Pioneer Graves in the Forests

The Forest Service is doing a piece of extra work that will meet with general approval. Pioneer graves in the forests are being checked, located, and identified so far as possible. Fourteen of the National Forests in Oregon and Washington have reported graves definitely known and worthy of marking. Further details will develop as the work progresses.

Geographic Board Decisions

In this *Quarterly* for July, 1929, a report was published of Northwest decisions by the United States Geographic Board including those at the meeting of April 3, 1929. Since then at least five meetings have been held and items relating to the State of Washington were decided as follows:

A mountain in Okanogan County bearing the commonplace name of Goat Mountain was changed to McLeod Peak for an early pioneer Angus McLeod. It is in Chelan National Forest. It is 8,123 feet high. The change of name was recommended by the United States Forest Service.

The name of Skykomish River was made more definite by recognizing the North and South Forks which unite a few miles west of Index forming the Skykomish River which, in turn, unites with Snoqualmie River near Monroe forming the Snohomish River. The South Fork of the Skykomish River is recognized as being formed by the junction of Foss and Tye Rivers at the village of Tonga.

Tye River is recognized as rising in Stevens Pass, near the Cascade Tunnel and flowing southwest.

At the meeting on January 8, 1930, the Board changed a former decision by adding an "1" to the name of Stillaguamish River. The change was suggested by Lewis A. McArthur of Portland, Oregon, who had found the revised spelling in more common use. There have been many spellings in use and this decision should now be accepted as definite.

The reports here considered carry many items relating to Alaska, Oregon, California and Idaho, but the ones mentioned cover the recent decisions in the State of Washington.

Historical Tours

The Minnesota Historical Society gave its eighth State Historical Convention in the form of a series of tours from St. Paul to