

A SELECTED BIBLIOGRAPHY OF THE WRITINGS OF EDMOND STEPHEN MEANY

This bibliography has been prepared for the purpose of giving to the student of history a list of the more significant works of the late Edmond Stephen Meany. Selection has been made from a more complete bibliography, copies of which are in the Department of History and in the Library of the University of Washington. This original compilation which consists of over five hundred items was planned and prepared in great part by Professor Meany himself. It is arranged chronologically by subject and contains nine main sections: Books and Pamphlets, Magazine and Newspaper Articles, Laws, Book Reviews, Editorials, Inscriptions, Poems, Prefaces or Forewords, Miscellaneous.

Chronological arrangement by subject has been retained. The sections devoted to "Books and Pamphlets" and "Laws" have been taken with practically no changes from the original bibliography. It was found necessary to select the magazine and newspaper articles very carefully and an effort was made to examine each item before including it in the final copy. Three references originally entered in the "Books and Pamphlets" section have been included in the new list as manuscripts.

Of the material to be found in the original bibliography but not contained in the present compilation, special mention should be made of the group of over one hundred poems, a list of inscriptions written for various monuments erected in the Pacific Northwest, and numerous editorials prepared for magazines and newspapers.

MANUSCRIPTS

- 1901 *Chief Joseph, the Nez Percé*. A thesis for the Master of Letters Degree at the University of Wisconsin, 1901. Pp. 52+8.
- 1932 *Washington Constitutional Convention Proceedings*. Frank McCaffrey issued a prospectus in 1932 and is waiting for sufficient subscriptions to justify publication. The manuscript indicates a book of 500 pages.
- 1935 *History of the University of Washington*. (Unfinished.)

BOOKS AND PAMPHLETS

- 1890 *Seattle's Banking Business*. Seattle: 1890. Pp. 8.
- 1893 *The State of Washington: A Brief History of the Discovery, Settlement and Organization of Washington the "Evergreen State" as well as a Compilation of Official Statistics Showing the Material Development of the State to Date*. Edited by Elwood Evans and Edmond S. Meany. Tacoma: Tacoma Daily News, 1893. Pp. 224.
- 1900 *Art Work of the State of Washington*. Oshkosh, Wisconsin: Art Photogravure Company, 1900. Pp. 122.
- 1901 *Four Documents in American History*. Edited by Edmond S. Meany. Bulletin of the University of Washington, Series 3, No. 1, December, 1901. Pp. 56.
- 1906 *History of International Arbitration*. Seattle: University Ministerial Association, 1906. Pp. 16.
- 1907 *Vancouver's Discovery of Puget Sound; Portraits and Biographies of the Men Honored in the Naming of Geographic Features of Northwestern America*. New York: The Macmillan Company, 1907. Pp. 17+344.
- 1908 *Indian Geographic Names of Washington*. Seattle: The Hyatt-Fowells School, 1908. Pp. 20.
- 1909 *History of the State of Washington*. New York: The Macmillan Company, 1909. Pp. 12+406. School Edition, 1910. Revised and Enlarged Edition, 1924.
- A Mountain Campfire*. (Verse). Seattle: Gateway Printing Company, 1909. Pp. 16.
- Two Studies in the History of the Pacific Northwest*. Washington: 1911. Pp. 15. Reprinted from the Annual Report of the American Historical Association for 1909. Pp. 165-179.
- 1910 *Name of the American War of 1861-1865*. Seattle: 1910. Pp. 18.
- 1911 *Indian Names of Washington*. Seattle: The Hyatt-Fowells School, 1911. Pp. 20.
- Mountain Camp Fires*. (Verse). Seattle: Lowman and Hanford Company, 1911. Pp. 8+90.
- 1913 *United States History for Schools*. New York: The Macmillan Company, 1913. Pp. 17+587.
- 1915 *Governors of Washington, Territorial and State*. Seattle: University of Washington, 1915. Pp. 7+114.

- A New Vancouver Journal on the Discovery of Puget Sound by a Member of the Chatham's Crew.* Edited by Edmond S. Meany. Seattle: University of Washington, 1915. Pp. 43.
- 1916 *Mount Rainier, a Record of Exploration.* Edited by Edmond S. Meany. New York: The Macmillan Company, 1916. Pp. 11+325.
- 1919 *Washington's First Constitution, 1878, and Proceedings of the Convention.* Edited by Edmond S. Meany and John T. Condon. 1918-1919. Pp. 104. Reprinted from the Washington Historical Quarterly.
- 1921 *A New Log of the Columbia, by John Boit, on the Discovery of the Columbia River and Grays Harbor.* Edited by Edmond S. Meany. Seattle: University of Washington Press, 1921. Pp. 48. Reprinted from the Washington Historical Quarterly.
- 1921? *A Prophecy Fulfilled.* Address before the Tulalip Indian School, Tulalip, Washington, December 21, 1920. 1921? Pp. 8.
- 1923 *Newspapers of Washington Territory.* Seattle: University of Washington Press. Pp. 87. Reprinted from the Washington Historical Quarterly.
- Origin of Washington Geographic Names.* Seattle: University of Washington Press, 1923. Pp. 357. Reprinted from the Washington Historical Quarterly.
- 1923? *Three Cities of Washington—Origin of Their Names.* Seattle: University of Washington Press, 1923? Pp. 7. Reprinted from the Washington Historical Quarterly.
- 1925 *Our Constitutions, National and State, an Elementary Text in Government and Citizenship for Use in the State of Washington.* By A. J. Cloud and Edmond S. Meany. Chicago: Scott, Foresman and Company, c.1925. Pp. 350.
- 1926 *Diary of Wilkes in the Northwest.* Edited by Edmond S. Meany. Seattle: University of Washington Press, 1926. Pp. 99. Reprinted from the Washington Historical Quarterly.
- 1927 *The Pacific Northwest, a Syllabus.* Seattle: Privately Printed, 1927. Pp. 18.
- 1931 *Dr. Saugrain Helped Lewis and Clark.* Seattle: University of Washington Press, 1931. Pp. 20. Reprinted from the Washington Historical Quarterly.
- The Ulster County Gazette.* Seattle: 1931. Pp. 8. Reprinted from the Washington Historical Quarterly.
- Washington From Life.* Seattle: Frank McCaffrey, 1931. Pp. 15.

- 1933 *Lincoln Esteemed Washington*. Seattle: Frank McCaffrey, 1933. Pp. 57.

The Washington Statue. A Keepsake of Washington's Birthday Observance in the Commons at the University of Washington, Seattle, February 22, 1933. Seattle: Frank McCaffrey, 1933. Pp. 11.

LAWS

- 1891 An Act to Provide for the Collection, Exhibition and Maintenance of the Products of the State of Washington at the World's Columbia Exposition of 1893 and an Appropriation Therefor. *Session Laws of Washington, 1891*, pp. 203-07.

An Act Providing for the Division of the State of Washington into Two Congressional Districts. House Bill No. 109, Session of 1891. Not Enacted. Similar Measures Introduced as House Bill No. 328, Session of 1893. Not Enacted.

- 1893 An Act Providing for the Location, Construction and Maintenance of the University of Washington, and Making an Appropriation Therefor and Declaring an Emergency. *Session Laws of Washington, 1893*, pp. 293-300.

An Act Requiring the Supreme Court to Pass Upon the Validity and Constitutionality of Laws Enacted by the Legislature of the State of Washington, and Declaring an Emergency. House Bill No. 318, Session of 1893. Not Enacted.

- 1895 An Act Prohibiting the Sale of Intoxicating Liquors on or Near the Grounds of the University of Washington. *Session Laws of Washington, 1895*, p. 134.

An Act Making an Appropriation to Enable the Board of Regents of the University of Washington to Complete Certain Work Begun Under a Former Appropriation, Which is the Balance of Said Former Appropriation and Will Lapse into the State Treasury on March 31, 1895, Unless Re-appropriated. *Session Laws of Washington, 1895*, p. 469-70.

An Act Making an Appropriation for the Erection of Certain Necessary Buildings and for Carrying Out Certain Necessary Work for the University of Washington, and Providing for Reimbursing the State by the Sale of Certain University Lands. *Session Laws of Washington, 1895*, p. 575.

- 1897 An Act for the Relief of the Widow of H. C. Ashenfelter, Deceased. *Session Laws of Washington, 1897*, p. 50.

Code of Public Instruction: Title IV, Chapter 1, University of Washington. *Session Laws of Washington, 1897*, pp. 427-30. The above was written at the request of State Superintendent of Public Instruction, F. J. Browne.

Senate Joint Resolution No. 25, Relating to Forest Reserves in the State of Washington. *Session Laws of Washington, 1897*, pp. 451-52. The above was written at the request of State Senator R. C. Washburn, who introduced it.

An Act Establishing the State Museum at the University of Washington. *Session Laws of Washington, 1899*, pp. 40-41. The above bill was introduced by Representative C. S. Gleason.

MAGAZINE AND NEWSPAPER ARTICLES

HISTORICAL GEOGRAPHY

- 1901 Historical Geography. Six articles in the *Seattle Daily Times* as follows: I. United States, February 2, 1901, p. 19; II. Original Oregon Country, February 13, 1901, p. 10; III. Spain in America, February 20, 1901, p. 10; IV. Awakening of the Pacific, February 27, 1901, p. 10; V. Pacific States, March 6, 1901, p. 10; VI. State of Washington, March 20, 1901, p. 10.
- 1906 Persons Whose Names Have Added to Northwest History. *Seattle Daily Times*, October 7, 1906, pp. 22.
Where Washington Supplanted King George. Unconscious Evolution of Geographical Names in the Pacific Northwest. *Morning Oregonian*, October 7, 1906, p. 41.
- 1908 Historical Geography of Seattle's Environs. *Seattle Post-Intelligencer*, June 14, 1908, Section 2, p. 4.
- 1915 Origin of Point Defiance and other Names on Puget Sound. *Seattle Post-Intelligencer*, May 23, 1915, Part 6, p. 4.
- 1915 Origin of Geographical Names in the Vicinity of Seattle. *Seattle Post-Intelligencer*, May 30, 1915, Magazine Section, p. 4.
Origin of Geographical Names in the San Juan Archipelago. *Seattle Post-Intelligencer*, June 6, 1915, Magazine Section, p. 4.

HISTORY

- 1897 Early American Colleges. *Seattle Post-Intelligencer*, November 7, 1897, p. 16.
- 1900 Success of the State Historical Society of Wisconsin. *Washington Historian*, v. 2, October, 1900, pp. 34-37.
- 1905 Fable Surrounds Washington. *Seattle Daily Times*, February 23, 1905, p. 3.

- 1917 Abraham Lincoln, an Address before the Joint Session of the Legislature of Washington, February 12, 1917. *Senate Journal of the State of Washington*, 1917, pp. 667-72.
- 1923 Theodore Roosevelt, an Appreciation. *Masonic Tribune* v. 7, October 27, 1923, p. 5.
- 1929 Frank Alfred Golder. *Washington Historical Quarterly*, v. 20, April, 1929, pp. 157-58.
The Congress-Captain Cook Falsehood. *Washington Historical Quarterly*, v. 20, April, 1929, pp. 137-41.
Frederick George Young. *Washington Historical Quarterly*, v. 20, April, 1929, pp. 156-57.
The Widow of Captain Robert Gray. *Washington Historical Quarterly*, v. 20, July, 1929, pp. 192-95.
- 1932 Frederick Jackson Turner. *Washington Historical Quarterly*, v. 23, April, 1932, pp. 158-59.

COAST HISTORY

- 1899 Alberni Document Discussed. *Seattle Post-Intelligencer*, March 5, 1899, pp. 21 and 28.
- 1900 Russian Voyages of Discovery. *Northwest Journal of Education*, v. 12, November, 1900, pp. 9-11.
- 1905 Evolution of the Lewis and Clark Expedition. *Seattle Post-Intelligencer*, April 2, 1905, Section 2, p. 6.
- 1906 Historic Nootka Sound to be Revived. *San Francisco Chronicle*, August 12, 1906; and the *Morning Oregonian*, September 9, 1906, p. 41.
Historic Nootka Revived. *Alaska-Yukon Magazine* v. 2, September, 1906, pp. 8-13.
Professor Thomas Condon, the Remarkable History of Oregon's Famous Geologist. *Pacific Monthly*, v. 16, November, 1906, pp. 564-69.
Seward Entitled to All Credit for Alaska Purchase. *Seattle Post-Intelligencer*, December 30, 1906, Magazine Section, pp. 6-7.
- 1907 Last Survivor of the Oregon Mission of 1840. *Washington Historical Quarterly*, v. 2, October, 1907, pp. 12-23.
- 1910 Pacific Coast Exploration, Address before the Canadian Club of Vancouver. Published in the *Proceedings* for 1909-1910, pp. 6-12.

- 1914 Three Diplomats Prominent in the Oregon Question. Presidential Address before the Pacific Coast Branch of the American Historical Association. *Washington Historical Quarterly*, v. 5, July, 1914, pp. 207-14.
- 1916 Northwestern History Syllabus, a Series of Outlines. *Washington Historical Quarterly*, v. 3, no. 2—v. 7, no. 4, April, 1912-October, 1916.
- 1921 The Peace Portal. (Authorship Credited to Peace Portal Committee) *Washington Historical Quarterly*, v. 12, October, 1921, pp. 283-87.
- 1922 First Election at Olympia (1852). *Washington Historical Quarterly*, v. 13, April, 1922, pp. 156-58.
- 1923 The Oxen at Naches Pass. *Washington Historical Quarterly*, v. 14, January, 1923, pp. 78-79.
- 1923 The Pacific Northwest. *Journal of the National Education Association*, v. 12, May, 1923, pp. 177-79.
- 1924 Grand Coulee in History. *Washington Historical Quarterly*, v. 15, April, 1924, pp. 86-92.
- Secret Aid for Oregon Missions. *Washington Historical Quarterly*, v. 15, July, 1924, pp. 211-14.
- Monument at Nootka Unveiled. *Washington Historical Quarterly*, v. 15, October, 1924, pp. 312-13.
- 1925 Vancouver's Centennial. *Washington Historical Quarterly*, v. 16, April, 1925, pp. 110-13.
- 1926 Mullan Road Markers. *Washington Historical Quarterly*, v. 17, January, 1926, pp. 76-77.
- The Oregonian's Diamond Jubilee. *Washington Historical Quarterly*, v. 17, January, 1926, pp. 79-80.
- Rededication of Alki Point Monument. *Washington Historical Quarterly*, v. 17, October, 1926, pp. 312-13.
- Indian War in Washington Territory. *Washington Historical Quarterly*, v. 17, October, 1926, pp. 289-91.
- 1927 Vancouver and Bonneville. *Washington Historical Quarterly*, v. 18, January, 1927, pp. 55-65.
- The Columbia River Historical Expedition. *Washington Historical Quarterly*, v. 18, January, 1927, pp. 3-4.
- Captain William Hale Fauntleroy, a Neglected Character in Northwestern History. *Washington Historical Quarterly*, v. 18, October, 1927, pp. 289-300.

Dedication of Monument at Mackenzie's Rock. *Washington Historical Quarterly*, v. 18, October, 1927, pp. 313-14.

- 1928 Fauntleroy and Davidson. *Washington Historical Quarterly*, v. 19, January, 1928, pp. 37-44.
A Lewis and Clark Marker. *Washington Historical Quarterly*, v. 19, January, 1928, pp. 78-79.

STATE HISTORY

- 1889 Has Puget Sound a Literature? *Washington Magazine*, v. 1, September, 1889, pp. 8-11. The article was reprinted twenty years later in the *Washingtonian*, v. 2, February, 1910, pp. 12-15.

A Prosperous Island (Orcas). *Seattle Evening Press*, December 6, 1889.

The Puget Sound Colony (Port Angeles). *Seattle Evening Press*, December 24, 1889.

- 1890 Press Exploring Party. In 1889-90 the author represented W. E. Bailey, owner and Publisher of the *Seattle Evening Press*, in helping to outfit and start a party to explore the Olympic Mountains. The following articles appeared in the *Seattle Evening Press*: Press Exploring Party, December 5, 1889; Up the Elwha River, December 17, 1889; Watch for the Signals, December 20, 1889; Beyond the Olympics, January 1, 1890; The Whiteface Bear, January 7, 1890; Introduction to the Olympic Exploration, July 16, 1890.

The First Judge and Jury. *Seattle Evening Press*, January 1, 1890.

- 1893 World's Columbian Exposition. News Letters to the Papers of Washington and other Publications. 1891-1893. From a large number of such articles, all of which were published in one or more papers, thirty-nine titles and dates have been saved.

- 1895 Washington: One of the United States of North America. In *Johnson's Universal Cyclopedia*. New York, Appleton, 1895, v. 8, pp. 617-20.

- 1897 Earliest Laws of the Coast. *Seattle Post-Intelligencer*, April 18, 1897, p. 20.

Old Legislative Journals. *Seattle Post-Intelligencer*, May 16, 1897, p. 20.

- 1897 In Memory of Marcus Whitman and Narcissa, his Wife, *Seattle Post-Intelligencer*, November 21, 1897, p. 24.

The State of Washington, Its History, Schools and Forests. *Seattle Daily Times*, December 18, 1897, p. 22.

- 1899 History of Puget Sound. *Argus*, v. 6, December 23, 1899, pp. 10-12.
Puget Sound a Half Century Ago. *Seattle Post-Intelligencer*, December 31, 1899, p. 31.
- 1900 First Legislature of the Territory of Washington. *Western Trail*, v. 50, January, 1900, pp. 160-67.
- 1904 Joint Occupancy of San Juan Island. *Seattle Post-Intelligencer*, October 9, 1904, Section 4, p. 2.
- 1905 Defense of Governor Isaac Ingalls Stevens, a Series of Four Articles in the *Seattle Daily Times*: War Breaks Out over Leschi's Death, March 24, 1905, p. 8; Comes Back at Meeker, March 30, 1905, p. 3; Meeker Not Like Cicero Says Meany, April 15, 1905, p. 4; Charge of Malice Too Mild, May 1, 1905, p. 3.
- 1906 Local History and the State. *Washington Library Association Bulletin*, v. 2, October, 1906, pp. 1-3.
- 1907 Should Vancouver, Washington, Change Its Name? *Seattle Daily Times*, June 30, 1907, Magazine Section, p. 4.
- 1910 The Empire of Japan and the State of Washington. *The Ten-sei*, v. 4, September, 1910, pp. 1-2.
- 1916 First American Settlement on Puget Sound. *Washington Historical Quarterly*, v. 7, April, 1916, pp. 136-43.
- 1922 Washington, State of. *Encyclopedia Britannica* 12th edition, 1922, pp. 956-57; *Encyclopedia Britannica* 13th edition, 1926, v. 3 of New Volumes, pp. 989-90.
- 1922 The Cowlitz Convention, Inception of Washington Territory. *Washington Historical Quarterly*, v. 13, January, 1922, pp. 3-19.
- 1927 Washington's Constitutional Convention, 1889. *Washington Historical Quarterly*, v. 18, April, 1927, pp. 158-59.
- 1928 History and Science. *Washington Historical Quarterly*, v. 19, April, 1928, pp. 83-89.
History of Science in the State of Washington. *Washington Historical Quarterly*, v. 19, July, 1928, pp. 163-64.
Death of Mrs. Henry Villard. *Washington Historical Quarterly*, v. 19, October, 1928, pp. 310-11.
- 1933 Dropping the H. from Port Townsend. *Washington Historical Quarterly*, v. 24, January, 1933, pp. 49-52.
Finding a Photograph of Marcus Whitman. *Washington Historical Quarterly*, v. 24, April, 1933, pp. 130-32.

- It Was Not a Portrait of Whitman. *Washington Historical Quarterly*, v. 24, October, 1933, pp. 310-11.
- Nisqually Centennial. *Washington Historical Quarterly*, v. 24, July, 1933, pp. 239-40.
- 1934 Not the Same Puget. *Washington Historical Quarterly*, v. 25, October, 1934, p. 312.
- Fort Nisqually Moved. *Washington Historical Quarterly*, v. 25, October, 1934, pp. 312-13.
- Governor Stevens' Famous Pardon of Himself. *Washington Historical Quarterly*, v. 25, July, 1934, pp. 229-30.

SEATTLE

- 1889 Building the First Church in Seattle. *Seattle Evening Press*, October 3, 1889.
- 1890 Prosperous Seattle. *Seattle Evening Press*, January 1, 1890.
- Seattle Cosmopolitan. *Seattle Evening Press*, Jan. 1, 1890.
- Housing the Merchants. (After the Seattle Fire.) *Seattle Evening Press*, January 1, 1890.
- Where the Hungry Were Fed. *Seattle Evening Press*, January 1, 1890.
- 1900 Seattle, the Beautiful. *Argus*, v. 7, December 22, 1900, pp. 3-4.
- 1901 Seattle Fifty Years Ago. *Argus*, v. 8, December 21, 1901, pp. 4-6.
- 1903 Seattle's Fifty Years of Progress. *Seattle Mail and Herald*, v. 7, December 19, 1903, pp. 9-11.
- 1905 Seattle's Founders. *Seattle Daily Times*, November 12, 1905, Magazine Section, p. 8.
- 1906 Permanent Features of the Fair. *Argus*, v. 13, December 15, 1906, pp. 52-53.
- 1909 Fair of Permanent Value to the State. *Alaska-Yukon-Pacific Daily News* (the Exposition edition of the *Nome Daily Gold Digger*) July 2, 1909.
- What It All Means. (Alaska-Yukon-Pacific Exposition) *Collier's National Weekly*, v. 43, September 18, 1909, pp. 14-15.
- 1923 President Harding in Seattle. *Washington Historical Quarterly*, v. 14, October, 1923, pp. 311-12.
- 1924 The Telephone in Seattle. *Washington Historical Quarterly*, v. 15, April, 1924, pp. 157-58.

UNIVERSITY OF WASHINGTON

- 1891 Report on Securing the New Campus for the University of Washington. *House Journal, State of Washington, 1891*, pp. 371-72.
- 1898 Suggested Use for the Old University Campus. *Seattle Post-Intelligencer*, June 28, 1898, p. 5.
- 1899 First Japanese Graduate at the University of Washington. *Seattle Post-Intelligencer*, January 15, 1899, p. 16.
- Financial History of the University. *Seattle Daily Times*, May 30, 1899. Reprinted in the *Pacific Wave*, May 31, 1899, p. 1.
- The Professor Abroad During His Vacation. The following articles appeared in the *Seattle Post-Intelligencer*: Summer School of Wisconsin, September 10, 1899, p. 36; Wisconsin's New Library, September 17, 1899, p. 3; University of Wisconsin, September 24, 1899, p. 29; Through the Canadian Rockies, October 1, 1899, p. 29.
- 1902 Beautifying the University Campus. *Seattle Post-Intelligencer*, September 14, 1902, p. 42.
- 1908 Campus Day. *Tyee*, 1908, pp. 249-55.
- Seattle's Most Historic Building. (Old Territorial University) *Seattle Daily Times*, May 17, 1908, Magazine Section, p. 8.
- 1909 Reminiscences. Portion of an Address at the First Students' Assembly in the New Auditorium. *Washington Alumnus*, v. 3, November 2, 1909, pp. 6-7.
- 1910 The Honored Names of Denny and Bagley. *Washington Alumnus*, v. 3, March 9, 1910, p. 7.
- History of the University of Washington. *Tyee*, 1910, pp. 11-14.
- Mark of Honor for O. B. Johnson, Professor Emeritus of the State University. *Seattle Post-Intelligencer*, May 29, 1910, Part 2, p. 9.
- 1911 Random Reminiscences of Thirty-three years at the University of Washington. *Washingtonian*, v. 4, March, 1911, pp. 5-9; Spring Fiction Number, 1911, pp. 13-16; Commencement Number, 1911, pp. 17-24; Reprinted in the *Washington Alumnus*, v. 4, May 6, 1911, pp. 5-7; May 13, 1911, pp. 4-5; May 20, 1911, pp. 3-4.
- Campus Day. *Tyee*, 1911, pp. 333-35.

- 1912 Educational Advantages of Seattle. *Argus*, v. 19, December 14, 1912, pp. 41-45.
- 1913 The State University and the People of Washington. *Seattle Post-Intelligencer*, November 16, 1913, Part 2, p. 4.
- 1915 Single Board a Menace to the University. *Seattle Post-Intelligencer*, January 18, 1915, p. 14.
History of University Lands. *Seattle Daily Times*, January 19, 1915, p. 10.
- 1917 Early Records of the University. *Washington Historical Quarterly*, v. 18, April, 1917, pp. 114-23.
- 1922 Early Report of University Regents. *Washington Historical Quarterly*, v. 13, October, 1922, pp. 312-14.
- 1924 Victor J. Farrar. *Washington Historical Quarterly*, v. 15, October, 1924, pp. 311-12.
- 1925 Historic Tablet in Olympic Hotel. *Washington Historical Quarterly*, v. 16, January, 1925, pp. 77-78.
- 1934 Henry Villard's Aid to Education. *Washington Historical Quarterly*, v. 25, April, 1934, pp. 83-92.
Fine Gift of Stevens Documents. *Washington Historical Quarterly*, v. 25, October, 1934, p. 311.

PIONEERS

- 1889 Jesse W. George and the Sultan River Tunnel. *Seattle Evening Press*, August 20, 1889.
Dexter Horton and a Bomb from the Old Decatur. *Seattle Evening Press*, September 14, 1889.
Josiah Collins Bought an Indian Canoe. *Seattle Evening Press*, September 27, 1889.
- 1890 Miss Horton Returns (from Missionary Work in Japan). *Seattle Evening Press*, January 14, 1890.
- 1899 A White-haired Veteran. (Charles Prosch.) *Seattle Post-Intelligencer*, February 19, 1899, p. 15.
Eve of an Active Life. (Daniel F. Brownfield.) *Seattle Post-Intelligencer*, March 5, 1899, p. 8.
Among the First Settlers. (Mrs. Margaret Brown Buzby.) *Seattle Post-Intelligencer*, March 12, 1899, p. 20.
Denny Averse to Liquor. *Seattle Post-Intelligencer*, March 19, 1899, p. 20.

- Seattle's Pioneer Clergymen Yet Linger, an Unbroken Sextette. *Seattle Post-Intelligencer*, April 2, 1889, p. 16.
- 1905 In Memory of John Leary. *Pacific Wave*, February 24, 1905, pp. 1-2.
- 1906 Martin Monohon, a Frontiersman by Heredity. *Seattle Post-Intelligencer*, January 28, 1906, Magazine Section, p. 1.
- 1910 In Memory of Sarah Loretta Denny. *Transactions of the Washington Pioneer Association*, 1905-1910, pp. 24-27.
- In Memory of John H. McGraw, Address Before the Seattle Chamber of Commerce. *Pacific Northwest Commerce*, July, 1910. Reprinted in *The Tensei*, v. 4, October, 1910, pp. 1-2.
- 1916 Living Pioneers of Washington, a Series of One Hundred and Ninety Articles Giving Biographies of Pioneers. *The Seattle Post-Intelligencer*, October 27, 1915-June 3, 1916.
- 1922 Van Ogle's Memory of Pioneer Days. *Washington Historical Quarterly*, v. 13, October, 1922, pp. 269-71.
- 1925 Okanogan Pioneers. *Washington Historical Quarterly*, v. 16, October, 1925, pp. 313-14.
- 1926 Judge Thomas Burke. *Washington Historical Quarterly*, v. 17, January, 1926, pp. 3-4.
- Death of Judge Hanford. *Washington Historical Quarterly*, v. 17, April, 1926, pp. 157-58.
- 1928 Death of Henry B. McElroy. *Washington Historical Quarterly*, v. 19, April, 1928, pp. 157-58.
- Morse and the Northern Star. *Washington Historical Quarterly*, v. 19, July, 1928, pp. 237-39.
- 1929 Ezra Meeker, the Pioneer. *Washington Historical Quarterly*, v. 20, April, 1929, pp. 124-28.
- 1931 A Pioneer Professor's Grave in China. *Washington Historical Quarterly*, v. 22, July, 1931, pp. 210-12.
- 1932 Clarence Booth Bagley. *Washington Historical Quarterly*, v. 23, April, 1932, pp. 131-32.
- 1933 Death of Bishop O'Dea. *Washington Historical Quarterly*, v. 24, January, 1933, pp. 79-80.
- 1934 To Honor George H. Himes. *Washington Historical Quarterly*, v. 25, April, 1934, p. 158.
- George H. Himes is Ninety. *Washington Historical Quarterly*, v. 25, July, 1934, p. 237.

INDIANS

- 1897 Indian Treaties. *Seattle Post-Intelligencer*, July 4, 1897, p. 20 and July 11, 1897, p. 20.
- 1898 The Passing of the Red Man. Address before the Washington Pioneer Association. *Seattle Post-Intelligencer*, June 9, 1898, p. 11.
- Last Lake Union Indians. *Seattle Daily Times*, June 11, 1898.
- 1902 Studying Alaskan Burial Customs. *Seattle Daily Times*, August 17, 1902, Magazine Section, p. 1.
- Kathlamet Myth of the Elk. *Seattle Daily Times*, August 31, 1902, Magazine Section, p. 1.
- Facts Concerning the Red Man of the West. *Seattle Post-Intelligencer*, November 16, 1902, p. 48.
- 1903 Attu and Yakutat Basketry. *Pacific Monthly*, v. 10, October, 1903, pp. 211-19.
- 1904 Old Indian John. *Tyee*, 1904, pp. 272-73.
- Native Races of Washington. *Argus*, v. 11, December 17, 1904, pp. 32-41.
- 1905 Canoe Cedar Has Served Man Since the Stone Age. *Seattle Post-Intelligencer*, February 26, 1905, Magazine Section, p. 1.
- Survey of the Native Races of Washington, a Series of Twenty-five Articles. *Seattle Post-Intelligencer*, June 18, 1905-November 12, 1905.
- 1906 Alaskan Mummies. *Washington Magazine*, v. 1, August, 1906, pp. 459-68.
- The Story of the Totem Pole. *Washington Magazine*, v. 2, September, 1906, pp. 35-40.
- The Racial Development of the Northwest Indian. *Pacific Monthly*, v. 15, June, 1906, pp. 719-26.
- 1908 Hunting Indians With a Camera. *World's Work*, v. 15, March, 1908, pp. 10004-11.
- 1920 Indians of the Olympic Peninsula. *The Mountaineer*, v. 13, November, 1920, pp. 34-39.
- 1824 Chief Patkanim. *Washington Historical Quarterly*, v. 15, July, 1924, pp. 187-98.

MOUNTAINS

- 1911 The Olympic National Monument. *The Mountaineer*, v. 4, 1911, pp. 54-59.
- 1912 Naches Pass. *The Mountaineer*, v. 5, December, 1912, pp. 40-41.
- 1913 The Story of Three Olympic Peaks. *Washington Historical Quarterly*, v. 4, July, 1913, pp. 182-86.
- 1917 History of the Adams-St. Helens Region. *The Mountaineer*, v. 10, December, 1917, pp. 23-29.
- 1919 The Ascent of Mount Baker, 1919. *The Mountaineer*, v. 12, December, 1919, pp. 42-44.
- 1921 The Memorial Seat at Sluiskin Falls. *The Mountaineer*, v. 14, November, 1921, pp. 51-55. Also in *The Mazama*, v. 6, December, 1921, pp. 50-54.
- 1923 History of Garibaldi (Park) Region. *The Mountaineer*, v. 16, December, 1923, pp. 29-31.
- 1924 Name of Mount St. Helens. *Washington Historical Quarterly*, v. 15, October, 1924, pp. 312-13.
- 1925 History of Mount Stuart and Vicinity. *The Mountaineer*, v. 18, December, 1925, pp. 33-35.
- 1928 The Name of Mount Robson a Puzzle. *Washington Historical Quarterly*, v. 19, January, 1928, pp. 20-30.
- Brief Dictionary of Alpine Terms. By Edmond S. Meany and Edmond S. Meany, Jr. *The Mountaineer*, v. 21, December, 1928, pp. 35-43.
- 1930 Mount Rainier in Indian Legends. *The Mountaineer*, v. 23, December, 1930, pp. 23-25.
- 1932 Second Ascent of Mount Saint Helens. *The Mountaineer*, v. 25, December, 1932, pp. 13-17.

NATURAL HISTORY

- 1885 Conifers of Puget Sound. *Washington University Visitor*, v. 1, no. 2, 1885, p. 4.
- 1890 Big Trees of Puget Sound. *Seattle Evening Press*, January 1, 1890.
- 1896 Robbing the Deep. (Young Naturalist's Society's Expedition.) *Seattle Post-Intelligencer*, July 19, 1896, p. 6.
- Fishes of the Deep. *Seattle Post-Intelligencer*, July 24, 1896, p. 7.

- 1897 Born a Naturalist. (Trevor Kincaid.) *Seattle Post-Intelligencer*, August 29, 1897, p. 19.
- 1898 Fishes of Oregon and Idaho, a Series of Seven Articles Compiled from the Reports of the United States Fish Commission. *Morning Oregonian*, January 9, 1898-February 20, 1898.
The Work of a Year in Natural History, a Series of Fourteen Articles. *Seattle Post-Intelligencer*, February 6, 1898-June 5, 1898.
- 1899 Forestry and the Lumber Industry. *Alaska and Northwest Quarterly*, v. 1, April, May and June, 1899, pp. 223-28.
- 1903 The Forests of Washington. *Argus*, v. 10, December 19, 1903, pp. 33-38.
- 1904 The Pacific Dogwood. *Pacific Monthly*, v. 11, June, 1904, pp. 387-88. Republished in *Ranch*, June 15, 1904.
- 1905 Earth's Greatest Mammoth from Spokane County. *Spokesman-Review*, March 26, 1905, p. 11.
- 1906 Constituents of our Forests. *Washington Magazine*, v. 1, June, 1906, pp. 268-72.
- 1918 Western Spruce and the War. *Washington Historical Quarterly*, v. 9, October, 1918, pp. 255-58.
- 1925 The Washington Elm. *Washington Historical Quarterly*, v. 16, July, 1925, pp. 237-38, v. 18, April, 1927, p. 159.

RONALD TODD