

Warrant from Indian War Times

W. S. Lincoln, Assistant State Treasurer, has received word from Mrs. Charles H. Olson of Kelso that she holds an unpaid Territorial warrant for \$40.00 signed by Governor Isaac I. Stevens in favor of her grandfather, George Barlow. It was to have paid for supplies furnished during the Indian War. It would grace a library. The address of a purchaser is desired.

Review by Dean George

In *Pacific Affairs* for April-May, 1933, there is a review of Theodore Marburg's *Development of the League of Nations Idea* by William H. George, Dean of the Department of Political Science at the University of Hawaii. He was formerly Professor of Political Science at the University of Washington. The issue for January, 1933, carried a review of Lionel Curtis's *The Capital Question of China* by Professor F. H. Soward of the University of British Columbia. True to its name, *Pacific Affairs* is always rich in general articles devoted to the broad area of the Pacific.

A Mount Rainier Centenary

On Saturday, September 2, 1933, there was dedicated a gateway and the Tolmie plaque at the Mowitch Entrance to the Mount Rainier National Park. The occasion celebrated the centennial of Dr. William Fraser Tolmie's work when making the first approach to the snows of the great mountain. Outstanding among the participants were Doctor Tolmie's two sons—Hon. Simon Fraser Tolmie, Premier of British Columbia, and R. F. Tolmie, of Victoria, and members of their families. Two ladies, Mrs. Bullen and Mrs. Jamieson, granddaughter and great-granddaughter of Sir James Douglas, added greatly to the international flavor of the program. Dr. B. N. Hutchinson, Secretary of State, represented the State of Washington. Major O. A. Tomlinson, Superintendent of the Mount Rainier National Park, represented the United States Government. Asahel Curtis, Tom W. Holman and others represented the Rainier Park Advisory Board. Robert Montgomery has given a cordial and eloquent account of the celebration in his *Puyallup Valley Tribune* for September 8, 1933, and the Mount Rainier National Park *Nature Notes* for September was devoted wholly to the historic event.