimmerly	1st Lieutenant	May 1, 1888	Walla Walla
Thos. D. S. Hart	2d Lieutenant	May 1, 1888	Walla Walla

"B" COMPANY.

C. S. Reinhart	Captain	May 11, 1887	Goldendale.
Dudley Eshelman	1st Lieutenant	May 11, 1887	Goldendale.
Fay Fenton	2d Lieutenant	May 11, 1887	Goldendale.

"C" COMPANY.

Frederick Vunk	Captain	May 1, 1888	Centerville.
John Jackel	1st Lieutenant	May 1, 1888	Centerville.
E. T. Hibbard	2d Lieutenant	May 1, 1888	Centerville.

"D" COMPANY.

H. G. Shuham	Captain	Dec. 1, 1886	Waitsburg.
D. H. Smith	1st Lieutenant	Dec. 1, 1886	Waitsburg.
W. B. Schaffer	2d Lieutenant	May 1, 1888	Waitsburg.

"F" COMPANY.

John Carr	Captain	March 5, 1887	Dayton.
John W. Stearns	1st Lieutenant	May 1, 1888	Dayton.
Edwin H. Fox	2d Lieutenant	May 1, 1888	Dayton.

"G" COMPANY.

John F. Hemenway	Captain	July 16, 1888	Spokane Falls
W. G. Wadhams	1st Lieutenant	July 16, 1888	Spokane Falls
J. W. Hogan	2d Lieutenant	July 16, 1888	Spokane Falls

TROOP "A," FIRST CAVALRY.

Chas. B. Johnston	Captain	May 1, 1888	Sprague.
B. B. Classcock	1st Lieutenant	May 1, 1888	Sprague.
T. F. Smith	2d Lieutenant	May 1, 1888	Sprague.

By order of the Commander in Chief.

R. G. O'BRIEN,
Adjutant General.

General Headquarters,
National Guard of Washington,
Adjutant-General's Office.
OLYMPIA, W. T., Aug. 22. 1888.

General Order }
No. 10. }

The resignation of First Lieutenant Dudley Eshelman, Company "B," Second Regiment, N. G. W., tendered by reason of change of residence, is this day accepted.

Honorable discharge from the service of the National Guard of Washington is this day granted Privates H. H. Ames and T. R. Gwynn, of Company "E," First Regiment.

The application of W. H. Conlon, of Company "A," Second Regiment, for discharge from the service is denied, no sufficient reason appearing therefor.

By order of the Commander in Chief,

R. G. O'BRIEN,
Adjutant General.

Telegraphic Order.

Washington Territory,
Executive Department,
Governor's Office. }

OLYMPIA, August 27, 1888.

Colonel E. W. Pike, Commanding Second Regiment N. G. W., Goldendale, W. T., via Grants, Oregon:

You will contemplate the necessity of moving one full company of your command from the vicinity of Goldendale to the nearest point on the Northern Pacific Railroad on short notice.

The proposition would involve furnishing blankets for the command, and transportation and subsistence to the railroad.

Please make arrangements to have all telegrams forwarded from Grants with promptness.

By order of the Commander in Chief.

R. G. O'BRIEN,
Adjutant General.

General Headquarters,
National Guard of Washington,
Adjutant's General's Office.

OLYMPIA, W. T., Sept. 28, 1888.

General Order }
No. 11. }

1. The resignation of Second Lieutenant George M. Weigal, Co. "H," Second Regiment, is this day accepted, and an election is hereby ordered to fill the vacancy thereby created.

2. The resignation of Second Lieutenant T. F. Smith, Troop "A," First Cavalry, is also accepted, and an election is ordered to fill said vacancy.

3. Honorable discharge from the service of the National Guard of Washington is this day granted to:

Privates Charles Y. Burns, George B. Monty, and Corporal Arthur S. Austin, of Company "C," First Regiment.

By order of the Commander in Chief.

R. G. O'BRIEN,
Adjutant General.

General Headquarters
National Guard of Washington,
Adjutant General's Office.

OLYMPIA, W. T., Jan. 12, 1889.

General Order }
No. 12. }

1. Special Order No 2, January 4, 1889, from Brigade Headquarters is hereby declared to be illegal and a flagrant act of insubordination.

2. The fact that GENERAL HILL has, since the commission of this offence and before an investigation could be made, ceased to be a member of the N. G. W., alone prevents him from being called to account therefor.

3. Troops of the National Guard cannot legally be moved from their station or placed on active duty under any circumstances without orders from General Headquarters, and hereafter no officer or soldier will obey any order mobilizing any portion of the command unless it recites that it is by order of the Commander in Chief.

4. This order will be read to the troops by company commanders at the next assembly after its receipt.

By order of the Commander in Chief.

R. G. O'BRIEN,
Adjutant General.

General Headquarters,
National Guard of Washington,
Adjutant General's Office.

OLYMPIA, W. T., Feb. 16, 1889.

General Order }
No. 13. }

Commissions have been issued to the following named officers, who will be respected and obeyed accordingly, viz:

A. P. Curry, of Spokane Falls, Brigadier General, with rank from January 7, 1889.

R. G. O'Brien, of Olympia, Adjutant General, with rank of Brigadier General from January 10, 1881.

Colonel G. Morris Haller, Seattle, Assistant General, with rank from January 8, 1886.

Colonel F. B. Clover, Vancouver, Inspector General, with rank from January 7, 1889.

Lieutenant Colonel Albert Whyte, Tacoma, Assistant Commissary General, on staff of Adjutant General, with rank from January 10, 1888.

Lieutenant Colonel H. F. Garretson, Tacoma, Assistant Quartermaster General, on staff of Adjutant General, with rank from June 12, 1888.

Captain E. T. Powell, Waitsburgh, A. D. C. to Adjutant General, with rank from August 18, 1888.

Lieutenant Colonel John I. Booge, Spokane Falls, Assistant Adjutant General on staff of Brigade Commander, with rank from January 7, 1889.

Lieutenant Colonel Paul d'Heiry, Seattle, Assistant Inspector General on staff of Brigade Commander, with rank from January 10, 1888.

Lieutenant Colonel W. W. Sprague, Tacoma, Assistant Quartermaster General on staff of Brigade Commander, with rank from January 16, 1889.

Lieutenant Colonel Sidney D. Waters, Spokane Falls, Assistant Commissary General, on staff of Brigade Commander, with rank from January 7, 1889.

Dr. T. T. Minor, Seattle, Brigade Surgeon, with rank of Lieutenant Colonel from January 7, 1889.

Rev. E. M. Wheelock, Spokane Fall, Brigade Chaplain, with rank of Captain from January 7, 1889.

First Lieutenant George S. Brooks, Sprague; First Lieutenant J. J. White, Spokane Falls; First Lieutenant John W. Stearns, Dayton, Aids-de-Camp on Brigade staff, with rank from February 1, 1889.

Lieutenant Colonel T. H. Cann, Seattle, A. D. C. to Commander in Chief, with rank from November 30, 1888.

Second Lieutenant, Joseph Casky, Vancouver, Company H, First Regiment, with rank from October 25, 1883, vice Weigle resigned.

First Lieutenant R. D. McCully, and Second Lieutenant H. C. Jackson, Goldendale, Company B, Second Regiment, with rank from August 21, 1888, vice Dudley Eshelman and Fay Fenton, resigned.

RESIGNED.

2. The resignation of Major T. B. Glover, First Regiment, to accept promotion on staff of Commander in Chief as Inspector General, to date from January 7, 1889.

First Lieutenant John W. Stearns, Company "F," Second Regiment, to date from February 1, 1889.

Second Lieutenant W. W. Sprague, Company "C," First Regiment, to date from January 16, 1889.

Are accepted, and elections ordered to fill vacancies.

DISCHARGED.

Discharge from the service of the N. G. W. is hereby granted privates J. Montgomery, W. S. Hurd, D. J. Bain and C. E. Wells, Company C, First Regiment, from November 30, 1888.

H. L. Bates, Company "E," First Regiment, from September 18, 1888.

George A. Norton, Albert Burgess, A. N. Page, Walter S. Boyer, Company "H," First Regiment, January 10, 1889.

F. H. Stuart, Charles I. Dean, G. G. Stamp, A. D. Smith, W. D. Cramer, S. B. White, H. M. Shaw, William Voos, N. D. James, W. L. Loman, C. E. Murray, James Gleason, William B. Brengle, W. H. Clarke and J. Stuart, of Company "D," First Regiment, from January 2, 1889.

C. R. Nobilt, James A. Dickson, H. C. Rodman, George E. Rodman, C. A. Noft, and J. A. Stevens, of Company "B," Second Regiment, from November 15, 1888.

Charles McKillup and William G. Russell, Company "C," Second Regiment, February 9, 1889.

L. M. Morgan, Daniel Whyte and C. W. Cranch of Company "D," Second Regiment, J. W. Romain and J. W. Sayers, of Company "F," and John I. Booge and J. J. White, of Company "G," Second Regiment, to date from January 7, 1889.

Douglas Glenn, Company "A," Second Regiment, from December 8, 1888.

4. Non-commissioned officers, musicians and privates of the N. G. W. and all other persons so desiring can purchase copies of the Regulations from the Adjutant General at the price of fifty cents each; which sum must accompany the order for same.
5. Commanding officers of companies which have not filed their by-laws with the Military Board, will at once forward the same as required by Section 314, page 123 of the Regulations, they being of no effect till approved by the Board.
6. The attention of the National Guard is called to the necessity of a close study of the Regulations, as, in future, a strict compliance with every requirement will be exacted.
7. Attention is called to the matter of "Indorsements, Correspondence and Orders," and *special* attention is called to the requirements of sections 360 and sections following, on pages 131, 132, 133 and 134, of the Regulations, as a strict observance will hereafter be exacted.

By order of the Commissioner in Chief.

R. G. O'BRIEN,
Adjutant General.

General Headquarters,
National Guard of Washington,
Adjutant General's Office.

OLYMPIA, W. T., April 5, 1889.

General Order
No. 14.

The following changes in the N. G. W., modifications of Orders heretofore issued, and information on points in Tactics, will be noted and observed:

1. General Order No. 12, C. S., is not intended and must not be construed to prohibit peaceful parades of troops in the vicinities of their Stations. This paragraph will be read to the troops by company commanders at the next assembly after its reception.

RESIGNATIONS.

II. The resignations of Second Lieutenant John A. Whally, Company "A," First Regiment.

First Lieutenant Frank D. Kimmerly, Company "A," Second Regiment.

Second Lieutenant J. W. Hogan, Company "G," Second Regiment.

Second Lieutenant Joseph Caskey, Company "H," First Regiment.

Are accepted, and elections ordered to fill vacancies thus created.

COMMISSIONED.

III. John M. Bell, of Tacoma, has been commissioned as First Lieutenant of Infantry, with rank from March 9, 1889, and assigned to duty as "Inspector of Rifle Practice." Robert C. Washburn, of Seattle, First Lieutenant of Infantry, from April 3, 1889, and assigned to duty as Paymaster on the staff of Colonel, commanding First Regiment, N. G. W. They will be respected and obeyed accordingly.

DISCHARGES.

FIRST REGIMENT.

IV. Honorable discharge from the service of the N. G. W. is granted the following:

Cornelius H. Hanford, Q. M. Sergeant, First Regiment, by reason of his appointment as Chief Justice of the Supreme Court of Washington Territory, to date from March 19, 1889. Privates F. M. Harshberger, A. T. Lister and C. Viant, of "C" Company. Josiah Collins, Jr., J. L. Kahally, John Langhston, Edwin Shepherd, G. H. Foster, Wm. H. Hughes, Stewart E. Smith, H. W. Baker, W. R. Forest, G. H. Heilbron, J. D. Lowman, W. L. Gazzam, of "E" Company, on account of business relations that prevent attention to military duty to date from April 1, 1889. Daniel F. Frazer, William H. Hipson, Andrew Hennig, John Long, Daniel McKay, Emil Paulsen, James E. Royse, Patrick Prunty, Nels M. Lund and Corporal William McSheffrey, "G" Company, by reason of removal from the county, to date from April 1, 1889. Robert C. Washburn, "E" Company, First Regiment, to accept promotion, to date from April 3, 1889.

SECOND REGIMENT.

"A" Company—privates, George Thornton, J. M. Sternberger, M. J. Donnell, F. M. Kames, Charles A. Landis and Will Moore.

"F" Company—M. P. Newman, Geo. M. Matzgar, Adrian Brown, Paul Hilscher, Theo. C. Bellous, Chas. F. Anson, Sam'l Champagne, Thomas Robertson, F. T. Barton, Eli Barton, F. D. Davidson, Edward G. Lukens, by reason of removal from the County and Territory, and business relations which prevent attention to military duties, to date from March 1, 1889.

"G" Company—Privates, W. A. Glover, Lewis Rockman, Martin B. McGowan, Chas. L. Fox, Jerome L. Drumbheller, W. E. Ferguson, C. H. Dyer, Paul Voeth, Arthur Trent, Jas. T. Clark, by reason of removal from county, to date from February 1, 1889.

"C" Company—John H. Wagner, from March 1, 1889, by reason of removal from Territory.

FIRST CAVALRY.

"A" Troop—Privates Virgil W. Brookes, John W. Kelley, W. L. Speckelmier, from March 1, 1889, by reason of removal from county.

Henry McGinness, from March 4, 1889, on account of disability of right hand.

A. W. Lindsay, from October 29, 1888, to accept promotion as Second Lieutenant of Troop "A," First Cavalry.

TRANSFERRED.

V. Private, Joseph L. Lewith, of Troop "A," First Cavalry, is hereby transferred to "C" Company, First Regiment Infantry, Tacoma, Capt. W. J. Fife, Commanding, to whom he will report for duty.

VI. MODIFICATIONS OF TACTICS AND DECISIONS AND RULINGS.

The following Modifications of Tactics, decisions and rulings, having been promulgated by the War Department, are hereby published for the information and guidance of the N. G. W.

CIRCULAR }
No. 9. }

INFANTRY TACTICS.

Paragraph 81. The men are not permitted to look down at the scabbards to sheathe their bayonets.—[*Decision Lieut. Gen., letter Sept., 24, 87-4450 A. G. O., 1887.*]

Paragraph 92. The cartridge-box is not moved to the front in the execution of the "load"—[*Decision Lieut. Gen., letter Sept., 24, 87-4450 A. G. O., 1887.*]

Paragraphs 124 and 125. In executing "front open files" Nos. 1, 2, 3, and 4 move straight to the front.—[*Decision Lieut. Gen.—5008 A. G. O., 1887.*]

Paragraph 195. In dressing to the right or left the men turn the head and eyes but keep the shoulders square to the front.—[*Decision Lieut. Gen., letter Sept., 24, 87-4450 A. G. O., 1887.*]

Paragraph 237. Column of fours cannot be formed from column of twos at a halt.—[*Decision Lieut. Gen., letter Sept., 24, 87-4450 A. G. O., 1887.*]

Paragraph 238. In forming fours (or twos) "left oblique" from column of files, double rank formation, the "successive formation" applies to the beginning of the oblique as well as to the halting.—[*Decision Lieut. Gen., letter Sept., 23, 87-4450 A. G. O., 1887.*]

Paragraphs 245 and 246. Relative to the distance and step in forming single rank from double, in either column of fours or company front, the preservation of the proper distance between sets of fours is of much more importance than the preservation of the step. In moving forward from a halt the march is always begun with the left foot.—[*Decision Lieut. Gen., letter Sept., 24, 87-4450 A. G. O., 1887.*]

Paragraph 253. In "left front into line" from a halt the fours do not make a half face to the left at the preparatory command.—[*Decision Lieut. Gen., letter Sept., 24, 87-4450 A. G. O., 1887.*]

Paragraph 300. A line of skirmishers marching by the flank, no guide marches by the side of either the right or left skirmisher. The file-closers preserve the distance of ten yards to the right or left of the line. It is only while deploying by the flanks that the leading skirmisher is accompanied by a guide.—[*Decision Lieut. Gen.,—5008 A. G. O., 1887.*]

Paragraph 326. At the command "rally by fours" file-closers should fix bayonets.—[*Decision Lieut. Gen.,—5008 A. G. O., 1887.*]

Paragraph 338. In deploying a battalion in column of fours as skirmishers front into line, the column of fours is not changed into column of companies, but each company executes right or left front into line when it arrives opposite its interval and then deploys.—[*Decision Lieut. Gen., letter Sept., 26, 87-4858 A. G. O., 1887.*]

CAVALRY TACTICS.

Paragraph 757. The captains remain on the flanks of their companies till the command "Guides, posts" is given. When dressing their companies the captains face to the front as prescribed by paragraph 716 Cavalry Tactics.—[*Decision Lieut. Gen., letter Sept., 27, 87-5248 A. G. O., 1887.*]

By command of Lieutenant General Sheridan:

R. C. DRUM,
Adjutant General.

Headquarters of the Army,
Adjutant General's Office,
WASHINGTON, June 20, 1884.

GENERAL ORDERS, }
No. 54. }

The following modifications of the Tactics are published for the information and government of all concerned:

I. The length of the direct step in common and quick time will be thirty inches, measured from heel to heel; the cadence will be at the rate of ninety steps per minute for common time and one hundred and twenty steps per minute for quick time. A natural, swinging motion of the arms will be permitted when marching.

II. The length of the short step and back step in common and in quick time will be fifteen inches.

III. The length of the double step will be thirty-five inches, and the cadence will be at the rate of one hundred and eighty steps per minute.

IV. When the manual of arms is executed while marching each motion of the manual will correspond with the cadence of the step.

V. Paragraphs of the Tactics affected by this order are modified accordingly.

By command of Lieutenant General Sheridan:

CHAUNCEY MCKEEVER,
Acting Adjutant General.

Headquarters of the Army,
Adjutant General's Office,
WASHINGTON, August 13, 1884.

GENERAL ORDERS,
No. 94.

The following modifications of the Tactics, to conform to the changes in the length and cadence of the step announced in General Orders, No. 54, current series, from this office, are published for the information and government of all concerned:

The length of the balance step will be fifteen inches.

The length of the step of the pivot-man on a movable pivot will be ten inches; if in close column it will be fifteen inches.

Paragraphs of the Tactics affected by this order are modified accordingly.

By command of Lieutenant General Sheridan:

CHAUNCEY MCKEEVER,
Acting Adjutant General.

By order of the Commander-in-Chief.

R. G. O'BRIEN,
Adjutant General.

General Headquarters,
National Guard of Washington,
Adjutant General's Office.

OLYMPIA, W. T., Oct. 1, 1888.

General Order,
No. 15.

The following Roster of the National Guard of Washington for the year 1889, is announced, and the officers named will be respected and obeyed accordingly:

RANK.	NAME.	DATE RANK.	RESIDENCE.
Gov. and Commander-in-Chief.	His Excellency M. C. Moore		
Adj. Gen., ex officio Q. M. G.	Brig. Gen. R. G. O'Brien	Jan. 10, 1881	Olympia.
Com. Gen. Chief of Ord.	Col. G. Morris Haller	Jan. 8, 1886	Seattle.
Assistant Adjutant General	Lt. Col. H. F. Garretson	June 12, 1888	Tacoma.
Assistant Quart. General	Lt. Col. Albert Whyte	Jan. 10, 1888	Stellacoom.
Assistant Com. General	Capt. E. T. Powell	Aug. 28, 1888	Waitsburg.
Aides-de-Camp	Col. E. H. Morrison	April 20, 1889	Farmington.
Commissary General	Col. Henry Landes	April 20, 1889	Pt Townsend
Quartermaster General	Col. H. L. Keylor, M. D.	April 20, 1889	Walla Walla.
Surgeon General	Col. J. F. Gowey	April 20, 1889	Olympia.
Judge Advocate General	Col. C. H. Kittenger	April 20, 1889	Seattle.
Paymaster General	Col. J. R. Hayden	April 20, 1889	Seattle.
Inspector General	Lt. Col. C. E. Claypool	April 20, 1889	Tacoma.
Aides-de-Camp	Lt. Col. W. J. Milroy	April 20, 1889	N. Yakima.
Aides-de-Camp	Col. H. W. Fairweather	April 20, 1889	Sprague.

FIRST BRIGADE.

Brigadier Gen. Commanding.	Gen. A. P. Curry	Jan. 7, 1889	Spokane Falls
----------------------------	------------------	--------------	---------------

BRIGADE STAFF.

Assistant Adjutant General	Lt. Col. John I. Booge	Jan. 7, 1889	Spokane Falls
Assistant Inspector General	Lt. Col. Paul D'Heiry	Jan. 7, 1889	Seattle.
Assistant Com. General	Lt. Col. S. D. Waters	Jan. 7, 1889	Spokane Falls
Chaplain	Capt. and Rev. E. M. Wheelock	Jan. 7, 1889	Spokane Falls
Brigade Surgeon	Lt. Col. T. T. Minor M.D.	Jan. 7, 1889	Seattle.
Aides-de-Camp	First Lt. G. A. Brooks	Jan. 7, 1889	Sprague.
Aides-de-Camp	First Lt. J. W. Stearns	Feb. 1, 1889	Dayton.
Aides-de-Camp	First Lt. J. J. White	Feb. 1, 1889	Spokane Falls

REPORT OF THE

FIRST REGIMENT.

HEADQUARTERS, SEATTLE.

RANK.	NAME.	DATE RANK.	RESIDENCE.
Colonel	J. C. Haines	April 28, 1887	Seattle.
Lieutenant-Colonel	S. W. Scott	April 28, 1887	Seattle.
Major	W. T. Sharpe	June 9, 1889	Seattle.

REGIMENTAL STAFF.

RANK.	NAME.	DATE RANK.	RESIDENCE.
1st Lieutenant and Adjutant	F. A. Churchill, M. D.	May 23, 1887	Seattle.
Surgeon and Major	F. J. Grant	June 16, 1888	Seattle.
1st Lieutenant and Q. M.	J. A. Hatfield	May 23, 1887	Seattle.
1st Lieutenant and Com'sary	Rev. L. H. Wells	May 23, 1887	Tacoma.
Chaplain, rank of Captain			

"B" COMPANY.

RANK.	NAME.	DATE RANK.	RESIDENCE.
Captain	Joseph Greene	May 1, 1888	Seattle.
1st Lieutenant	L. R. Dawson	June 19, 1889	Seattle.
2d Lieutenant	Lawrence Booth		Seattle.

"C" COMPANY.

RANK.	NAME.	DATE RANK.	RESIDENCE.
Captain	W. J. Fife	Dec. 29, 1886	Tacoma.
1st Lieutenant	P. P. Walsh	May 12, 1887	Tacoma.
2d Lieutenant	I. M. Howell	Mar. 13, 1889	Tacoma.

"D" COMPANY.

RANK.	NAME.	DATE RANK.	RESIDENCE.
Captain	C. L. F. Kellogg	May 1, 1888	Seattle.
1st Lieutenant	A. P. Brown	May 1, 1888	Seattle.
2d Lieutenant	W. H. Gorman	May 1, 1888	Seattle.

"E" COMPANY.

RANK.	NAME.	DATE RANK.	RESIDENCE.
Captain	E. M. Carr	March 9, 1886	Seattle.
1st Lieutenant	W. R. Thornell	June 20, 1886	Seattle.
2d Lieutenant	Wm. J. Grambs	June 20, 1886	Seattle.

"G" COMPANY.

RANK.	NAME.	DATE RANK.	RESIDENCE.
Captain	J. W. Phillips	April 19, 1887	Port Blakely.
1st Lieutenant	David B. Dickson	June 6, 1887	Port Blakely.
2d Lieutenant	S. Freeman Smith	April 19, 1887	Port Blakely.

"H" COMPANY.

RANK.	NAME.	DATE RANK.	RESIDENCE.
Captain	Chas. Hutschek	June 23, 1888	Vancouver.
1st Lieutenant	J. C. Westhoff	June 23, 1888	Vancouver.
2d Lieutenant	E. H. Clark	Apr. 25, 1880	Vancouver.

SECOND REGIMENT.

HEADQUARTERS, GOLDENDALE.

RANK.	NAME.	DATE RANK.	RESIDENCE.
Colonel	Enoch W. Pike	June 1, 1888	Goldendale.
Lieutenant-Colonel	J. T. Burns	June 1, 1888	Dayton.
Major	George W. Greene	June 1, 1888	Spokane Falls

REGIMENTAL STAFF.

RANK.	NAME.	DATE RANK.	RESIDENCE.
Surgeon and Major	J. H. Hudgin, M. D.	April 11, 1887	Waitsburg.
Assistant Surgeon and Captain	L. H. Willard, M. D.	July 27, 1888	Goldendale.
Chaplain, rank of Captain	Rev. Carlos Spaulding	July 27, 1888	Goldendale.
1st Lieutenant and Adjutant	Engene B. Wise	July 27, 1888	Goldendale.
1st Lieutenant and Q. M.	Edwin S. Isaacs	July 27, 1888	Walla Walla
1st Lieutenant and Com'sary	Eugene J. Fellows	July 21, 1888	Spokane Falls
1st Lieutenant and Paymaster	Dennis C. Guernsey	July 17, 1888	Dayton.
1st Lieut., Insp'r Rifle Practice.	Geo. W. Billington	July 17, 1888	Centerville.

"A" COMPANY.

RANK.	NAME.	DATE RANK.	RESIDENCE.
Captain	Michael McCarthy	May 1, 1888	Walla Walla
1st Lieutenant	Thos. D. S. Hart	May 1, 1888	Walla Walla
2d Lieutenant	Clarence O. Ballou	May 1, 1888	Walla Walla

"B" COMPANY.

RANK.	NAME.	DATE RANK.	RESIDENCE.
Captain	C. S. Reinhart	May 11, 1887	Goldendale.
1st Lieutenant	R. D. McCulley	Aug. 21, 1888	Goldendale.
2d Lieutenant	H. C. Jackson	Aug. 21, 1888	Goldendale.

"C" COMPANY.

RANK.	NAME.	DATE RANK.	RESIDENCE.
Captain	John Jackel	May 1, 1888	Centerville.
1st Lieutenant	E. T. Hibbard	May 1, 1888	Centerville.
2d Lieutenant			

"D" COMPANY.

RANK.	NAME.	DATE RANK.	RESIDENCE.
Captain	H. G. Shuham	Dec. 1, 1886	Waitsburg.
1st Lieutenant	D. H. Smith	Dec. 1, 1886	Waitsburg.
2d Lieutenant	L. B. Saunders		Waitsburg.

"F" COMPANY.

RANK.	NAME.	DATE RANK.	RESIDENCE.
Captain	John Carr	March 5, 1887	Dayton.
1st Lieutenant	Charles R. Dorr	Mar. 21, 1889	Dayton.
2d Lieutenant	Edwin H. Fox	May 1, 1888	Dayton.

"G" COMPANY.

RANK.	NAME.	DATE RANK.	RESIDENCE.
Captain	John F. Hemenway	July 16, 1888	Spokane Falls
1st Lieutenant	W. G. Wadhams	July 16, 1888	Spokane Falls
2d Lieutenant	J. W. Hogan	July 16, 1888	Spokane Falls

TROOP "A," FIRST CAVALRY.

Captain	Chas. B. Johnston	May 1, 1888	Sprague.
1st Lieutenant	B. B. Clascock	May 1, 1888	Sprague.
2d Lieutenant	A. W. Lindsay		Sprague.

By order of the Commander in Chief.

R. G. O'BRIEN,
Adjutant General.

General Headquarters,
National Guard of Washington,
Adjutant General's Office,
Olympia, W. T., July 28, 1888.

Special Order }
No. 1. }

Leave of absence for the period of ninety days from August 1, 1888, is granted Major T. B. Glover, First Regiment N. G. W.

By order of the Commander in Chief.

R. G. O'BRIEN,
Adjutant General.

General Headquarters,
National Guard of Washington,
Adjutant General's Office,
Olympia, W. T., Aug. 7, 1888.

Special Order }
No. 2. }

As a mark of respect to the memory of the Great General, Philip H. Sheridan, whose "baptism of fire" occurred upon the soil of this Territory, and whose first trophies as a soldier were won in defending her people against the attacks of a savage foe, the flags on all public buildings, and on all armories of the N. G. W. will be displayed at half-mast from this date until after the funeral.

By order of the Commander in Chief.

R. G. O'BRIEN,
Adjutant General.

General Headquarters,
National Guard of Washington,
Adjutant General's Office,
OLYMPIA, W. T., May 13, 1889.

Circular }
No. 1. }

The attention of commanding officers of Regiments and Companies has, doubtless, been turned with increasing interest toward the time for the annual Encampment of the National Guard for the year 1889.

In connection therewith there are several points of importance to be considered, which require the most serious attention to make the Encampment sure and successful.

First—The time.

Second—The place.

Third—The cost.

The first two points can be answered in that the time will probably be about July 5th next and the place Olympia. The third point is the vital one. How can we have a full encampment and come within our means? To answer the question it is necessary to state that the valuation of taxable property in the territory for the year 1889 will presumably reach the sum of \$100,000,000.

The tax levy is 1-5 of one mill, aggregating	\$20,000
Twenty per cent. can be safely allowed for delinquency	4,000
Which will leave for all expenses	\$16,000

From this amount must be taken,

Cost of 500 Overcoats, Ordered	\$ 5,625
500 Blankets	2,140
Armory Rent of Companies	3,900
Pay of 400 Men in Camp (estimated number) for 6 days at \$1.50 per day	2,600
100 Full Dress Uniforms, Ordered	1,655
Subsistence 450 Officers and Men at 50c. per day, 6 days	1,350
Making a total expenditure of	\$18,275

and the question of transportation not considered, and no provision for current expenses of the officers having routine duties and expenses.

The difficulty that presents itself is manifest from the figures above and, as a suggestion, after mature deliberation, I cannot see but one solution of the problem and which I desire to present to the members of the N. G. for their consideration, to wit:

If the members of the N. G. W. entitled to receive pay for services while in Camp of Instruction, will wait for their pay until next year, at which time there will be ample means to meet this deficiency, as well as the encampment expenses of that year, then the desired service can be rendered this year.

I request that Company commanders present this matter to their respective Companies, and after full determination endorse on this circular the result, and return the same to this office, as soon as possible.

Respectfully,
R. G. O'BRIEN,
Adjutant General.

To the Adjutant General,
Olympia, W. T.:

SIR—Co. ".....",.....Regt. N. G. W. will..... wait for their pay until their tour of Encampment duty in 1890.

.....
Captain Commanding Co.

General Headquarters,
National Guard of Washington,
Adjutant General's Office,
OLYMPIA, W. T., June 12, 1889.

Circular Letter }
No. 2. }

Captains of Companies will at once report direct to this office the number of men that will attend camp of instruction on the form following:

Respectfully,
R. G. O'BRIEN,
Adjutant General.

Company.....of.....Regiment
can go into camp with.....officers, non-commissioned
officers and privates.

.....
Captain Commanding.

Headquarters First Regiment,
National Guard of Washington,
SEATTLE, Wash., June 6, 1889.

Special Order }
No. 1 C. S. }

1. Colonel J. C. Haines, commanding First Regiment N. G. W., is authorized to place into service such troops of his command as he may deem necessary.

2. Transportation and rations will be furnished by the Commanding Officer of the First Regiment.

MILES C. MOORE,
Commander in Chief.

Official:

PAUL d'HEIRRY,
Lieutenant Colonel and A. I. G.

General Headquarters,
National Guard of Washington,
Adjutant General's Office,
OLYMPIA, W. T., June 26, 1889.

Sp-cial Order }
No. 2. }

Permission is given Captain E. L. Hill, commanding "Mason Rifles" of Tacoma, to parade his command on July 4th, prox., armed and equipped, but without ammunition.

By order Commander in Chief.

R. G. O'BRIEN,
Adjutant General.

General Headquarters,
National Guard of Washington,
Adjutant General's Office,
OLYMPIA, W. T., July 2, 1889.

Special Order }
No. 2½. }

The First Regiment of Infantry, Oregon National Guards, is permitted to enter the Territory of Washington fully armed and equipped for the pur-

pose of attending and participating in the celebration of the 4th day of July, at the City of Vancouver. This order is good for ten days from date hereof.

By order of the Governor.

R. G. O'BRIEN,
Adjutant General.

General Headquarters,
National Guard of Washington,
Adjutant General's Office,
OLYMPIA, W. T., July 8, 1889.

Special Order }
No. 3. }

Private F. J. Gehres, of Troop "A," First Regiment of Cavalry, National Guard of Washington, United States of America, is hereby granted leave of absence for the purpose of traveling beyond sea, for the period of six months.

By order of the Governor and Commander in Chief.

R. G. O'BRIEN,
Adjutant General.

General Headquarters
National Guard of Washington,
Adjutant General's Office.
OLYMPIA, W. T., Aug. 28, 1889.

Special Order }
No. 4. }

Owing to the outlay required for purchase of uniforms, blankets, etc., and the unusual expense attending the payment of troops engaged in special duty after the fire at Seattle and elsewhere, no funds remain to meet the expenses of the proposed encampment of the Second Regiment, at Walla Walla. No encampment will therefore be held this year.

By order of the Commander in Chief.

R. G. O'BRIEN,
Adjutant General.

General Headquarters
National Guard of Washington,
Adjutant General's Office.
Olympia, W. T., August 4th. 1889.

Special Order }
No. 4. }

Pending the present disastrous conflagration at Spokane Falls, General A. P. Curry, commanding the First Brigade N. G. W., will order such troops of the Second Regiment as he may deem necessary for the preservation of life and property of the citizens of said city, to report to him forthwith, and he will at once tender the services of said troops to the Mayor of said city for the purposes indicated in this order.

By order of the Commander-in-Chief,

R. G. O'BRIEN,
Adjutant General.

General Headquarters
National Guard of Washington,
Adjutant General's Office.
OLYMPIA, W. T., Oct. 11, 1889.

Special Order }
No. 5. }

1. Lieutenant Colonel S. W. Scott, Major W. T. Sharpe and First Lieutenant L. R. Dawson, of the First Regiment, N. G. W., are appointed a Board of Survey to examine and report upon certain guns and accoutrements claimed to have been destroyed in the fire at Seattle June 6, 1889, for which the Captains of Companies B, D and E of the First Regiment are responsible. Also to report upon the loss of certain saddles and bridles issued to the field and staff of said Regiment, for which Colonel J. C. Haines is responsible.

2. Upon the application of Captain J. F. Heminery, commanding "G" Company, Second Regiment; Lieutenant Colonel John I. Booge, A. A. General First Brigade; Major G. W. Greene, Second Regiment, and First Lieutenant J. J. White, A. D. C., are appointed a Board of Survey to examine and report upon the loss of certain military stores burned in the fire at Spokane Falls, August 2, 1889, for which Captain John F. Heminery is responsible.

Said Boards will convene on the 21st day of October, 1889, at the hour of 10 a. m., and sit until the duties assigned are completed, reporting their findings and recommendations at once to the Adjutant General's office.

By order of the Commander in Chief.

R. G. O'BRIEN,
Adjutant General.

General Headquarters
National Guard of Washington,
Adjutant General's Office.
Olympia, October 25, 1889.

Special Order }
No. 6. }

Colonel J. C. Haines, commanding the First Regiment, N. G. W., will hold companies B, C, D, E and G of his command in readiness to proceed to Olympia on the day of November, 1889, there to take part in the ceremonies attending the inauguration of the State officers.

Notice of the exact date will be given as soon as the same is definitely determined.

The "Mason Rifles," of Tacoma, Capt. E. L. Hill commanding, are invited to join the First Regiment, reporting to Col. J. C. Haines for place in line. No expense will be attached to the Territory by reason of the presence of said company.

By order of the Commander in Chief.

R. G. O'BRIEN,
Adjutant General.

General Headquarters
National Guard of Washington,
Adjutant General's Office.
Olympia, Wash., November 11, 1889.

Special Order }
No. 7. }

1. Lieutenant Colonel H. F. Garretson, A. Q. M. General, will close contract with the managers of the steamer "State of Washington," at the price proposed by them, for the transportation of the First Regiment, N. G. W., from Seattle to Olympia and return via Tacoma, to attend the inauguration of the State officers; and with said steamer will report to Col. J. C. Haines, commanding said regiment, at Seattle, on Sunday morning, November 17, 1889, at 8 o'clock a. m.

2. Col. J. C. Haines, with companies B, D and E of his command and the necessary camp equipage, will embark on said steamer on Sunday morning at 9 a. m. and proceed to Olympia, stopping at Tacoma to take on board Company C of said regiment, the Mason Rifles and the recently organized Cavalry company at that place, returning to Seattle via Tacoma on Tuesday following.

3. Lieutenant Colonel Garretson shall have charge of the said steamer "State of Washington" and Col. Haines will detail a sufficient guard, upon application of Lieut. Col. Garretson, for duty while in transit.

Upon the arrival of the regiment at Olympia, the commandant thereof will report to the Adjutant General.

By order of the Commander in Chief.

R. G. O'BRIEN,
Adjutant General.

SCHEDULE "D."

Statement of the Transportation Account, N. G. W.

Date of approval.	Voucher No.	TO WHOM.	FOR WHAT PURPOSE.	Amount.
1888.				
Mar. 28	7	Col. C. M. Anderson	Fare from Walla Walla to Seattle and return	\$37 40
28	8	Col. C. M. Anderson	Fare to visit Co. "D," Waitsburg	3 40
31	10	R. G. O'Brien	Fare to and from Seattle	3 00
Nov. 9	21	Maj. J. T. Burns	Fare attending examining board for officers, 2d Regiment, as per Art. XI, Militia law	43 90
9	34	Lieut. J. C. Westhoff	P'd fr't on 2 cases guns shipped from Olympia to Co. "H," 1st Regiment	3 00
9	41	Major J. T. Burns	Fares, attending election of field officers, 2d Regiment, N. G. W.	4 50
9	42	Lieut. D. N. Smith	Fares, attending election of field officers, 2d Regiment, N. G. W.	3 40
26	44	Lieut. E. T. Hibbard	Fares, attending election of field officers, 2d Regiment, N. G. W.	16 75
9	45	Capt. G. W. Greene	Fares, attending election of field officers, 2d Regiment, N. G. W.	23 80
9	46	Capt. H. G. Shuham	Fares, attending election of field officers, 2d Regiment, N. G. W.	3 40
9	47	Lt. J. Kennedy Stout	Fare, attending examinations of officers for commissions	23 80
26	48	Lt. E. J. Fellows	Fare, attending examining board and convention for election of officers, 2d Regiment, N. G. W.	23 80
9	49	Lt. L. B. Sanders	Fare, attending convention of line officers, for election of field officers of Regt., N. G. W.	3 40
9	50	Maj. J. H. Hudgens	Fare attending election and examinations of officers, 2d Regt.	3 40
26	57	Capt. John Carr	Fare, attending examinations of officers for commissions	4 50
26	52	Lt. J. W. Stearns	Fare, attending examination of officers	4 50
Dec. 28	53	Lt. E. H. Fox	Fare, attending election of field officers	4 50
Not app'vd	54	Lt. John Jackel	Fare, attending election of field officers	16 75
Nov. 26	55	Capt. Fred'k Vunk	Fare, attending election of field officers	16 75
9	56	Capt. C. S. Reinhart	Fare, attending election of officers	16 75
Dec. 23	57	Lt. Dudley Eshelman	Fare, attending meeting for the election of field officers	16 75
Nov. 26	53	Lt.-Col. E. W. Pike	Fare, attending election of field officers	16 75
Sep. 13	80	Oregon Railway and Navigation Co.	Freight on 5 boxes coats, helmets, caps, and pants, from Cincinnati to Olympia, Wash.	30 15
13	82	Northern Pacific Exp. Co.	Freight on 1 box regimental flags and 1 bundle poles from Cincinnati to Olympia, Wash.	14 35
Oct. 8	91	Oregon R'y & Nav. Co.	Freight on 7 boxes uniforms from Cincinnati to Olympia	62 60
Dec. 28	103	Capt. H. G. Shuham	Freight on 56 uniforms from Olympia to Waitsburg	14 70
28	107	Capt. Chas. B. Johnson	Freight on uniforms for Troop "A," from Olympia to Sprague	14 00
28	110	Olympia Transp't'n Co.	Fr't and whfg. on 2 bxs uniforms, Cos. B and E, and 2 bxs Rules and Regul'n.	2 75
28	112	Capt. Chas. Hutschek	Freight and expressage on uniforms to Vancouver	3 50

SCHEDULE "D"—Continued.

Date of approval.	Voucher No.	TO WHOM.	FOR WHAT PURPOSE.	Amount.	
1889.					
Jan. 2	114	Edward S. Isaacs	Freight on uniforms for Co. "A," 2d R.	6 10	
2	116	Oregon R'y & Nav. Co.	Freight on 10 boxes coats, pants and helmets	89 35	
28	125	Gen'l A. P. Curry	Fare to attend m'ting of Military Board	40 80	
Mar. 13	127	Col. T. B. Glover	Fares, etc., trip to Roslyn as directed by Gov. Semple	36 35	
8	128	Gen'l A. P. Curry	Fares, etc., traveling to and from Olympia	58 30	
Apr. 17	149	Foster & Laberee	Hauling 4 boxes of uniforms from wharf to A. G. O.	75	
17	154	Col. J. C. Haines	Fare, attend'g meet'g of Milit'y Board.	6 60	
17	161	Lt. W. T. Sharpe	Railroad fare from Olympia to Tacoma and Seattle	3 85	
June 4	169	Gen'l A. P. Curry	Fare from and to Spokane Falls, June 1, 1889 (dated)	35 50	
4	170	Gen'l A. P. Curry	Freight on uniforms for Co. "G," from Cincinnati to Spokane	54 65	
4	177	Adj-Gen'l R. G. O'Brien	Freight on letter cabinet from Tacoma to Olympia	65	
22	187	Lt. L. B. Saunders	Fare, to attend regimental court martial at Walla Walla	3 40	
July	191	Col. E. W. Pike	Railroad fare, etc	46 95	
	192	O. R. & N. Co.	Freight on arms and ammunition from San Francisco to Olympia	46 50	
	193	Capt. W. J. Fife	Transportation of Co. "C" to and from Seattle after the great fire, June 6, '89.	31 50	
	194	N. P. Express Co.	Express charges on uniforms from Cincinnati to Olympia	95 40	
	195	O'pia & Ch. V'ly R.R. Co.	Freight on 5 bales blankets from Portland to Olympia	7 00	
	198	Gen'l R. G. O'Brien	Paid freight on 1 bale blankets from Portland to Olympia	1 85	
	200	O. R. & N. Co.	Freight on clothing from Cincinnati to Olympia	16 00	
	202	Capt. Chas. Hutschek	Transportation of Co. "H," 1st Reg. in compliance with G. O. No. 19, Hdqrs. 1st Reg., N. G. W., June 13, 1889	50 75	
	204	F. H. Lawton	Express, etc., on box equipments for Co "H," 1st Reg.	5 00	
Aug. 10	206	O. & C. V. R. R. Co.	Freight on 1 bale blankets from Portland to Olympia	1 10	
	10	Foster & Laberee	Draying, etc., of Q. M. stores, Olympia.	13 00	
	10	O. R. & N. Co.	Freight on 3 boxes overcoats on Str. Hayward	58 80	
Sep. 7	211	D. T. Drewry	Draying, etc., Q. M. stores, Olympia	1 75	
	213	Chas. B. Johnston	Paid freight on 4 chests, arms, etc., for Troop "A," 1st Cav. Reg., N. G. W.	17 50	
	13	O. R. & N. Co.	Freight on 2 boxes clothing, Seattle to Olympia	41 00	
	13	222	Gen'l R. G. O'Brien	Railroad fares attending meeting of military board	23 20
		Total		\$1,229 85	

SCHEDULE "E."

Statement of the Armory Account, N. G. W.

Date of approval.	Voucher No.	TO WHOM.	FOR WHAT PURPOSE.	Amount.
1888.				
Mar. 3	12	C. Ennis.	Rent of armory for Co. "A," 2d Reg. for Feb'y, 1888	\$25 00
Aug. 4	31	Capt T. B. Glover.	"H" Co., 1st Reg., Feb., March and April, 1888, at \$5.	75 00
4	32	Capt. E. M. Carr.	"E" Co., 1st Reg., armory rent for 4 months at \$25.	100 00
4	43	Capt. C. L. F. Kellogg.	"D" Co., 1st Reg., rent from Jan. 1 to May 31, 1888.	125 00
Sep. 13	81	Capt. C. B. Johnston.	Troop "A," 1st Cav. Reg., rent, etc., from Feb. 1st to August 1st, 1888.	118 52
Oct. 8	85	Capt. John Carr.	Co. "F," 2d Reg., rent, etc., from Feb. 1 to Sept. 30, 1888.	200 00
Sep. 13	81	Capt. W. J. Fife.	Co. "C," 1st Reg. from Feb. 1 to Sep. 30.	200 00
Dec. 28	86	Edward Clanton.	Co. "C," 2d Reg., Feb. 1 to Aug. 31, 1888.	175 00
Oct. 8	86	Capt. F. Vunk.		
Nov. 9	87	Capt. C. S. Reinhart.	Co. "B," 2d Reg., from Feb. 1 to Sept. 30, 1888.	200 00
Oct. 8	88	Capt. E. M. Carr.	"E" Co., 1st Reg., rent, etc., from July 1st to Sept. 30, 1888.	75 00
8	89	Port Blakely Mill Co.	Rent of armory for Co. "G," 1st Reg., from Feb. 1 to Sept. 30, 1888.	200 00
8	90	Capt. H. G. Shuham.	"D" Co., 2d Reg., Feb. 1 to Sept. 30, 1888.	200 00
8	98	Capt. Chas. Hutscheck.	"H" Co., 1st Reg., from May 1 to Sept. 30.	125 00
Jan. 2	104	C. Ennis.	Rent of armory for "A" Co., 2d Reg., N. G. W., from May 1st to Sept. 20, '88.	125 00
2	105	Capt. C. L. F. Kellogg.	"D," 1st Reg., from July 1 to Oct. 1, '88.	75 00
1888.				
Dec. 28	113	Capt. J. F. Hemenway.	"G," 2d Reg., from Feb. 1 to Dec. 31, '88.	275 00
1889.				
Jan. 28	117	Capt. W. J. Fife.	"C" Co., 1st Reg., rent for Oct., Nov. and Dec., 1888.	75 00
28	118	Capt. John Carr.	"F" Co., 2d Reg., Oct., Nov. and Dec., '88.	75 00
28	119	Capt. H. G. Shuham.	"D," 2d Reg., 4th quarter, 1888.	75 00
28	120	Serg't Edward Clanton.	"C," 2d Reg., Sept., Oct. and Nov., '88.	75 00
28	122	First Reg. Armory Ass.	Rent of Regimental Headquarters and Adjutant's Office for 1st Reg., N. G. W., at Seattle, from July 1, 1888, to Jan. 1st, 1889, at \$10 per month.	60 00
28	124	Capt. Chas. B. Johnston.	Troop "A," 1st Cav., Aug. 1 to Dec. 31, '88.	125 00
Mar. 8	129	C. Ennis.	"A" Co., 2d Reg., rent 4th quarter, '88.	75 00
8	130	Capt. E. M. Carr.	"E" Co., 1st Reg., rent 4th quarter, '88.	75 00
8	132	Capt. Chas. B. Johnston.	Troop "A," 1st Cav. Reg., N. G. W., Aug. 1 to Dec. 31, 1888.	125 00
Apr. 17	159	Capt. Chas. Hutscheck.	Co. "H," 1st Reg., Oct. 1, 1888, to Mar. 31, '89.	150 00
17	140	Capt. Chas. B. Johnston.	Troop "A," 1st quarter, 1889.	75 00
17	147	Capt. J. Greene.	"B" Co., 1st Reg., Feb. 1 to Dec. 31, '88.	275 00
17	148	Capt. Joseph Green.	"B" 1st Reg., 1st quarter, 1889.	75 00
17	155	Capt. John Carr.	"F" Co., 2d Reg., 1st quarter, 1888.	75 00
17	156	Capt. C. S. Reinhart.	"B" Co., 2d Reg., 4th quarter, 1888 and 1st quarter, 1889.	150 00
17	157	Port Blakely Mill Co.	Armory rent for "G" Co., 1st Reg., from Oct. 1, 1888, to April 1, 1889.	150 00
17	160	Capt. W. J. Fife.	"C" Co., 1st Reg., Jan., Feb., Mar., 1889.	75 00
17	163	Edward Clanton.	"C" Co., 2d Reg., Dec. 1888, and Jan. and Feb., 1889.	75 00

SCHEDULE "E"—Continued.

Date of approval.	Voucher No.	TO WHOM.	FOR WHAT PURPOSE.	Amount.
1889.				
June 4	167	D. W. Small.	Co., 2d Reg., Jan., Feb., Mar., 1889.	75 00
4	173	Capt. H. G. Shuham.	First quarter, 1889, "D" Co., 2d.	75 00
4	175	Capt. Chas. B. Johnston.	Troop "A," first quarter, 1889.	75 00
4	178	Capt. W. J. Fife.	"C" Co., 1st Reg., second quarter (April, May and June), 18 9.	75 00
July	196	Capt. J. F. Hemenway.	"G" Co., 2d Reg., N. G. W., from April 1 to June 30, 18 9.	75 00
	197	Capt. H. G. Shuham.	"D" Co., 2d Reg., armory rent from April 1 to June 30, 1889.	75 00
Sep. 7	203	Capt. Chas. Hutscheck.	April 1 to June 30, 1889, "H" Co., 1st R.	75 00
	214	Capt. Chas. Hutscheck.	July, August and September, 1889.	65 00
		Total.		\$4,753 52

SCHEDULE "F."

Clothing Account, N. G. W.

Date of approval.	Voucher No.	TO WHOM.	FOR WHAT PURPOSE.	Amount.	
1889.					
Jan. 2	102	Pettibone Mfg. Co.	Uniforms, flags, guidons, helmets, &c.	\$3,855 60	
June 22	168	Capt. J. F. Hemenway.	Uniforms of Co. "G," 2d Reg., turned over to Territory.	179 70	
	22	183	Maj. G. W. Greene.	Sundry articles from Pettibone Mfg. Co.	146 50
	22	184	do.	Complete Drum Major outfit from Pettibone.	99 50
	22	185	do.	Sundry articles from Pettibone.	80 10
	22	186	do.	Paid for sewing trimmings on 2d Regiment band uniforms.	68 00
July	188	Neustadter Bros.	Blankets and bindings.	1,537 34	
	189	Pettibone Mfg. Co.	Uniforms	2,178 60	
	199	Neustadter Bros.	Blankets	183 30	
Sep. 7	216	do.	Binding	3 00	
7	217	St. John's Ladies' Guild.	Cutting and binding blankets.	50 00	
7	218	Toklas & Kaufman.	Thread for binding blankets.	1 50	
		Total.		\$13,383 14	

SCHEDULE "G."

Subsistence Account, N. G. W.

Date of approval.	Voucher No.	TO WHOM.	FOR WHAT PURPOSE.	Amount.
1888.				
Mar. 28	7	C. M. Anderson.	Hotel bills, etc., in Seattle and Olympia.	\$21 50
31	10	R. G. O'Brien.	Hotel bill attending meeting of military board at Seattle, March 20-21, 1888.	4 00
Nov. 9	21	Maj. J. T. Burns.	Hotel bills, etc., while on examining board.	19 50
1889.				
Jan. 28	125	Gen'l A. P. Curry.	Hotel bills and meals en route while attending meeting of military board, Jan. 8, 1889.	11 00
Apr. 17	154	Col. J. C. Haines.	Hotel bills and meals en route while attending meeting of military board at Olympia April 9, 1889.	2 00
17	161	Lt. W. T. Sharpe.	Hotel bills, etc., April 9, 1889.	2 50
June 4	176	J. A. Hatfield.	Supplies, etc., at Seattle Jan. 31, 1889.	15 80
22	187	Lt. L. B. Saunders.	Board and lodging attending Regimental court-martial at Walla Walla, Dec. 21, 1888.	2 00
		Total		\$78 30

SCHEDULE "H."

Pay Account.

Date of approval.	Voucher No.	TO WHOM.	FOR WHAT PURPOSE.	Amount.
1889.				
Sept. 7	220	First Lt. D. C. Guernsey	For pay of Co. "A," 2d Regiment, as per pay-roll, under telegraphic orders from the Governor, for service at the Seattle fire.	\$34 38

SCHEDULE "I."

Statement of the "Incidental Expense Account, N. G. W.

Date of Approval	Voucher No.	TO WHOM.	FOR WHAT PURPOSE.	Amount.
1888.				
Feb. 29	1	M. O'Connor	1,700 pages account books.	\$10 00
29	2	Brig. Gen. Geo. D. Hill	Expenses attending meeting of the military board as per Gen'l Order No. 1.	41 00
29	3	Col. C. M. Anderson	Expenses attending meeting of military board as per G. O. No. 1, C. S.	97 80
Mar. 5	4	A. D. Glover, Post Ma'tr	400 two-cent and 500 one-cent postage stamps, A. G. O.	13 00
5	5	R. G. O'Brien	Envelopes, rubber stamps, etc.	13 75
5	6	Thos. H. Cavanaugh.	Printing— 75 General Orders, 2d Reg. \$2 50 100 General Orders, A. G. O., Nos 1 and 2 4 50 3,000 Enlistment blanks 18 00 75 Circular letters for bids 5 00	30 00
28	8	Col. C. M. Anderson	Postage stamps, \$2.00; letter-heads, \$4.00 warrants, \$7.00; locks for desk, \$2.50.	16 50
31	9	C. L. F. Kellogg	Copying rules and regulations, N. G. W., and expenses on trip to Olympia	60 00
31	10	R. G. O'Brien	Expenses of trip to Seattle to attend a meeting of the military board.	7 50
28	11	Frank J. Parker	Furnishing and printing 500 envelopes for use of 2d Reg., N. G. W.	5 00
Apr. 26	13	Walla Walla Union.	Printing General Orders, 2d Reg., N. G. W.	2 50
26	14	Frank J. Parker	1,000 letter-heads for 2d Reg., N. G. W.	7 00
26	15	Gen. Geo. D. Hill	Expenses attending military board at Olympia	9 50
26	16	Col. C. M. Anderson	Expenses to Olympia and Walla Walla.	32 55
Jne. 18	17	S. C. Woodruff	Rent of office for Adj.-Gen'l, Feb. 1 to May 1, 1888, 3 mos., at \$18	54 00
30	18	Geo. D. Barnard & Co.	Gold pen and holder, \$3.35; Letter-dress, \$35.00; Rubber sheets, 90 cts.; Rev. Doc. envelopes (No. 150), \$11.00; Rubber bands, \$3.00; Rev. Doc. envelopes (No. 100), \$2.75; Lyra pencils, \$1.35; Boxing and drayage, 90 cts.	58 25
30	19	R. G. O'Brien	Expenses attending military board, drayage, freight, &c.	20 70
Nov. 9	20	S. W. Scott	Expenses attending examination of officers for commissions (Art. XI, Milit.)	18 50
9	22	C. M. Anderson	Expenses attending meeting of board at Olympia, June 5	45 20
9	23	C. M. Anderson	Expenses while attending to the duties of member of examining board of officers for commissions in 2d Regiment, N. G. W.	63 30
9	24	C. M. Anderson	Telegrams, Olympia, June 5, 1888.	1 90
Jne. 18	25	Henry Kelling	Postage	5 00
Nov. 26	26	Col. E. W. Pike	Expenses while acting as member of examining board for the ex. of officers.	59 05
17	27	Col. J. C. Haines	Expenses attending examination of officers for commissions	3 50
July 9	28	Olympia Gas Co	Gas meter April and May, Adj.-Gen'l's office, 25 1/2 ft. @ 30 cts.	7 85
9	29	T. C. Van Epps	Paper fasteners, \$3.00; Letter-press copying book, \$3.25; Paper file, 15 cts.	6 40

SCHEDULE "T"—Continued.

Date of Approval	Voucher No.	TO WHOM.	FOR WHAT PURPOSE.	Amount.
1888. July 9	30	Mrs. H. M. Kelly.	Rent of Brigade office and gas for same, Seattle, W. T., 2 months @ \$40.00.	\$80 00
Nov. 17	38	Lieut. A. P. Brown.	Expenses while on detached duty as Inspector of election, Co. "H," 1st Reg., N. G. W.	16 00
	24	39	Lt.-Col. Paul d'Heiry. Postage, expressage, telegrams, &c., while transacting routine business of the Asst. Adj.-Gen. brigade staff.	8 90
1889. Jan. 31	40	John A. Hatfield.	Expenses attending election of officers of Co. "G," 1st Reg., N. G. W.	6 00
1888. Dec. 28	60	Col. J. C. Haines.	Expenses examining officers, Co. "H."	26 00
Nov. 9	62	J. M. Murphy.	Copy session laws, 1887, 1888, for use in compiling the rules and regulations, N. G. W.	2 00
1889. Apr. 17	63	Harris & Greene.	Painting signs for Asst. Adj.-Gen.'s office.	14 25
1888. Nov. 18	66	S. C. Woodruff.	Rent of office for Adj.-Gen'l, May, June and July, 3 months @ \$18.00.	54 0
	68	R. G. O'Brien.	Expenses attending military board.	12 00
1889. Apr. 17	69	M. O'Conner.	Envelopes for A. G. O.	3 90
1888. Nov. 17	72	Geo. D. Barnard.	Rubber copying sheets for A. G. O.	1 10
	23	Pacific Postal Tel. Co.	Telegrams from Brigade head-quarters for months of June and July.	14 52
	9	77	T. B. Glover. Expenses while traveling to Seattle on public duty in compliance with G. O. No. 7, dated Hdqrs., 1st Reg., N.G.W., March 14, 1888.	20 60
	9	78	Lieut. Chas. Hutschek.	20 60
	9	79	Lieut. J. C. Westhoff.	20 60
1889. Jan. 4	83	Thos. H. Cavanaugh.	Printing general orders, special orders, envelopes, &c., for A. G. O.	130 00
1888. Nov. 18	85½	A. D. Glover, P. M.	Postage stamps for use in A. G. O.	10 00
	92	Olympia Gas and Electric Light Co.	Rent of meters, 30 cts.; Gas for A. G. O. for the month of September, \$3.00.	3 30
1889. Apr. 17	93	M. O'Conner.	Telegrams, \$2.39; duster, pencil and file for A. G. O.	6 74
1888. Nov. 26	94	Lt. Col. Paul d'Heiry.	Expenses in consequence of G. O. No. 5, Brigade Hdqrs.	9 50
1889. Jne. 4	95	Paul d'Heiry.	Editing, proof-reading and indexing military code, N. G. W.	200 00
1888. Dec. 28	96	Harriet M. Kelly.	Rent of Brigade head quarters, Seattle, from Sept. 7, 1888, to Dec. 7, 1888.	120 00
Nov. 18	96	Mrs. H. M. Kelly.	Rent of Brig.-Gen.'s office, 2 mos. @ \$40.	80 00
1889. Apr. 17	97	Edw'd Dwyer.	Services in A. G. O.	22 00
1888. Nov. 12	99	Pioneer Book Bindery.	Muster-rolls, pay-rolls, military lists, etc.	96 00
	100	S. H. Sheplar & Co.	One "M" and "N" press, No. 1, with 4 dies, for use of A. G. O.	13 00
	24	101	Lt. Col. Paul d'Heiry. Postage, telegrams, expressage, etc.	7 25
1889. Jan. 2	106	Talcott Bros.	Self-inking stamps.	7 50
Apr. 17	108	S. C. Woodruff.	Rent of O. G. O., Aug., Sept., Oct., Nov. and Dec., @ \$18.	90 00
Jan. 2	109	Olympia Gas and Electric Light Co.	Gas and rent of meter for Nov., 1888.	1 05
	2	111	A. D. Glover, P. M. Stamps, \$3.00, and postal cards, \$2.00 for A. G. O.	10 00
	115	Washington Standard.	500 blank receipts for Ter. warrants.	3 00
Mar. 8	121	William Skelton.	Bark (fuel) for Adj.-Gen.'s office.	24 00
Feb. 28	123	Lowman & Hanford.	Printing and binding rules and regulations, N. G. W.	554 50

SCHEDULE "T"—Continued.

Date of Approval	Voucher No.	TO WHOM.	FOR WHAT PURPOSE.	Amount.
1889. Mch. 8	124	Olympia Gas Light Co.	Gas and rent of meter for Dec. 1888, Adj.-Gen.'s office.	\$1 80
Apr. 17	131	G. Rosenthal.	Two cabinets for filing papers in A. G. O. @ \$4.50.	9 00
	17	133	W. J. Dwyer. Furniture for Brigade head-quarters, 1st Brigade.	84 50
	17	134	Mitchell & White. Lettering head-quarters sign (Brigade).	6 00
	17	135	Monteith & SeitenBach. Carpet, border, drapery, etc., for brigade head-quarters.	100 90
	17	136	Jackson & Co. Cuspidors for Brigade head-quarters.	6 00
	17	137	Holly, Mason & Co. Lamp fixtures, etc., for Brigade Hdqrs.	11 58
	17	138	J. H. Lame. Making platform for storing supplies in Quartermaster's depot and furnishing lumber for same.	16 65
	17	141	Hall & Paulson Fur. Co. Double desk, head-quarters 1st Reg.	42 00
	17	142	Lt. W. T. Sharpe. Postage stamps.	6 00
	17	143	A. Fisker & Co. Ink, mucilage, rubber bands, ink-stand, copying press, etc., for Adj. W. T. Sharpe.	7 78
	17	144	W. H. Hughes & Co. Printing general orders, envelopes, etc., for Adj. W. T. Sharpe.	23 00
	17	145	W. J. Dwyer & Co. Desks and locks for Gen. A. P. Curry.	10 00
	17	146	E. B. Wise, 1st Lt. and Adj. 2d Reg. Postage stamps, etc., used from July, 1888, to March, 1889.	4 99
	17	150	Pioneer Book Bindery. Books for descriptive registers and supply blanks.	74 00
	17	151	Olympia Gas Co. Gas for A. G. O., Oct., 1888, and Jan., Feb. and March, 1889.	6 90
	17	152	Goetz & Baer. Rent of office for Brig.-Gen. A. P. Curry, Jan. 15 to April 15, 1889.	90 00
	17	153	R. G. O'Brien. Expenses to Tacoma and return to examine and purchase books for N. G. W., and pd. for cleaning Q. M. store-room.	5 50
	17	158	S. C. Woodruff. Rent of A. G. O. from Jan. 1, to April 1, 1889, \$54.00; rent of Q. M. store-room, Jan., Feb. and March, 1889, \$30.	84 00
	17	159	Review Pub. Co. Printing General Orders and letter-heads for Gen. A. P. Curry.	13 50
Jne. 4	162	Lt. E. B. Wise.	Amount paid for General, Special and Regular orders, letter heads, envelopes and requisition blanks.	16 50
	4	164	S. C. Woodruff. Rent of office for Adj.-Gen'l from April 1 to July 1, 1889, and rent of Q. M. store-room, \$30.00.	84 00
	4	165	Col. J. C. Haines. Expenses to Olympia, June 1, 1889.	5 75
	4	166	Gen. R. G. O'Brien. Expenses of preparation of camp of instruction in purchasing camp equipment, forage and transportation of supplies, etc., for Q. M. dept.	350 00
	4	169	Gen'l A. P. Curry. Expenses to Olympia, June 2, 1889 (see also Transportation Account).	21 50
	4	170	Gen'l A. P. Curry. Miscellaneous expenses at head-q'trs.	13 70
	4	171	T. H. Cavanaugh. Printing General Orders, oaths of allegiance circulars, 35 reams letter-heads, etc.	168 62
	22	172	M. O'Conner. Telegrams, W. U. Tel. Co. (see voucher).	7 45
	4	174	Goetz & Baer. Rent Brigade head-quarters, Apr. 15 to July 15, inclusive.	90 00
	4	177	Gen'l R. G. O'Brien. Amount paid for Besley letter cabinet for filing letters, rollers for same, etc.	137 50
	4	179	Lt. Col. Gwin Hicks. Expenses of trip to Seattle in consequence of orders from Gov. Semple, dated Jan. 25th.	5 00
	4	180	Lt. Col. Gwin Hicks. Expenses Jan. 21, 22, 23 and 24, 1889.	26 35

SCHEDULE "I"—Continued.

Date of approval.	Voucher No.	To WHOM.	FOR WHAT PURPOSE.	Amount.
1889.				
June, 22	181	M. O'Conner.	Letter-file, envelopes, blank book, etc., and telegrams, W. U. Tel. Co.	\$7 25
July	182	A. D. Glover, P. M.	Postage stamps for Adj-Gen.'s office	10 00
	190	Col. E. W. Pike	Office rent for one year ending June 30, 1889, head-quarters 2d Reg., N. G. W.	120 00
	193	Capt W. J. Fire	Telegrams to commanding officers (see also Transportation Account)	60
	198	Gen'l R. G. O'Brien.	Expenses moving arms and also attending meeting of military b'd in Seattle.	7 75
Aug 10	201	Arthur Callow	Clerical services in Adj-Gen.'s office	20 00
	205	Minnie M. Kelly	Type-writing for Camp Moore, 1st Reg., N. G. W.	8 00
10	207	Gen'l A. P. Curry	Expenses attending meeting of military board.	55 00
10	212	Pacific Postal Tel. Co.	Telegrams from Adj-G. to Col. Haines, concerning meeting of military board.	1 07
Sept. 7	215	Pacific Postal Tel. Co.	Telegrams to and from Adj-Gen.	5 34
	221	S. C. Woodruff	Rent of Adj-Gen'l office, July, Aug., Sept.	54 00
		Total		\$4,256 34

SCHEDULE "K."

Total Expenditures of the National Guard of Washington from January 1, 1888, to September 30, 1889.

Schedules.	FOR WHAT PURPOSE.	Amount.
D	On account of transportation	\$1,229 85
E	On account of armory rent	4,753 52
F	On account of clothing	13,388 14
G	On account of subsistence	78 30
H	On account of pay of troops	34 38
I	On account of incidental expenses	4,256 34
	Of which later amount there was expended in the Adjutant-General's office for blanks, books, rolls, orders, forms for returns, etc., the sum of \$1135.57 only.	\$23,735 53

SCHEDULE "L"
Roster of First Regiment, N. G. W.

Name.	Residence.	Rank.	Company.	Date Enlistment.	Date Retirement.	Remarks.
FIELD AND STAFF—						
John Charles Haines	Seattle, Wash	Colonel		April 28, 1887.		
W. Scott	do	Lt. Col.		do		
William T. Sharpe	do	Major		June 19, 1889		
F. A. Churehill	do	Surgeon		July 3, 1888.		
Frederick J. Grant	do	Q. M.		June 16, 1888.		
J. A. Hatfield	do	Commissary.		May 23, 1887.		
J. M. Bell	Tacoma, Wash.	Ins. Rifle Practice		March 8, 1889		
Robert C. Washburn	Seattle, Wash.	Paymaster.		April 3, 1889		
L. H. Wells	Tacoma, Wash.	Chaplain		May 23, 1887.		
NON-COM STAFF—						
Patrick Farralter	Seattle, Wash	Sergt. Major		Nov. 1, 1889.		
Robert B. Albertson	do	Q. M. Sergt.		June 6, 1888.		
Michael J. Lannon	do	Orderly Sergt.		June 3, 1888.		
W. B. Young	do	Com. Sergt.		June 30, 1888.		
Gas. W. Russell	do	Hosp. Steward.		do		
Theo. H. Wagner	do	Band Leader		July 12, 1889		
Thos. Hopkins	do	Drum Major.		June 6, 1889.		
Melville L. Cloy	Tacoma, Wash.	Senior Col. Bearer	"B"	June 18, 1889		
Joseph Greene	Seattle, Wash	Captain	do	Nov. 4, 1884.		
L. R. Dawson	do	1st Lieut.	do	April 30, 1888.		
Lawrence S. Booth	do	2d do	do	July 19, 1889		
C. R. Grant	do	1st Sergt	do	April 30, 1888.		
Wm. M. Cahoun	do	Sergeant	do	do		
F. T. Coulter	do	do	do	do		
M. L. Garrison.	do	Q. M.	do	May 5, 1888.		
A. M. Young	do	Corporal.	do	April 30, 1888.		
N. O. Booth	do	do	do	May 5, 1888.		
G. F. Thorndyke	do	do	do	May 18, 1888.		
A. E. Bryan	do	do	do	April 30, 1888.		
F. G. Henry	do	do	do	April 27, 1888.		
Chas. E. Wilson	do	Drummer	do	June 3, 1889.		
Angus L. Cramer.	do	do	do	Aug. 6, 1889		

Detailed in band.
Do.

SCHEDULE "L"—Continued.

Name.	Residence.	Rank.	Company.	Date Enrollment.	Date Retirement.	Remarks.
NON. COM. STAFF—Con.						
Adair, H	Seattle, Wash	Private	"C"	April 28, 1888		
Avery, A. G	do	do	do	April 30, 1888		
Bass, D	do	do	do	May 21, 1888		
Barnes, J. G	do	do	do	April 30, 1888		
Bixley, W. A	do	do	do	do		
Brierly, B	do	do	do	do		
Carroll, F. M	do	do	do	do		
Chilberg, J. E	do	do	do	do		
Collins, F. B	do	do	do	March 25, 1888		
Chaffee, A. E	do	do	do	June 6, 1889		
Denny, J. B	do	do	do	April 30, 1888		
Denny, D. T	do	do	do	do		Detailed in band.
Dickinson, W. G	do	do	do	do		
Dickey, W. A	do	do	do	March 28, 1889		
Folsome, G. H	do	do	do	March 23, 1889		
Folks, R. N	do	do	do	April 30, 1888		Detailed in band.
Green, H. J	do	do	do	April 27, 1888		
Gormley, Matt	do	do	do	April 30, 1888		
Henderson, J. Paul	do	do	do	April 28, 1888		
Jordan, Tom	do	do	do	July 2, 1889		Detailed in band.
Lewis, J. C	do	do	do	do		
Larimie, J. S	do	do	do	April 20, 1888		
McPherson, M	do	do	do	May 18, 1888		
Morris, W. C	do	do	do	do		
Mitchell, J. T	do	do	do	April 24, 1888		
Noyes, G. T	do	do	do	March 26, 1889		
Osborn, Walter	do	do	do	July 9, 1889		Detailed in drum corps.
Ryerson, G. W	do	do	do	April 28, 1888		
Snyder, A. J	do	do	do	April 24, 1888		Detailed in band.
Stephenson, E. L	do	do	do	April 30, 1888		
Smith, G. B	do	do	do	May 5, 1888		
Smith, A. C	do	do	do	do		
Terry, J. Y	do	do	do	March 25, 1888		
Ward, C. C	do	do	do	March 26, 1888		
West, W. A. C	do	do	do	May 1, 1888		
Wood, Fred	do	do	do	April 30, 1888		
Yandill, C. B	do	do	do	do		
Carter, Jno. H.	do	do	do	do		
Emmons, E. H	do	do	do	do		
Greeness, R. A	do	do	do	do		

REPORT OF THE

Kelley, Chester	do	do	do			
Nicholas, J. G	do	do	do			
Ranke, Alex	do	do	do	April 20, 1888		
William J. Fife	Tacoma	Captain	"C"	December 29, 1886		
Ithamar M. Howell	do	1st Lieut	do	Nov. 27, 1889		Promoted from 2d Lieut.
James Ross	do	2d do	do	do		Promoted from 1st Sergt.
Wiesbach, A. J	do	Sergeant	do	May 1, 1888		
Robert J. Walker	do	do	do	do		
Harry Hibbard	do	do	do	do		
Jno. N. Conna	do	Co. Q. M. Sergt.	do	do		
Thos. H. Setzen	do	Sergeant	do	do		
Walker, Geo. H	do	Corporal	do	March 13, 1889		
W. A. Rainey	do	do	do	do		
Harry A. Brown	do	do	do	May 1, 1888		
F. C. Wieler	do	do	do	do		
Barton, P. W	do	Private	do	May 1, 1888		
Barlow, Edward S.	do	do	do	do		
Blairiet, Chas. E.	do	do	do	do		
Brackenridge, N. B	do	do	do	June 1, 1889		
Brown, Jas. H.	do	do	do	April 1, 1889		
Campbell, Colin	do	do	do	May 1, 1888		
Clark, W. F	do	do	do	April 4, 1889		
Davis, G. W. H	do	do	do	March 13, 1889		
Evans, Chas	do	do	do	May 1, 1888		
Getchel, D. H	do	do	do	do		
Gunn, George	do	do	do	do		
Hauser, Sam'l M.	Seattle	Musician	do	Nov. 4, 1889		Detailed in band.
Hall, Silas M	do	Drummer	do	July 2, 1889		Detailed in drum corps.
Hansen, J. B	Tacoma	Private	do	December 19, 1888		
Harlan, B. B	do	do	do	April 19, 1889		
Hawley, A. G	do	do	do	March 13, 1889		
Huggins, David W.	do	do	do	May 1, 1888		
Jolly, Jas. G	do	do	do	do		
Joerndt, G. E.	Seattle	Drummer	do	July 2, 1888		Detailed in drum corps.
Keane, Wm. H. H.	Tacoma	Private	do	May 1, 1888		
Krieder, Eugene G.	do	do	do	do		
Kuhn, F. G	Seattle	Musician	do	Nov. 4, 1889		Detailed in band.
Lea, D. F.	Tacoma	Private	do	May 13, 1889		
Magill, Edward M.	do	do	do	May 1, 1888		
Miller, C. H.	do	do	do	March 13, 1889		
Miller, Wm. H.	do	do	do	May 1, 1888		
Miller, Chas. A.	do	do	do	do		
Moore, Henry K.	do	do	do	do		
Olsen, O. B	do	do	do	do		
Palmer, Albert F.	do	do	do	do		

ADJUTANT GENERAL.

SCHEDULE "L"—Continued.

Name.	Residence.	Rank.	Company.	Date Enrollment.	Date Retirement.	Remarks.
Patrick, Arthur T.	Tacoma	Private	"C"	May 1, 1886		
Potter, S. H.	do.	do	do.	June 1, 1889		
Powell, Claude M.	do.	do	do.	May 1, 1888		
Poynes, J. C.	do.	do	do.	do		
Rice, R. H.	do.	do	do.	do		
Slater, Wm.	do.	do	do.	do		
Swope, A. A.	do.	do	do.	Jan. 1, 1889		
Taylor, C. E.	do.	do	do.	April 10, 1889		
Vaughn, J. W.	do.	do	do.	May 1, 1888		
Voorhees, H. D.	do.	do	do.	do		
Wolbert, J. Austin	do.	do	do.	March 13, 1889		
Wolfard, Vert	do.	do	do.	May 1, 1888		
Wood, John W.	do.	do	do.	do		
Williamson, John B.	Seattle	Musician	do.	Nov. 4, 1889		Detailed in band.
C. L. F. Kellogg.	do.	Captain	"D"	May 1, 1888		
A. P. Brown	do.	1st Lieut.	do.	do		
W. H. Gorham	do.	2d do	do.	do		
Wm. Criest	do.	1st Sergeant	do.	April 20, 1888		
D. M. Wilson	do.	Sergeant	do.	April 25, 1888		
C. A. Matson	do.	do	do.	April 19, 1888		
Younkin, W. B.	do.	do	do.	April 23, 1888		
S. Kaufman	do.	Co. Q. M. Sergt.	do.	April 26, 1888		
C. B. Ames	do.	Corporal	do.	April 19, 1888		
N. K. Smythe	do.	do	do.	April 24, 1888		
R. C. Hull	do.	do	do.	Jan 3, 1889		
Geo. W. Saum	do.	do	do.	April 27, 1889		
J. Cunningham	do.	Drummer	do.	July 9, 1889		Detailed in drum corps.
G. W. Hadley.	do.	do	do.	July 2, 1889		
C. R. Peabody	do.	do	do.	August 6, 1889		
W. L. Lindsley	do.	Musician	do.	April 24, 1888		Detailed in band.
R. P. Stanton.	do.	do	do.	do		
Ames, J.	do.	Private	do.	March 4, 1889		
Allison, H. D.	do.	do	do.	May 27, 1889		
Brown, T. D.	do.	do	do.	April 24, 1888		
Brys, Frank	do.	do	do.	May 27, 1889		
Chadbourne, W. F.	do.	do	do.	May 19, 1888		

Calvert, John H.	do	do	do.	March 4, 1889		
Clark, Clifford H.	do	do	do.	May 28, 1889		
Clough, Geo. B.	do	do	do.	Jan. 3, 1889		
Davies, Daniel	do	do	do.	June 29, 1888		
Exner, M. J.	do.	do	do.	May 27, 1888		
Freden, John	do.	do	do.	Jan. 3, 1888		
Goodrich, W. B.	do.	do	do.	May 2, 1889		
Hadley, C. W.	do.	do	do.	July 2, 1889		
Hilton, Frank L.	do.	do	do.	May 27, 1889		
Hyde, D. C.	do.	do	do.	do		
Haddock, Frank G.	do.	do	do.	do		
Kennedy, W. J.	do.	do	do.	April 26, 1888		
Kenney, W. J.	do.	do	do.	May 27, 1889		
Langston, H. E.	do.	do	do.	March 4, 1889		
Moore, W. H.	do.	do	do.	October 11, 1888		
McMahon, Robt	do.	do	do.	May 27, 1888		
McDonall, Angus J.	do.	do	do.	do		
O'Donnell, James.	do.	do	do.	June 3, 1889		
Ross, Chas. D.	do.	do	do.	May 28, 1889		
Simon, Wm. F.	do.	do	do.	May 1, 1888		
Shannon, W. A.	do.	do	do.	March 30, 1889		
Smith, C. J.	do.	do	do.	May 27, 1889		
Smith, D. T.	do.	do	do.	do		
Spencer, Robt. P.	do.	do	do.	April 28, 1888		
Stewart, Sam'l	do.	do	do.	April 25, 1888		
Turner, Homer A.	do.	do	do.	October 11, 1888		
Vanstrom, A. E.	do.	do	do.	March 4, 1889		
Wisnolek, A. A.	do.	do	do.	June 3, 1889		
Warford, Thaddeus H.	do.	do	do.	May 10, 1888		
Eugene M. Carr	do.	Captain	"E"	March 9, 1886		
William R. Thornell	do.	1st Lieut.	do.	June 20, 1888		
William J. Grambs.	do.	2d do	do.	do		
J. G. Carroll	do.	1st Sergt	do.	May 29, 1889		
Francis A. Bell.	do.	Sergeant	do.	April 23, 1888		
Archie J. Frisken	do.	do	do.	do		
Edward S. Ingraham	do.	do	do.	do		
Edwin A. Strout.	do.	do	do.	April 21, 1888		
Edward B. Downing.	do.	Co. Q. M. Sergt.	do.	April 23, 1888		
Wm. A. Peters	do.	Corporal.	do.	April 21, 1888		
Barth H. Lynch	do.	do	do.	April 23, 1888		
Herman Chapin	do.	do	do.	do		
Edward S. Meany	do.	do	do.	do		
Madison M. Moss.	do.	Drummer	do.			

STATEMENT "L"—Continued.

84

Name.	Residence.	Rank.	Company.	Date Enrollment.	Date Retirement.	Remarks.
Edwin Gaffney	Seattle	Drummer	" E "	July 2, 1889		Detailed in drum corps.
Allen, Phil C.	do.	Musician	do.	December 3, 1888.		Detailed in band.
Baker, Chas. H.	do.	Private	do.	April 23, 1888.		
Baxter, David N.	do.	do.	do.	April 30, 1888.		
Bogan, Frank	do.	do.	do.	April 23, 1888.		
Boone, David L.	do.	do.	do.	December 3, 1888.		
Carr, Byron T.	do.	do.	do.	April 23, 1888.		
Church, Fred. J.	do.	do.	do.	do		
Cox, E. Lewis	do.	do.	dp.	December 3, 1888.		
Daulton, Theo. M.	do.	do.	do.	April 23, 1888.		
Dobeny, Jerry J.	do.	do.	do.	December 3, 1888.		
Eagleson, Jas. B.	do.	do.	do.	do		
Green, Joshua	do.	do.	do.	April 23, 1888.		
Hanford, Frank	do.	do.	do.	do		
Hollenbeck, Horace O.	do.	do.	do.	do		
Hubbill, Chas. H.	do.	do.	do.	do		
Hunter, John W.	do.	do.	do.	do		
Jones, Thos. E.	do.	do.	do.	do		
Jennings, Robt. W.	do.	do.	do.	May 29, 1889		
Keene, Frank A.	do.	do.	do.	April 23, 1888.		
Kellogg, Chas. W.	do.	do.	do.	do		
Miller, Geo. E.	do.	do.	do.	do		
Morgenstern, Edwin	do.	do.	do.	December 3, 1888.		
Morse, Wm. M.	do.	do.	do.	April 23, 1888.		
Osborne, Eben S.	do.	do.	do.	do		
Price, G. Willis	do.	do.	do.	do		
Rinehart, Robt. M.	do.	do.	do.	do		
Ripley, Jos. M.	do.	do.	do.	do		
Russell, William	do.	Musician	do.	April 24, 1888.		Detailed in band.
Simonds, Arthur C.	do.	Private	do.	April 23, 1888.		
Smith, Ernest C.	do.	do.	do.	do		
Stinson, Fred L.	do.	do.	do.	May 29, 1889		
Tallman, Hoyd J.	do.	do.	do.	do		
Wagner, Theo. H.	do.	Musician	do.	April 23, 1888.		Detailed in band, leader.
Wallingford, Noble.	do.	Private	do.	June 3, 1889.		
White, Frank N.	do.	do.	do.	May 29, 1889		
Whiting, Fenton B., Jr.	do.	Musician	do.	December 3, 1888.		
Wilkinson, Joseph W.	do.	Private	do.	April 24, 1888.		Detailed in band.
Wood, Wm. D.	do.	do.	do.	April 23, 1888.		

REPORT OF THE

J. W. Phillips	Port Blakely	Captain	" G "	April 19, 1887.		
David B. Dickson	do.	1st Lieut.	do.	June 6, 1887.		
S. Freeman Smith	do.	2d do.	do.	April 19, 1887.		
Wm. G. Mathews	do.	1st Sergt.	do.	April 19, 1888.		
P. I. Bivsrseth	do.	Sergeant.	do.	May 1, 1888.		
Arthur J. Delaplaine	do.	do.	do.	April 19, 1888.		
Edward Simpson	do.	do.	do.	May 4, 1888.		
Jas. R. Mayne	do.	do.	do.	May 1, 1888.		
Jas. W. Clarke	do.	Co. Q. M. S.	do.	April 19, 1888.		
Crist Kruse	do.	Corporal	do.	do		
John McCall	do.	do.	do.	do		
Nicholas Bivsrseth.	do.	do.	do.	May 16, 1888.		
Wm. A. Dickson	do.	do.	do.	June 12, 1888.		
McEdward, Gaines.	Seattle	Drummer	do.	July 26, 1889		Detailed in drum corps.
J. A. Peabody, Jr.	do.	do.	do.	do		
Sandy McKay	do.	do.	do.	do		
Geo. T. Carder	do.	Musician	do.	June 3, 1889.		Detailed in band.
J. H. Holden	do.	do.	do.	do		
P. Raymond	do.	do.	do.	do		
Curtis, Geo. W.	Port Blakely.	Private	do.	April 20, 1888.		
Cathey, Henry H.	do.	do.	do.	May 1, 1888.		
Cathey, Albert M.	do.	do.	do.	March 30, 1889		
Carson, Jas. C.	do.	do.	do.	February 21, 1889.		
Gostello, Wm. F.	do.	do.	do.	March 1, 1889		
Empire, Frank E.	do.	do.	do.	March 4, 1889.		
Goech, Alexander.	do.	do.	do.	April 19, 1888.		
Carrett, Alexander.	do.	do.	do.	do		
Hayward, George.	do.	do.	do.	March 1, 1888		
Knight, Walter.	do.	do.	do.	March 21, 1889		
Livingston, Geo. W.	do.	do.	do.	April 19, 1888.		
Tannon, M. J.	do.	do.	do.	do		
ally, Wm. P.	do.	do.	do.	Feb. 21, 1889		
Mobley, Jas. A.	do.	do.	do.	March 1, 1889.		
McLeod, Murdock.	do.	do.	do.	April 19, 1888.		
McLeod, John	do.	do.	do.	do		
McKenzie, Dan'l C.	do.	do.	do.	February 21, 1889.		
Peterson, Veborg.	do.	do.	do.	May 1, 1888.		
Ritchie, Chas. A.	do.	do.	do.	March 30, 1889		
Stephens, Archie D.	do.	do.	do.	February 21, 1889.		
Stroud, Henry A.	do.	do.	do.	March 21, 1889		
Trout, Hiram W.	do.	do.	do.	May 1, 1888.		

ADJUTANT GENERAL.

85

SCHEDULE "L"—Continued.

Name.	Residence.	Rank.	Company.	Date Enrollment.	Date Retirement.	Remarks.
Chas. Hutscheck.	Vancouver.	Captain.....	"H"	June 23, 1888.		
J. C. Westhoff	do.	1st Lieut.....	do.	do		
E. H. Clark.	do.	2d "	do.	April 25, 1889.		
John Paulus	do.	1st Sergt.....	"H"	March 1, 1888.		
Victor Maury	do.	Sergeant,	do.	do		
C. E. Tomlinson	do.	do	do.	do		
Frank Morris	do.	do	do.	do		
Lewis Burgy	do.	do	do.	do		Appointed Co. Q. M, Sergt.
L. L. Thompson	do.	Q. M. S.	do.	do		Returned to ranks.
Jno. Lyons	do.	Corporal	do.			
Michael Wintler	do.	do	do.	June 18, 1888.		
John Hogan, Jr.	do.	do	do.	March 1, 1888.		Returned to ranks.
John Secrist	do.	do	do.	do		
Henry Burgy	do.	Bugler	do.	August 9, 1888		
Frank Dupeis	do.	do	do.	March 1, 1888		
C. V. Faulkner.....	Seattle	Drummer	do.	July 26, 1889		Detailed in drum corps.
Lambert Frye	do.	do	do.	August 6, 1889		Do.
Joseph Hencke.	do.	Musician	do.	June 5, 1889.		Detailed in band.
F. A. Noble, Jr.	do.	do	do.	June 3, 1889.		Do.
Helman Egan	do.	do	do.	Nov. 4, 1889		Do.
Addington, H. R.	Vancouver	Private	do.	June 18, 1889.		
Alexander, C. E.	do.	do	do.	September 25, 1888		
Anderson, John	do.	do	do.	March 1, 1888.		
Baker, P. G.	do.	do	do.			
Brothers, W. M.	do.	do	do.	June 18, 1889		
Budka, Joseph	do.	do	do.			
Burgy, A. L.	do.	do	do.	May 27, 1889		Appointed corporal.
Burnett, Jno	do.	do	do.	Feb. 21, 1889		
Bushnell, A. D.	do.	do	do.	May 16, 1889		
Carter, J. B.	do.	do	do.	March 1, 1888		
Cushing, C. E.	do.	do	do.	November 14, 1888		
Eckhardt, W.	do.	do	do.	May 16, 1889		
Fritsch, Jacob.....	do.	do	do.	March 1, 1888.		
Fitzgerald, M.	do.	do	do.	September 5, 1889		Pro Sergeant.
Gillett, G. A.	do.	do	do.	May 23, 1889		

Harris, Herr	do.	do	do.	March 1, 1889.		
Hansen, E. H.	do.	do	do.	do		
Hebert, Frank	do.	do	do.	May 9, 1889.		
Hooper, Johnson	do.	do	do.	May 6, 1889.		
Jackson, James	do.	do	do.			
Joy, Thos	do.	do	do.	June 13, 1889		
Kemp, Jno	do.	do	do.	March 1, 1888.		
Lawton, F. H.	do.	do	do.	June 18, 1889.		
Marble, C. H. . . . s	do.	do	do.	February 21, 1889.		
McDonald, C	do.	do	do.	March 1, 1888.		
Murray, Jno	do.	do	do.			
Preston, Stephen	do.	do	do.	March 21, 1889		
Gunn, Michael.	do.	do	do.	May 24, 1889		
Smith, C. E.	do.	do	do.	March 1, 1888.		
Smith, Orr	do.	do	do.			
Smith, Otis.	do.	do	do.	June 13, 1889.		
Stewart, G. H.	do.	do	do.	May 16, 1889		
Summers, Chas. H.	do.	do	do.	May 24, 1889		
Toofanhoff, Jno. F.	do.	do	do.	March 1, 1888		
White, F. J.	do.	do	do.	October 6, 1888.		

SECOND REGIMENT.

HEADQUARTERS, GOLDENDALE.

RANK.	NAME.	DATE RANK.	RESIDENCE.
Colonel	Enoch W. Pike	June 1, 1888	Goldendale.
Lieutenant-Colonel	J. T. Burns	June 1, 1888	Dayton.
Major	George W. Greene	June 1, 1888	Spokane Falls

REGIMENTAL STAFF.

RANK.	NAME.	DATE RANK.	RESIDENCE.
Surgeon and Major	J. H. Hudgin, M. D.	April 11, 1887	Waitsburg.
Assistant Surgeon and Captain	L. H. Willard, M. D.	July 27, 1888	Goldendale.
Chaplain, rank of Captain	Rev. Carlos Spaulding	July 27, 1888	Goldendale.
1st Lieutenant and Adjutant	Eugene B. Wise	July 27, 1888	Goldendale.
1st Lieutenant and Q. M.	Edwin S. Isaacs	July 27, 1888	Walla Walla
1st Lieutenant and Com'sary	Eugene J. Fellows	July 1, 1888	Spokane Falls
1st Lieutenant and Paymaster	Dennis C. Guernsey	July 17, 1888	Dayton.
1st Lieut., Insp'r Rifle Practice			

ADJUTANT GENERAL.

"COMPANY A."

No.	NAME.	RANK.	AGE.	RESIDENCE.	OCCUPATION.
1	Michael McCarthy	Captain	42	Walla Walla	Book-keeper.
2	Thomas D. S. Hart	First Lieut.	23	do	Printer.
3	Clarence O. Ballou	Second Lieut.	22	do	Druggist.
4	W. H. Meyers	First Serge't.	23	do	Architect.
5	Harry Howard	Second Serg't.	22	do	Express Carrier.
6	Richard Kelling	Third Serg't.	17	do	Hotel Clerk.
7	P. H. Hawley	Fourth Serg't.	24	do	Auditor's Clerk.
8	C. W. Richie	Q. M. Serg't.	22	do	Insurance Agent.
9	C. E. Berty	First Corp'l.	29	do	Clerk.
10	W. T. Dovell	Second Corp'l.	19	do	Law Student.
11	C. Dusenberry	Third Corp'l.	22	do	Clerk.
12	R. Painter	Fourth Corp'l.	28	do	Accountant.
1	Barney, Phil D.	Private	25	do	Law Student.
2	Boyd, L. T.	do	29	do	Printer.
3	Britton, J. S.	do	28	do	Medical Student.
4	Bunton, O. W.	do	20	do	Miller.
5	Bryant, John	do	19	do	
6	Bryant, W. H.	do	21	do	
7	Buffum, E. S.	do	26	do	Mail Carrier
8	Cavvel, William	do	22	do	Painter.
9	Chandler, L. H.	do	27	do	Painter.
10	Colt, Fred	do	19	do	Express Clerk.
11	Coulan, W. H.	do	24	do	Plumber.
12	Costan, Ralph	do	22	do	Reporter.
13	Coyle, W. B.	do	21	do	Farmer.
14	Crawford, George	do	22	do	Carpenter.
15	Donnell, W. J.	do	17	do	Drug Clerk.
16	Fvans, Emmett	do	24	do	Grocer.
17	Fitzhugh, George L.	do	22	do	Solicitor.
18	Foster, John W.	do	20	do	Farmer.
19	Foyl, M.	do	19	do	Machinist.
20	Glenn, Douglass	do	25	do	
21	Goss, C. C.	do	24	do	Dept. Sheriff.
22	Greenleaf, C. A.	do	21	do	Machinist.
23	Gorman, John	do	21	do	Upholsterer
24	Gregory, M.	do	20	do	
25	Howard, W. H.	do	21	do	Saddier.
26	Hunter, Wm.	do	20	do	Drug Clerk.
27	Ingram, E.	do	21	do	Student.
28	Jacobs, Eph	do	36	do	Clerk.
29	Jones, Abel	do	23	do	Clerk.
30	Karner, T. M.	do	31	do	
31	Kimmerly, E. S.	do	22	do	Drug Clerk.
32	Kirkman, W. H.	do	20	do	Butcher.
33	Krowell, Jas. C.	do	38	do	Driver.
34	Lambert, John	do	20	do	
35	Landis, C.	do	18	do	
36	Marion, Arthur	do	20	do	Clerk of Court.
37	McKinney, J. O.	do	27	do	Medical Student.
38	Moore, William	do	27	do	Clerk.
39	O'Neill, Charles	do	20	do	
40	Pugh, Lorain	do	26	do	Blacksmith.
41	Pugh, William	do	28	do	Blacksmith.
42	Phipps, Leon	do	21	do	Book-keeper.
43	Purdy, Orange	do	24	do	Laborer.
44	Smith, J. L.	do	22	do	Clerk.
45	Suttie, Thomas	do	30	do	Laborer.
46	Thornton, Georgia	do	25	do	Moulder.
47	Wolff, Robert	do	22	do	
48	Wingard, E. B.	do	19	do	
49	Winans, Gilbert P.	do	19	do	Clerk.

"COMPANY B."

No.	NAME.	RANK.	AGE.	RESIDENCE.	OCCUPATION.
1	C. S. Reinhart	Captain	32	Goldendale	Editor
2	R. D. McCully	First Lieut.	28	do	Dentist
3	H. C. Jackson	Second Lieut.	32	do	Mechanic
4	C. E. Morris	First Serg't.	38	do	Blacksmith.
5	H. C. Phillips	Second Serg't.	25	do	Farmer.
6	G. E. Pierce	Third Serg't.	20	do	Sawyer.
7	T. J. Golden	Fourth Serg't.	45	do	Lumberman.
8	W. H. Hodson	Q. M. Serg't.	24	do	Teacher.
9	T. L. Masters	First Corp'l.	37	do	Druggist.
10	Samuel Crawford	Second Corp'l.	25	do	Farmer.
11	Samuel Lear	Third Corp'l.	38	do	do
12	James Vanhoy	Fourth Corp'l.	24	do	do
13	W. H. Soper	Drummer	20	do	Hostler.
14	Edward Pierce	Fifer	18	do	Student.
1	Alvord, Charles C.	Private	32	Goldendale	Farmer.
2	Brooks, N. B.	do	29	do	Liveryman.
3	Benson, James S.	do	24	do	Horse Trainer.
4	Clark, A. W.	do	36	do	Painter.
5	Cooley, Sherman	do	19	do	Farmer.
6	Cooley, John E.	do	18	do	do
7	Chappell, Chas. D.	do	19	do	Student.
8	Carratt, H. B.	do	19	do	Farmer.
9	Eddie, Geor. e.	do	24	do	Painter.
10	Fenton, B.	do	23	do	Farmer.
11	Golden, D. E.	do	25	do	do
12	Gano, George	do	23	do	do
13	Hill, James H.	do	34	do	Teacher.
14	Lear, Otto D.	do	16	do	Student.
15	Lucas, Samuel	do	34	do	Miller.
16	Lusby, Geo. S.	do	36	do	Farmer.
17	Morehead, Wm.	do	25	do	do
18	Marshall, John J.	do	23	do	Blacksmith.
19	Marshall, C. E.	do	27	do	Wagon Maker.
20	Miller, Samuel J.	do	15	do	Printer.
21	Phillips, D. E.	do	32	do	Laborer.
22	Phillips, Chas.	do	39	do	Farmer.
23	Sutherland, H. D.	do	32	do	Blacksmith.
24	Schuster, Wm.	do	22	do	Butcher.
25	Soper, Oliver	do	39	do	Laborer.
26	Van Vactor, Samuel	do	17	do	Tinner.
27	Young, Frank	do	18	do	Student.
28	Neff, C. A.	do	27	do	Farmer.
29	Vanhoy, Oscar A.	do	34	do	do

COMPANY "C."

No.	NAME.	RANK.	AGE.	RESIDENCE.	OCCUPATION.
1	Geo. W. Billington	Captain		Centerville	Farmer.
2	John Jackel	First Lieut.		do	do
3	E. T. Hibbard	Second Lieut.	19	do	do
4	Chas. H. Weld	First Sergt.	34	do	do
5	Theo. Jackel	Second Sergt.	37	do	do
6	Geo. E. Stoughton	Third Sergt.	33	do	do
7	A. F. Billington	Fourth Sergt.	30	do	do
8	Henry Pritzschke	Fifth Sergt.	27	do	do
9	Edward Clanton	Q. M. Sergt.	15	do	Blacksmith.
10	Peter Ahola	First Corporal	30	do	Carpenter.
11	Charles Jackel	Second Corp'l	20	do	Farmer.
12	Lee Smith	Third Corp'l	24	do	do
13	R. M. Shoemaker	Fourth Corp'l	24	do	do
14	Theo. Crofton	Drummer	26	do	do
15	Frank Axtell	Fifer	23	do	do
16	Aug. Slegman	Bugler	29	do	do
1	Bunnell, Geo. W.	Private	23	Centerville	Farmer.
2	Brooks, D. E.	do	28	do	Teacher.
3	Brownlee, N. M.	do	35	do	Farmer.
4	Burford, Otis	do	27	do	do
5	Guy Syns	do	25	do	do
6	Gregory, W. S.	do	20	do	do
7	Jackel, G. W.	do	18	do	do
8	Jackel, C. B.	do	38	do	do
9	Jackel, George	do	21	do	do
10	Lucas, Frank	do	18	do	Blacksmith.
11	Liece, Charles	do	23	do	Laborer.
12	Mell, Rudolph	do	18	do	Farmer.
13	McCann, John	do	29	do	do
14	Shoemaker, E. B.	do	18	do	do
15	Short, Ari	do	25	Columbus	do
16	Shelton, William	do	26	Centerville	do
17	Tobin, John	do	21	do	do
18	Tobin, Richard	do	18	do	do
19	Talman	do	38	do	do
20	Wilcox, R. W.	do	38	do	do
21	Wagner, J. H.	do	26	do	Blacksmith.
22	Ward, A. J.	do	27	do	Farmer.

COMPANY "D."

No.	NAME.	RANK.	AGE.	RESIDENCE.	OCCUPATION.
1	H. G. Shuham	Captain	46	Waitsburg	Saddler.
2	D. W. Smith	First Lieut.	41	do	Mason.
3	L. B. Sanders	Second Lieut.	35	do	Attorney at Law.
4	James Williams	First Sergt.	31	do	Laborer.
5	Thomas Rice	Second Sergt.	35	do	do
6	J. B. Caldwell	Third Sergt.	31	do	Jeweler.
7	C. T. Smith	Fourth Sergt.	26	do	Blacksmith.
8	J. H. Morrow	Fifth Sergt.	33	do	Merchant.
9	W. B. Shaffer	Q. M. Sergt.	25	do	Miller.
10	B. C. Camp	First Corp'l	19	do	Student.
11	J. L. Dumass	Second Corp'l	25	do	Teacher.
12	D. V. Wood	Third Corp'l	27	do	Teacher.
13	J. L. Harper	Fourth Corp'l	27	do	Miller.
14	Harry G. Shuham	Drummer	15	do	Student.
15	Rufus Williard	Bugler	21	do	Farmer.
1	Arnold, J. S.	Private	17	Waitsburg	Farmer.
2	Bosworth, A. H.	do	20	do	Dairyman.
3	Brown, Geo.	do	29	do	Druggist.
4	Carroll, E. S.	do	23	do	Farmer.
5	Clark, William	do	19	do	Drayman.
6	Cole, J. W.	do	31	do	Farmer.
7	Colwell, A. O.	do	19	do	Student.
8	Crawford, V.	do	19	do	Printer.
9	Darling, Geo.	do	37	do	Blacksmith.
10	Dickinson, A. C.	do	56	do	Farmer.
11	Dickinson, Albert	do	20	do	do
12	Erwin, C. H.	do	27	do	Bookkeeper.
13	Esry, Samuel	do	19	do	Student.
14	Fletcher, W. H.	do	38	do	Agent.
15	Hamilton, Duron	do	28	do	Farmer.
16	Harbison, S. M.	do	41	do	do
17	Hathaway, H. L.	do	29	do	do
18	Hauber, C. H.	do	21	do	do
19	Johnson, J. P.	do	23	do	Laborer.
20	Keiser, F. T.	do	31	do	Farmer.
21	Kendall, John	do	33	do	do
22	Loundagin, W. J.	do	31	do	Merchant.
23	Martin, D. E.	do	34	do	Shoemaker.
24	Mathews, E. F.	do	21	do	Laborer.
25	McCoy, J. A.	do	19	do	Student.
26	McLean, Wesley J.	do	28	do	Dentist.
27	Mullinx, Ed.	do	19	do	Farmer.
28	Mullinx, John	do	20	do	do
29	Parker, W. B.	do	29	do	Druggist.
30	Phillips, W. H.	do	19	do	Farmer.
31	Reaves, L. D.	do	20	do	Printer.
32	Redding, J. B.	do	24	do	Farmer.
33	Roberts, A.	do	19	do	Student.
34	Sapp, Frank E.	do	23	do	Farmer.
35	Service, John	do	30	do	Tele'g'ph Operator
36	Sherburn, G. R.	do	21	do	Farmer.
37	Smith, J. F.	do	21	do	Laborer.
38	Storli, A. L.	do	24	do	Clerk.
39	Teater, M. M.	do	do	do	do
40	Walden, S. F.	do	21	do	Farmer.
41	White, D.	do	30	do	do
42	Wickersham, A. S.	do	25	do	do
43	Washam, E. P.	do	21	do	do

COMPANY "F."

No.	NAME.	RANK.	AGE.	RESIDENCE.	OCCUPATION.
1	John Carr	Captain	35	Dayton	Mechanic.
2	John W. Stearns	First Lieut.	35	do	Loan Inspector.
3	Edward H. Fox	Second Lieut.	34	do	Lawyer.
4	Chester F. Miller	First Sergt.	29	do	do
5	Ulrich Z. Ellis	Second Sergt.	24	do	Dept. Clk. Dist. Ct.
6	Henry W. Pringle	Third Sergt.	39	do	Machinist.
7	Robert E. Peabody	Fourth Sergt.	31	do	Printer.
8	Levi A. Gibson	Fifth Sergt.	25	do	Farmer.
9	Chas. M. Matzger	First Corp'l	31	do	Stock Raiser.
10	W. A. Cantrill	Second Corp'l	28	do	Janitor.
11	Wm. M. Newman	Third Corp'l	39	do	Miller.
12	James W. Berry	Fourth Corp'l	25	do	Wheat Inspector.
13	John C. Berry	Drummer	28	do	Dentist.
14					
15	Dorr, Chas. R.	Bugler	27	do	Lawyer.
1	Barton, Fims T	Private	33	Dayton	Farmer.
2	Barton, Eli	do	19	do	do
3	Beard, Wm. M.	do	26	do	do
4	Beard, Smith	do	24	do	Stock Raiser.
5	Beckett, Claude	do	19	do	Laborer.
6	Brown, Merrill S	do	26	do	Baggage Clerk.
7	Booker, Charles	do	28	do	Bookkeeper.
8	Cahill, Wm. E.	do	27	do	Clerk.
9	Champagne, Samuel	do	44	do	Laborer.
10	Couradi, Cash	do	do	Covello	Miller.
11	Davidson, F. D.	do	41	Dayton	Blacksmith.
12	Dexter, E. L.	do	22	do	Brick Mason.
13	Dittmore, J. L.	do	19	do	Clerk.
14	Dittmore, C. L.	do	19	do	Printer.
15	Dorr, F. L.	do	22	do	Drug Clerk.
16	Dickson, O. W.	do	27	do	Gardener.
17	Foutz, William	do	19	do	Law Student.
18	Gardsmour, S. D.	do	26	do	Merchant.
19	Gibson, Geo. W.	do	22	do	Farmer.
20	Gibson, Wm. A.	do	31	do	Mechanic.
21	Hearn, E. E.	do	22	do	Farmer.
22	Hilscher, Paul	do	23	do	Laborer.
23	Hosler, Jas. H.	do	28	do	Stockman.
24	Krtbs. Rollin H.	do	20	do	Miller.
25	Lukens, Ed. G.	do	19	do	Farmer.
26	Maxwell, Chas. T.	do	23	do	Photographer.
27	Martin, Guy R.	do	23	do	Laborer.
28	Matzger, Geo. N.	do	35	do	Dentist.
29	Mohundro, Wm. G.	do	24	do	Clerk.
30	Moutz, Samuel S.	do	25	do	Merchant.
31	Miller, Frederick L.	do	23	do	Farmer.
32	Miller, Jesse G.	do	20	do	Student.
33	Miller, J. P.	do	27	do	Miller.
34	Miller, John W. E.	do	28	do	Drayman.
35	Newman, Wm. H.	do	35	do	Laborer.
36	Newman, Matt P.	do	33	do	do
37	Nilsson	do	29	do	Wagon Maker.
38	Norris, F. E. S.	do	22	do	Painter.
39	Robertson, Thomas	do	20	do	Lumberman.
40	Romaine, Jerome W.	do	29	do	Lawyer.
41	Sayres, J. W.	do	29	do	Gardener.
42	Thayer, Grant S.	do	44	do	Blacksmith.
43	Waterman, Chas. H.	do	35	do	Stock Raiser.
44	Ward, W. W.	do	30	do	Watchmaker.
45	Wick, George	do	43	do	City Marshal.
46	Young, H. W.	do	28	do	Butcher.

COMPANY "G."

No.	NAME.	RANK.	AGE.	RESIDENCE.	OCCUPATION.
1	John F. Hemenway	Captain	26	Spokane Falls	Book-keeper.
2	W. G. Williams	First Lieut.	27	do	do
3	J. F. Leghorn	Second Lieut.	22	do	Merchant.
4	A. R. Brooks	First Sergeant	25	do	Clerk.
5	W. H. Givani	Second Sergeant	26	do	Draughtsman.
6	Leo G. Kaufman	Third Sergeant	20	do	Health Police.
7	J. C. Bennett	Fourth Sergeant	26	do	Miller.
8	W. W. Monteth	First Corporal	19	do	Salesman.
9	H. B. Schwellenbach	Second Corporal	22	do	Book-keeper.
10	W. H. Miller	Third Corporal	24	do	do
11	Frederick Boyd	Fourth Corporal	21	do	Restaurant.
12	Chas. T. Blanchet	Q. M. Sergeant	21	do	Blacksmith.
13	H. W. Seaman	Musician	21	do	Postal Clerk.
14	E. T. Whinnery	Musician	21	do	do
15	W. T. Warren	Musician	21	do	do
1	Brigham, L. E.	Private	26	Spokane Falls	Painter.
2	Bowman, G. J.	do	26	do	Stenographer
3	Cowan, W. A.	do	26	do	Musician.
4	Dorsey, E. C.	do	22	do	Real Estate.
5	Erwin, B. A.	do	22	do	do
6	Fairman, Gough	do	30	do	Printer.
7	Garretson, B. L.	do	36	do	Plumber.
8	Grubler, Jos.	do	21	do	Real Estate.
9	Haas, George	do	21	do	Musician.
10	Hobbs, F. D.	do	24	do	Plumber.
11	Hawver, H. D.	do	21	do	Real Estate.
12	Hooker, H. J.	do	25	do	Book-keeper.
13	Hyde, E. J.	do	26	do	Dentist.
14	Houghton, Harry	do	21	do	Jeweler.
15	Kohlfang, W. F.	do	19	do	Printer.
16	Lyons, H. E.	do	20	do	Clerk.
17	Marchet, Jas.	do	27	do	Book-keeper.
18	McCart, T.	do	25	do	Clerk.
19	Maxwell, W. H.	do	30	do	Civil Engineer.
20	Marsh, Albert	do	22	do	Police.
21	Oliver, Henry	do	21	do	Clerk.
22	Palmer, Edward A.	do	21	do	Clerk.
23	Schoenberg, Matt.	do	21	do	Clerk.
24	Svingler, B. M.	do	18	do	Musician.
25	Shaner, Edward	do	21	do	Chief Police.
26	Short, E. J.	do	21	do	Clerk.
27	Warren, J. F.	do	29	do	Decorator.
28	Wallace, John E.	do	24	do	Book-keeper.
29	Wheeler, E. B.	do	31	do	Clerk.
30	Wendler, C. A.	do	20	do	do
31	Wheaton, C. M.	do	20	do	do
32	Zittel, Julius	do	19	do	Draughtsman.

FIRST CAVALRY REGIMENT.

COMPANY "A."

No.	NAME.	RANK.	AGE.	RESIDENCE.	OCCUPATION.
1	Chas. B. Johnston	Captain	54	Sprague	Clerk Dist. Court.
2	B. E. Glascock	First Lieut.	20	do	Grain Broker.
3	A. W. Lindsay	Second Lieut.	27	do	Clerk.
4	Wallace Mount	First Sergeant	29	do	Lawyer.
5	Thos. F. Meagher	Second Sergeant	27	do	Clerk.
6	A. S. Johnston	Third Sergeant	21	do	do
7	H. W. Brooke	Fourth Sergeant	26	do	Merchant.
8	Fred Lee	Q. M. Sergeant	33	do	Clerk.
9	C. Nygard	First Corporal	33	do	Carpenter.
10	J. P. Shields	Second Corporal	18	do	Clerk.
11	J. H. Shields	Third Corporal	33	do	Lumber Dealer.
12	Peter Lyse	Fourth Corporal	23	do	Butcher.
13	Drummer	Drummer	do	do	do
14	Fifer	Fifer	do	do	do
15	Frank Day	Bugler	29	do	Carpenter.
1	Ashbrooke, M. P.	Private	35	do	Farmer.
2	Brooks, V. W.	do	39	do	Stock Raiser.
3	Beamer, A.	do	33	do	Clerk.
4	Becker, J. J.	do	22	do	Mechanic.
5	Burns, J. J.	do	32	do	Merchant.
6	Brooke, Geo. S.	do	33	do	Banker.
7	Briggs, Claude	do	do	do	Musical Inst's.
8	Boughton, N.	do	28	do	Miller.
9	Chandler, W. M.	do	29	do	Probate Judge.
10	Chandler, A. H.	do	20	do	Printer.
11	Carey, F. R.	do	20	do	Farmer.
12	Campbell, J. N.	do	28	do	do
13	Cooper, Fred.	do	36	do	do
14	Crass, E. M.	do	22	do	do
15	Coulee, L. A.	do	31	do	Butcher.
16	Dancer, Philip	do	30	do	Grain Broker.
17	Glasscock, H.	do	33	do	Dentist.
18	Hinshaw, W.	do	30	do	Farmer.
19	Harr, J. J.	do	27	do	Wilber
20	Huffman, J. H.	do	31	Sprague	Thsmith.
21	Huffman, J. H.	do	23	do	Printer.
22	Kelly, J. W.	do	20	do	Blacksmith.
23	Lewth, J. L.	do	40	do	Printer.
24	Long, S. W.	do	27	do	Merchant.
25	Lyse, Julius	do	34	do	Farmer.
26	Morgan, Daniel	do	26	do	Real Estate Agent
27	Murray, W. P.	do	19	do	Plumber.
28	Merritt, J. W.	do	25	do	Harness Maker.
29	McGinnis, Henry	do	29	do	Lawyer.
30	Nelson, Ira G.	do	25	do	Butcher.
31	Olds, W. H.	do	33	do	Farmer.
32	Putman, W. P.	do	22	do	Barber.
33	Perry, J. E.	do	31	do	Physician.
34	Rardon, R. D.	do	28	do	Druggist.
35	Ryan, J. J.	do	35	do	Clerk.
36	Spickemeier, W. L.	do	30	do	Sheriff Lincoln Co
37	Stauborn, A.	do	33	do	Palater.
38	Stewart, E. B.	do	25	do	Train Dispatcher.
39	Terwilliger, O. F.	do	37	do	Farmer.
40	Wickham, F. A.	do	26	do	Printer.
41	Williams, W. J.	do	33	do	Farmer.
42	do	do	30	do	Lawyer.
	do	do	21	do	Clerk.

