

EUGENE GLENDER

Growing up on a Tampico Family Farm

Benton County, Oregon: 1910-1941

Oral History Interviews by
Bob Zybach and Jan Meranda

Soap Creek Valley History Project
OSU Research Forests
Monograph #9
1994

EUGENE GLENDER

Growing up on a Tampico Family Farm

Benton County, Oregon: 1910-1941

**Oral History Interviews by
Bob Zybach and Jan Meranda**

**Soap Creek Valley History Project
OSU Research Forests
Monograph #9
1994**

ACKNOWLEDGEMENTS

The Soap Creek Valley History Project was authorized by, and is under the direction of, Dr. William Atkinson, former Director of the OSU Research Forests. Funding for the project is provided by the OSU College of Forestry.

Lisa Buschman, former OSU Research Forests secretary, transcribed interview recordings to computer files and assisted with draft editing, formatting, and indexing. Holly Behm Losli, Tami Torres, and Md. Shahidul Islam, OSU Research Forests text editors, completed final formatting and indexing under the direction of Pam Beebee, OSU Research Forests Office Manager. This project could not have been completed without the help of these people.

Cover Photo: Courtesy of Myra Moore Lauridson and the Soap Creek Schoolhouse Foundation. Pictured is the Moore family farm on Soap Creek, taken about 1899 or 1900 by Mrs. Lauridson's father, Samuel H. Moore.

Title Page Photo: Sisters Leone (left) and Elvera (right) Glender pose in front of the Glender family farmhouse in the early 1920s. Coffin Butte appears to the north in the background, while the Beatty fir trees (reputed to have been planted in 1858 along the old wagon road to the California gold mines) are seen to the immediate east of the home. These trees are the earliest known planted Douglas-fir trees in Benton County and are still growing in 1994.

THE SOAP CREEK VALLEY HISTORY PROJECT

The Soap Creek Valley History Project was undertaken by the Oregon State University's Research Forests in 1989 for the purpose of better understanding the history, ecology, and culture of an area that has been impacted by OSU land management practices for nearly seventy years. An important part of the project has been the location and publications of existing recorded oral history interviews with individuals who have had an influence upon the valley's history. New recordings have also been made with significant individuals who have not been previously consulted, as well as "follow-up" interviews with a few people who have continued to contribute to our understanding of the Soap Creek area.

The publication of these interviews as a series of cross-referenced and indexed monographs has been undertaken in an effort to make them available to resource managers, researchers, and educators. An additional use is accurate and available references for a planned written history of the area.

One of the primary accomplishments of the project has been the creation of a computerized concordance file. This was made possible through the assistance and expertise of Bonnie Humphrey, of the former Horner Museum staff, Lisa Buschman, former secretary for the OSU Research Forests, and Holly Behm Losli, Tami Torres, and Md. Shahidul Islam, text editors for OSU Research Forests. The file allows for both the efficient and systematic indexing of the monographs in this series, as well as providing a method for cross-referencing other research materials being used in the construction of a scholarly history of the Soap Creek Valley.

The Soap Creek history is being assembled from the written and spoken words of the people who made it and lived it. The use of the concordance file allows information from the journal entries of botanist David Douglas, the transcribed words of Kalapuyan William Hartless, the memories of pioneer "Grandma" Carter, and the recordings of Eugene Glender and his sister, Elvera -- a history to be systematically searched and organized. The index to this monograph is an example of the applied use of the file.

Gene's cooperation and encouragement during the recording and writing of his story will prove to be of value to students and teachers of local history, horticulture, economy, agriculture, and fish and wildlife in the years to come. Gene's story covers the period of 1910—by which time his parents had helped to establish the Glender Brothers farm—until 1941, when many local families (including the Glenders) were moved to make room for the WW II training facilities at Camp Adair. Most of the other oral histories in this series also cover this specific period of time. As an aid to better understanding the names, nationalities, and migration patterns of the people who lived in the Soap Creek area during this period, two appendices of general use to the entire series have been added: the 1910 census of the Soap Creek Precinct and the entire listing of individuals from the 1941 Corvallis telephone book.

Citations should mention both the OSU College of Forestry and OSU Research Forests.

SOAP CREEK VALLEY MAP

TABLE OF CONTENTS

INTRODUCTION	vi
January 6, 1990 Tour	1
A. The Mennonite Camp	1
B. The Old Sawmill	3
C. Fir Timber	5
D. Sheppard's Farm	7
E. Sheppard's Farmhouse	9
F. Lawrence Blasch and Cordwood as a Cash Crop	10
G. Fishing, Hunting, and Wildlife	13
H. Subsistence and Specialty Farming	21
I. The Old Swimming Hole	26
J. A Fatal Accident at Govier's Mill	31
K. Beal's Swamp	35
L. Tampico: From Elephants to Camp Adair	38
M. Beef Barn Road	73
N. Stage Stop Lane	75
O. The Old Schoolhouse	77
P. Elmer Govier's House	80
Q. The Hildebrand Fire	82
R. Neighbors	92
S. The Gold in "Them Thar Hills"	96
Appendix A The Legend of the Gold-Filled Boot on Calloway Creek	99
Appendix B Hunting Elephants in the Oregon Country	105
Appendix C Family Photos	111
Appendix D 1910 Soap Creek Precinct Census	119
Appendix E 1941 Corvallis Telephone Directory	129
INDEX	147

Photograph # 1167 in a series of 1936 aerials on file with the OSU Kerr Library map room. An enlargement from this series is referenced in the text to this history. Notations show the 1936 locations of the Glender House, Tampico road, and the Tampico Schoolhouse.

INTRODUCTION

In the early 1900s two young Illinois men of German parentage, William and Charles Glender, began talking about moving West to Oregon. Sometime before 1910, they had arrived in the Soap Creek Valley, purchased 400 acres and an old farmhouse at the corner of Tampico and Soap Creek roads, and started farming as a partnership. Will married a young neighbor woman, Laura Metge, and in 1916 Charlie married her younger sister, Selma.

Charlie and Selma had two girls, Elvera and Leone, before their Tampico farmhouse burned down in 1920. Elvera remembers her mother carrying baby Leone from the house and a neighbor woman offering the frightened girls a stick of chewing gum to help them calm down during the emergency. Eugene was born and raised in the new house that arose from the ashes of the old.

This monograph represents Gene's recollections of farm life in the Tampico area during the years prior to World War II. The establishment of Camp Adair during the early stages of the war caused the U.S. Army to force local farmers to sell up and move out. The united Glender families moved to Albany in 1942 and were never allowed to return to their Tampico home. After Camp Adair was dismantled, Oregon State University acquired the Glender property. The house was moved in 1992, not long after Bob and I first began our search for the "lost" town of Tampico.

It was a great pleasure to participate in the interviews upon which this monograph is based. It is our hope that other researchers and lovers of history will use and enjoy this work into the future. Perhaps they will be encouraged to extend human knowledge through their own efforts at capturing not just the facts but also the spirit of our ties to the past. It is a never-ending journey on the ever-flowing river of time.

Janet F. Meranda
Corvallis, Oregon
July 1994

January 6, 1990 Tour

A. The Mennonite Camp

Why don't we start recording now then? We're at Stop 1¹ on the tour and Gene can you tell me where the Mennonite Camp was located, what you were told?

Well, as far as I know it was right up this road off to the right when I ... first time I ever saw it there wasn't even no buildings left. All you could see was just indents and stuff where they were and their orchards.

Were the orchards planted by the Mennonites?

As far as I know they were.

Can you tell me about what year you saw that?

Oh, that was in '40's.

Did you ever hear any stories about the Mennonites?

No.²

How do you know Mennonites were there?

My folks told me.

Can you recall any stories or any other things about the Mennonites?

No, that's all I know is that they lived there and they couldn't ... there wasn't enough to make a living so they starved out and left.

Did your folks tell you about what year that was about?

No.

Okay, so you went there in the 1920's and looked over there at it?

No, the 1920's was when I was born. In 1923.

1930's?

¹ Zybach, Bob. 1989. Historic Soap Creek Valley Auto Tour, Oregon State University Research Forests. 31pp.

² In a later discussion in July 1994, Gene recalls his father telling him that the Mennonites had renamed Savage Creek—name for 1846 Applegate Trail Pioneer, Morgan Savage—to the "South Fork" of Berry Creek because it sounded more "civilized."

That would have been '40's.

Okay, so you were here after Camp Adair went in and came over here and checked it out?

Yeah.

Okay. Where did [John] Smith live?

Just across on the other side of Berry Creek from here on the right ... the left hand side of the road.

In that the house that's still there?

Yeah. Well, I don't know if there's a house there anymore, right there where those buildings are.

On the left there is.

Yeah, that was John Smith.

Oh, John Smith, that's the building he lived in.

Yeah.

Before that he was in the military.

Oh.

What can you remember about John Smith?

Oh, he was just one of the old timers around here.

Did he have a wife and kids?

I don't really know. I never did know him very well, I just seen him a couple of times.

[Jan] And he was old?

Yeah.

Did he have a reputation as a historian or anything?

Well, he could have told you anything about this country if you could have talked to him.

[Jan] Do you have any idea if he was related to Green Berry [Smith]?

Oh, yeah, he was either a grandson or his ...

[Jan] That's what I wanted to ...

Yeah, he was related some way. Whether he was his boy or just a relation, I don't know.

Okay, on this road here, we go up to where it forks and you said it goes to the Mennonites.

About how far is that?

Oh, probably about a half mile or something like that.

How big were the orchards ... oh, and how far down the fork was it then?

Oh, about a half mile up here [west] and then another half mile back that way off to the right [north].

Do you recall how big the orchards were?

No, it was just trees scattered around, more or less, there wasn't really that much left.

[Jan] They're pretty old ... old trees?

Yeah, they were fairly old trees, they were all grew up in blackberries already.

B. The Old Sawmill

. . . old building of some kind in there, I don't really know who lived there or what was there.

Was anybody living there when you were a kid?

No.

Because there's a little orchard here ... let's see, what's the mileage Jan?

[Jan] 609.4.

And this is the ... you can remember the building, was it like a house or shed or ...

More like a shed.

Was it shingle roof ...

I believe.

Is there anything else you might recall about this site?

No.

Were these fir trees growing here then, was it a field?

No, this was all trees through here.

Were there larger trees than these?

I think probably about the same as they are now; they've grown some since.

Can you remember about where the house was?

It was right in there, just the other side of that apple tree.

Just off there on the left, then?

Yeah.

Okay.

Anymore, I just can't ...

Is that an old large log up there or is that some sawdust tailings?

No, that's ... they just plugged the road up.

Oh, I see, just blocked the road there. So we're at Stop 2³ and you remember a sawmill being up here?

Yeah.

What ... was it operating?

When I was just a little kid it was.

In the late 1920's?

Yeah.

Do you remember what they were logging here, what types of ...

Fir. It's all fir in here.

Old growth or second growth?

I don't know, probably old growth. I suppose, this kind that's here ... because it had never been logged before.

Was there any oak or did they do any hard woods at all?

No.

Do you remember any of the people that worked here?

No.

Do you remember how they logged the area? Horse logging?

I don't really know; I never came over when they were logging.

How long was this building here?

I don't know that either.

How far off the road do you think it was here?

Fifty yards, a hundred yards.

³ Zybach, Bob. 1989. Historic Soap Creek Valley Auto Tour, Oregon State University Research Forests, 31pp.

So 150 or 200 or 300 feet off in this direction [west], we should be able to come across the old saw mill site?

Yeah.

And you don't recall anybody that worked there?

No. I can't even remember the name for sure of the guy that run it. I do once in awhile I can remember his name and then I forget it again.

Okay so if you remember it, and look at the transcript I give you, can you write it in?

Probably. [Still couldn't recall in July 1994]

Okay, can you think of anything else at this stop?

No.

C. Fir Timber

Right up in here someplace as far as I can remember.

[Jan] That's what I wanted to ... kind of hike up in through there.

We don't want to do it today, though ...

[Jan] That cleared spot.

What's the mileage Jan?

[Jan] 610.4.

610.4. So this is the spot where the old mill was.

Back ... along in here someplace.

It could be fifty or hundred yards back in there?

Yeah.

And we can see a skid trail heading west?

Well, those roads like that you can't go by anymore.

How about this road just over the hill here, didn't they cut through this hill here since World War II or was this the way the road always came?

This road [Tampico Road] was always here.

Cut right through the hill like this?

Yeah.

Okay, can you remember any ... did they have any houses next to the mill? Did the miller live in a house?

As far as I know it ... it seems like there was one or two houses, but I'm not sure. So, on this whole hill here between here and the Berry Creek side, there was the one house down by the [Gardner] apple orchard where nobody lived and it might not have even been a house and this sawmill that might have had a house or two?

Yeah.

And the road was lying pretty much the way it is now?

Yeah.

And this was all in fir timber about the size it is now?

Yeah, I think so.

Okay, in those days, you can't remember any beaver, we didn't get that on the recording?

No, there was no beaver in the country at all.

Okay, we'll probably talk about wildlife down a little bit more when we get down in the [Soap Creek] Valley. Can you recall anything else about this area, lots of poison oak or ...

Well, yeah. There is always lots of poison oak.

And that went all through the country?

Yeah.

How about manzanita [madrone], not that's ... ?

Laurel?

You call that laurel there?

It looks pert near like it.

Was there laurel in the neighborhood?

Oh, not a whole lot.

Did the cows ever eat it, or have any problem with stock with it?

No, not that. You're thinking of larkspur, probably.

Yeah, they called it Laurel Hill around Mount Hood, it's ... called different things; laurel.

Probably a different kind of thing.

I see. Well, let's see, can you think of anything else that comes to mind at this point?

No.

Okay.

D. Sheppard's Farm

Down there.

And we're at the corner of Trillium Lane and the mileage is ...

[Jan] 10.5

And it's madrone not manzanita.

Yeah.

This is going to be hard for somebody to transcribe because it's a simple question and a ... ?

Yeah.

Okay, what can you remember at this stop here?

Well, not a whole lot, just that the Sheppard lived right there. He was an old timer in the area.

Was he a "shepherd" or named Sheppard?

His last name was Sheppard.

Was this road in through here?

No.

There was no road here?

No.

Did ... where was Sheppard's house located from here?

Right down there [points southeast].

About how far?

Right there where those other buildings are.

So it's not there anymore?

No.

What kind of house was it?

It was a big two story house.

Did it have a name to it?

Not that I know of.

Okay, did anybody else live with him, did he have a hired hand or family?

He had a family. John Sheppard was ... let's see he was an assessor in Albany, I think, for several years. He was under Boyers, I think.

Okay, what did he do?

He was an assessor in Albany.

And that was John Sheppard?

Yeah.

Were there any ... how many kids were in the family?

That I don't know [two, a boy and a girl].

Did they go to school at Tampico?

No.

Do you know where they went to school?

Gosh, I don't know.

Did they have an orchard around in here?

Not a whole lot.

What did they do for a living mostly?

Oh, he farmed some down in there.

Do you know how many acres he had?

No.

Do you know what crops he raised?

Oh, he done some logging.

Oh, he logged too?

Yeah.

Could he have logged for the saw mill?

He owned all this right in here.

So he owned the whole area?

Yeah.

And that was in the 1930's?

Yeah, '20's, '30's.

Did he live here up until Adair came in?

I believe so, right close to that time.

Okay, when did they take his house out, with Adair?

Yeah.

So they removed the house at that time?

Yeah.

He logged and he farmed, do you know about how many kids he had?

No, I don't know.

Then, did he have a few milk cows and chickens and hogs and ... subsistence farm or ...

I don't know, I never got over this side of the mountain that much. This is too far away from home ... you know, it's a mile and a half over here.

Okay, about ... where the other houses are in that setting ...

Right down here ... see where that other mail box is, that's the drive that went into it.

Okay.

E. Sheppard's Farmhouse

[Jan] If the road was clear back where the new house ...

Well, it wasn't very far off the road.

So we're by the big fir tree and what's the mileage, Jan.

Yeah, it's right in here someplace.

[Jan] 10.6.

Ten point six. Did the lay of the land look pretty similar in those days or can you recall?

Yeah. This is where he farmed down below here. Then he had that timber up on the top up here.

Say where that ... fence line's going down about where that house is now, would that be about where his house was?

Yeah, apparently, right in there someplace right in that opening in there.

[Jan] Where the house is or down where the barn is?

Well, just about right straight out here in this opening place, I think.

Right between the two?

Yeah.

Oh, okay.

Right in there where all that fences and stuff are, as far as I can remember now.

Okay.

F. Lawrence Blasch⁴ and Cordwood as a Cash Crop

Clearing. You know, they just come up seedlings so.

What's the mileage, Jan?

[Jan] Eleven.

At Eleven there's ...

See there's one right there yet.

Okay, where this old apple tree is [on west side of the road].

Yeah, but that stuff is all grown in now.

This orchard here, was it a plantation or could it have been wild ones?

It could have been wild, I don't know, it's just ... there wasn't nothing in rows that I can remember.

Just scattered apple trees?

Yeah.

Did you ever eat any of the apples off these trees?

Not that I remember.

Would this have been one of the Sheppard's, would they have used these apples?

They could have.

And you were talking about one of the Sheppard kids cut cord wood?

No, it wasn't them, it was [Lawrence] Blasch cut cord wood for them.

Oh, for the Sheppards?

Yeah.

Who was Blasch?

Lawrence Blasch, he lived back over here to the left of the Butte.

Okay, so that would be on the north side of Coffin Butte?

Yeah.

⁴ John Blasch (1883-1964) was the son of German immigrants, orphaned at age 8 or 9. He married Ethel Mabel Boyer (1891-1985) of Suver, Oregon in 1917. Their children were Frederick Arthur (1918-1962); Lawrence Edward (1922-1989); Mary Louise (1924-****) Turner; Anna Gertrude (1929-****); and Alma Maxine (1932-1988). John and Ethel were divorced in 1945 and both remarried in later years. The Blasch home in which the children were born still exists in 1994, and is currently being used as a barn along Robison Road in Benton County.

So he cut cord wood for the Sheppards?

Yeah.

And then delivered it to them or would they pick it up?

He just done that for a living.

Oh, that's how he made his living?

Yeah.

Could he support a family doing that?

Well, he wasn't married.

So he was just a single man?

Yeah.

An old bachelor or something?

No, just a young kid.

What kind of wood would he cut for firewood, oak?

Fir.

Fir?

Yeah. They cut it all in four foot lengths, split it, and stack it.

In four foot lengths?

Yeah.

It must have been for large fireplaces?

No. They go along with a buzz saw and saw it up into lengths.

Oh, I see. Where would he find the wood at; where would he be cutting the wood?

Oh, he hauled into town.

Okay, so he would go up to Sheppard's place on Sheppard's property, cut the wood there ...

He got so much a cord for cutting wood.

From Sheppard's place?

Yeah.

Oh, I see. It's not for Sheppard's house, it's for Sheppard's income?

Yeah.

Okay, then they'd haul it to Corvallis?

Yeah, or wherever somebody wanted to buy the wood.

How would they haul it, by wagon, car?

With a truck then.

By truck, not a log truck though?

No, just a regular flat bed truck.

Maybe a one ton or two ton flat bed?

Probably, something like that.

Okay, do you know how they would haul the wood to the truck?

Just back the truck up to it as far as I know.

So the wood was all close enough that you could drive up ...

Yeah, they'd try to get it where you could get to it.

What kind of house did Blasch live in?

Oh, it was an old big house.

Just a regular house?

Yeah.

Did that house have a name to it?

No, not that I know of.

Was it on this side of Highway 99?

Yeah.

On the west side?

Yeah, it was probably ... three miles from here.

Oh, about three miles so it would be right at the base of the [Coffin] Butte?

Yeah, you go to the other side and then there's a road that cuts to the left. I think there's a cross road up there. He lived right in there, he ... Soap Creek run through their place.

Oh, I see. Did he get it from his folks [John], or did he buy the place by himself?

No, his folks lived there.

So he lived with his folks and worked for Sheppard?

Yeah.

Did he have any brothers or sisters?

Yeah, he had another brother [none] and sister [one] or something like that. They were out of our district, too, I just ... I just knew him more or less when we went to high school.

So you went to high school with [Lawrence] Blasch?

Yeah.

And he's your age?

Yeah.

Okay and then ... can you think of anything else about him?

No.

He didn't have one eye or anything?

No, two. [laughs]

G. Fishing, Hunting, and Wildlife

As far as I know all he did was he just farmed.

Dobrinin?

Yeah.

Did he live in that house right there?

No, the house is gone. It was right here where these trees are.

Okay, where these trees are is where the Dobrinin [Mike] place was?

Yeah, right in here probably where that barn is or shed.

Where the red shed is?

Yeah.

Was his house taken away with Camp Adair then too?

Yeah.

So the Dobrinins, they owned the land and farmed out through this area?

Yeah.

And then Camp Adair came in and wiped it off?

Yeah.

Was there an orchard here that they had, a family orchard?

I can't remember there being one in here.

Did you go to school with the Dobrinins?

Yeah.

So this would be the outer edge of the Tampico School District?

I guess.

How many kids did they have?

I don't know. Six, I guess; six or seven [Agnes, Fannie, Mary, Charlie, Annie].

Did Dobrinin do anything other than farm?

I don't remember him doing anything else.

Was there any particular religion among these families here? Did everybody go to the same church?

No, not that I know of.

Did they go to any church?

Yeah, they all had their separate churches they went to.

So you'd see the kids in school maybe, and some of them; you'd see in church?

Well, there was none of these that went to our church.

Which church did you go to?

Immanuel Lutheran in Albany.

Oh, so you went a long way to church?

Yeah. About ten miles.

What was the reason for that?

Oh, I don't know. Because that's where we started going and we always went there.

Either Albany or Corvallis was the closest towns.

So anybody that went to church had to go to Corvallis or Albany?

Yeah.

Was ... there were cemeteries through here, or family burial grounds ...

There's none here that I know of.

Okay. None in this neighborhood?

Not right here, no.

How about this side of the hill? The west side of the hill. Was this all young fir in those days?

Yeah. This was all timber.

So it looks about the same?

Yeah.

On this farm here where you say people farmed, what kinds of crops did they raise?

Mostly wheat and oats, rye grass.

Any cattle?

Oh, everybody had their cows.

How about chickens? Were there any chicken ranches?

Cows and chickens and ... everybody had ... they owned cows and their own chickens.

Was there any problem with animals like opossums, or raccoons, or jack rabbit?

No.

Was there any opossums in this country at all?

No. No opossums.

Do you remember when they came in?

Yeah.

When was it?

I don't remember what year it was, but I remember when they got started why there was ... you see a lot of them pretty quick.

I heard they came in with the CCC's; people brought them from the South.

I don't know, that could be. I never did see any as long as we lived out here on the ranch here.

Oh. How about raccoons?

Yeah, and a lot of skunk.

A lot of skunks? How about deer, deer populations?

There was deer all over but not near as thick then as they are now.

A lot more deer now?

Yeah.

Were there any elk?

No.

Black bear?

Never seen any.

Cougar?

No.

Bobcats?

Well, there were some around. I've seen some up here when I was hunting one day.

How about the birds? There are quite a few hawks now. Were there a lot of hawks in those days?

There was ... well, yeah, but everybody used to shoot them then.

The hawks?

Yeah, hawks and owls.

There's probably more hawks, owls, and deer now than there was then?

Yeah, there is.

Okay.

There used to be a lot of pheasants and a lot of quail here.

Do you remember when the pheasants died out?

Well, there was pretty good yet when we left in the 40's.

I hunted here in the '50's when I was a kid and in the '60's, so there was still ...

Yeah.

Do you know what killed them off?

Same thing that it was down in the [Willamette] Valley, I guess.

What was that?

I don't know; they said they got a disease and all died out.

Do you remember any foxes in this area?

There used to be a lot of grey fox.

Grey fox.

Before we left a red fox just started coming in.

I was told by Bessie Murphy that the foxes killed off the pheasants; the foxes got out of control.

I don't think so.

Okay. You think it was more like disease, then?

Yeah.

How about Soap Creek, did you fish that?

Yeah.

Catch very many fish?

Oh, yeah.

How big?

Oh, the biggest one I ever got was thirteen and a half inches, I think.

Did any of the adults fish or just the kids?

No, my dad fished too.

What was the most you ever got in a day?

Quite a few.

Over fifty?

Well, no, not that many, I don't think.

Weren't you worried about getting a ticket?

No, it's been a long time ago. You can't do it anymore, can't even hardly find a fish in the creek anymore.

So there was a lot more fish in the creek.

Well, nobody else ever fished it.

What ... was there anything other than rainbow?

It was cutthroat.

Was there any rainbow then?

Not at first.

How'd they get in?

They planted them in.

Do you remember when?

No.

Were there rainbow when you were a kid?

A few; they got started then.

Did they take over from the cutthroat?

Yeah, you can't hardly get a cutthroat anymore.

So it's native cutthroats.

To start with and then they went to rainbow.

Was that thirteen and a half incher a cutthroat or rainbow?

I think it was a cutthroat.

Oh. Which do you like to catch more?

Any kind.

So, did you like seeing the rainbows come in, or did it bother you one way or the other?

It didn't make any difference, they just done better.

So, there was more fish once they got the rainbow in?

Yeah.

Were there crawdads?

Yeah.

Periwinkles?

Yeah, there used to be a lot of crawdads.

Did you eat them?

Yeah.

Did you put out traps for them?

Not, caught them with a hook and line.

How about ducks and geese?

No, ...

Never hunted for them?

A few wood ducks come in the creek when ... there was a lot of acorns.

How about porcupines?

I've never seen one, my uncle saw one up on the hill one time.

So there has been some porcupines but not real common?

Yeah, they're not common.

How about boomers?

Grouse?

No, mountain beaver [Aplodontia rufa]?

Oh, I've never seen any of them in here.

How about grouse, then?

Yeah, there's grouse.

Is there as many now?

Oh, I couldn't say that, because I don't go up in here very often anymore.

Did you grouse hunt when you were a kid?

Yes, occasionally.

Was there quite a few?

In certain places there was ... did pretty good.

How about the ... on the migrations on the geese, would there be noticeably a lot more geese in those days than now or ...

They just flew over.

Just didn't pay much attention?

Well, they never stayed in here.

So this wasn't a stop for migratory birds?

No.

How about ... eagles?

No.

Never saw any eagles?

No.

What are we missing, Jan, mentioned every major fish, bird and ... jack rabbits?

Yeah. There used to be quite a few jack rabbits.

Were they a problem?

Oh, they didn't really hurt that much. There was quite a lot. You'd get to harvesting a field and you get to the end ... near the inside where you'd be about to finish it, there'd be quite a few rabbit sometimes.

What would you do with them?

Just chase them, kill them and eat them or kill them. We'd never eat them, but ...

There's ... do you recall different kinds of rabbits, other than the jack rabbit?

Just the jack rabbit and a few cotton tails.

Do you recall anything called a brush bunny, kind of a black short haired rabbit?

That's probably a little cotton tail, isn't it?

I just had somebody tell me about them. [See Monograph #6, James Hanish.]

Well, that's all I've ever seen. I've just seen a few cotton tails and then the regular jack rabbit.

Were you familiar with different kinds of moles or mice or anything like that?

Well, they had regular ... the same kind of mice you've got now.

Field mice?

Yeah, field mice and regular house mice and kangaroo mice.

How about ...

A few wood rats.

Would you have problems with those in the house?

No.

What was the reason for that?

Well, I don't know. We always found them down in the sloughs and stuff like that, they would be building wood ... great big wood nests in a tree around an old fence ... rail fences and stuff like that.

How about nutria?

No. They weren't here yet.

And no beaver?

No beaver when we left. After the Camp [Adair] came in, I went down the creek fishing then and there was beaver in there then.

Was that because people stopped trapping?

Well, I think the beaver just moved back up in this country again.

How about otter?

Never seen any.

Okay, so the beaver came in after Camp Adair. The rainbow probably came ... starting to come in the late '20's, early '30's.

Yeah.

The pheasant were here when you were a kid and disappeared maybe in the '60's or '70's.

Yeah, there used to be a lot of bobwhite here.

What's bobwhite?

Bobwhite and then the California quail came in.

Are they still here?

I don't know if there's any bobwhite left anyplace anymore hardly.

Oh.

Then the red fox. The first one I seen of them was in the, oh, late '30's.

How did they get here?

Some of these hound people turned them loose.

For sport?

Yeah.

How about the grey fox?

Well, they was already ... I think they are native here, because I used to trap them. The red fox I caught I didn't know what it was. When I took it home and got to skinning it, I found a chain around it's neck.

It was like a pet?

Yeah, somebody ... it got away from somebody or what it was. I caught two that year and that's the first ones we ever seen. Didn't even know what they were.

How about coyote?

There was a few; there weren't no problem much then.

No wolves then?

No.

Do you remember any other animals?

No.

H. Subsistence and Specialty Farming

We're at a gate, and we've just come down the hill, what's the mileage here, Jan?

[Jan] 11.4.

And you think this might have been Wiles' line, this old fence line coming up this corner here?

Yeah.

Do you remember any buildings, or any old apple orchards, or anything off to the right [west] here?

I don't remember any ever being there, but I think somebody said there was a house there at one time, but I can't ... I never did see anything.

To the west of us here?

Yeah.

Do you remember what they told you about that?

No, I don't even remember that.

Would Wiles be the person that might know?

It's possible.

No name associated with it or anything, just an old house?

Yeah.

On the left here, is the cut off to Coffin Butte, is that an old road there?

Yeah, that's the original road.

An original road?

Yeah.

Can you remember any houses or anything particular off to our left here?

Not here.

Was this somebody's field?

Yeah, this right here was Dobrinin's and you get down here is where Lloyd Stambaugh [son of Joseph and Emma] used to own some down in ... down below there.

So if we took the road to the left, we be coming onto Stambaugh's place?

Yeah, I think there's a house between there or two, but I can't remember. I don't know who owns ... who lived in there.

What did Coffin Butte look like in those days?

It looked just the same that it does now except that it didn't have those roads and the big holes in it.

How far down was Stambaugh's house off that turn?

Just this side of Soap Creek.

Okay, so you'd turn here on the left and you'd keep going and right before you cross Soap Creek you'd hit ...

Stambaugh's.

Stambaugh's. Was that a farm?

Yeah.

What ...

I think he used to raise Harding grass there.

Harding grass?

Yeah.

What's that used for?

I don't know.

Who did he sell it to?

I don't even know that, that was so many years ago, I didn't ... never ... nobody hardly ever raised that kind of stuff.

Oh, I see. So it was a specialty crop?

Yeah.

Were any of these farmers educated at Oregon State [University]?

I couldn't say.

Did they work with the [OSU] Extension service?

I don't think so.

So they were ... so when they did something like Harding grass, it was maybe an experiment with Oregon State and maybe not?

It could have been.

Why do you remember that, what makes you remember that?

Well, it's just ... extra grass, it never was grown any place else around here at the time.

So he had kind of a reputation?

Yeah.

What kind of a house did he live in?

It was just an old board house.

Not a very fancy one?

No.

Were most of these houses pretty substantial or were they pretty old and worn?

Well, a lot of them were fairly old already.

Would people maintain them pretty good?

No, they didn't take ... much care of them. A lot of them wasn't even painted.

So they were just board color and ...

Just board.

Kind of worn out?

Yeah. Rough boards.

And would they have a barn with all the houses?

Most of them did.

And an outhouse or two?

Yeah.

Woodshed?

Yeah.

What other kinds of buildings would they have?

Not much, just what they had to have. Just a barn and a house.

Did everybody have a car?

I think at that time they did.

Were these roads rocked?

Yeah.

So what kinds of cars were the family cars?

Yeah, a regular car that people drove in those years.

It wasn't like Model T or anything, it would be an Oldsmobile or Pontiac ...

It was more ... you know, a lot of Model T and stuff in those years.

Would people ... what kind of tractors would they use?

When I was a kid they didn't even have tractors yet.

What did they use?

Horses.

What kind of horses?

Well, just a regular work horse.

No brand name or anything?

[Laughs] Well, there probably was on them but ...

So, when you were a kid people were farming this area with horses?

Yeah.

A plow and what other kinds of jobs did they do?

They got plow, disc, and harrow and they had a drill to sow with.

Would they mow hay or run balers?

Wasn't no balers.

How was hay stored; how was that stored?

It was all ... you would have to cut with a mower and then rake it, and shock it and then you haul it in with a wagon, put it in the barn. It was all loose hay.

So everybody had work horses, then?

Yeah.

And ... how many milk cows would an average family have?

Oh, I don't know. Six or seven probably.

How much would they raise for beef?

Just raise some of the ... some of their calves for beef.

What would people pay their taxes with; what crops would they raise to get money with?

Anything that they could make off of anything. Sell a few eggs, sell cream.

Apples?

I never knew of anybody selling apples.

How about cherries?

No.

Any orchard crops?

No.

Sheep?

Yeah, there were sheep. Some sheep and a few goats.

So, just kind of nickel and dime, however ...

Yeah, any way you could make some money.

Anybody have trouble paying their taxes around here?

Well, it wasn't very easy.

So it was pretty tough?

Yeah, it was pretty rough then in them years.

Do you ... what are the first years that you remember about?

I don't know, probably the '30's on.

How about when your folks first arrived here?

[I can't] ... remember back that far.

Everybody old enough to remember back that far died.

Yeah, you're just running out of people.

If we don't get your memories then we've lost all the memory.

Well, I don't know, you're not going to get much from me, either, though.

Well, we've already got quite a lot. You'd be surprised. Can you remember ... could you see any houses off in this direction here?

Well, just up here was those houses I was telling you about.

Okay, did that hill in front of us there have a name?

Not that I know of.

How about the hill behind us?

No, I don't know if there was any name to any of them or not.

Do you remember Forest Peak [called Steele Hill, Writsmans Hill, or (Francis) Writsmans Butte]?

No.

So, Coffin Butte so far as you know ...

Coffin Butte is really the only one that I really knew a name of.

And Soap Creek, any other landmarks?

Well, up Soap Creek from the house, you could see that one kind of a bald hill up there.

What did they call it?

I'm not sure if they ... is that [Arnold] Writsman's Butte⁵ up in that area someplace?

You've heard of a place called Writsman's Butte?

Yeah.

I. The Old Swimming Hole

This is where we used to come swimming right down here a lot.

Oh. So the swimming hole's right off on the ...

... just below the bridge down here.

Oh. Would all the kids in the neighborhood go there?

Yeah. Those that lived right in here close.

Now this knob up on our left, the Hughart⁶ homestead, did anybody have a house up there?

⁵ Later known as Bakers Mountain. See Monograph #7, Charlie Olson.

⁶ Joseph T. Hughart (1804-1886) came to Oregon with his family along the northern route of the Oregon Trail in 1845. He established a Donation Land Claim to the west of Coffin Butte in 1846 with his wife, Martha "Anna" (Henderson) Hughart (1808-1846), and their children Eliza J. (1828-1849) Smith (she married fellow pioneer, Green Berry Smith in 1848); David E. (1830-1855);

Yeah, that's where the Wiles house was.

So the Wiles house was on ...

Right up on the hill by them trees.

What kind of a house was that?

That was a big house and then he had a great big windmill.

Windmill?

Yeah. With a big tank way up on top up in the tower.

Was that the only windmill in the neighborhood?

That's the only one I can think of around here.

Was the windmill right on that hill right next to his house?

Yeah.

What was it used for?

Water for the house.

Was that something they built; was it a new one?

It was there as long as I can remember.

How did he farm this area here?

He had mostly a dairy.

Dairy?

Yeah.

Where was his dairy barn at?

Just over on the ... down below the hill.

How far off the hill there maybe?

Oh, maybe from the house probably 300 feet.

Three hundred feet on the down hill side?

Yeah.

How many head did he have?

That I don't know.

Did he have a creamery?

Martha Ann (1833-1895) Wiles (married to fellow pioneer, John Wiles); William T. (1836-1857); and Mary F. (1839-1856). Anna Hughart is reputed to have been the first white woman buried in Benton County.

I think he sold the whole milk.

So he didn't make cheese or anything else?

No.

Did he have any other crops; raise hay for the cows?

I can't remember anymore whether he did that or not. He never farmed very much because he had a big enough dairy that kept him busy.

So he was a full time dairy?

Yeah.

Did he run cows on both sides of the road?

I can't remember that anymore either.

Did he own pretty much up to the [Coffin] Butte?

Yeah.

So he had a pretty large farm in here?

Yeah, it was pretty good size. I think his line fence was pretty close to where that road cuts across down here.

Cuts across the west side of the Butte?

Yeah.

John Wiles, is that the son?

Yeah.

Did ... were those kids your friends?

Yeah.

What would you do for fun?

Well, go hunt and fish.

What did you hunt for?

Anything.

Pheasants?

Well, we never hunted pheasants that much. We was small enough all we had were B.B. guns. We'd just go out, shoot birds and stuff.

Anything.

Yeah. Shoot at cans. You know.

Go fishing in the creek?

Yeah.

When you swam down here, how far below the bridge was the swimming hole?

Oh, 100 feet, just a little ways down.

Did it have a name?

No.

Just the swimming hole?

Yeah.

Where would you fish at?

The whole creek.

Below the swimming hole and up above it?

From here clear up to Sulphur Springs.

On Sulphur Springs, would your family ever go up there as a group?

Once in a while we went up there, picnic.

Would other families in the neighborhood go there ...

I never did go when there was a big family deal, I mean, a neighborhood picnic.

Did you hear about them?

I don't know if I've ever even heard of there being a neighborhood picnic up there.

Where would people go on the Fourth of July?

We always stayed home.

Did you have fireworks?

Yeah.

Other neighbors?

No, no our relations all came out.

When you went picnicking at Sulphur Springs, what kind of things would you take?

Just a regular picnic lunch.

Cold chicken?

Probably. That and sandwiches.

Watermelons?

Yeah.

Beer?

Well, I wasn't old enough then.

Would your parents take you up, or just the kids go up?

Well, we had to go up with the parents then. I wasn't hardly old enough to drive when I was ...

You didn't take horses up or anything?

No.

So it would be ... in those days the kids didn't have horses or travel much by horseback?

Not much, no.

So if your parents didn't drive you, you'd walk up and down the creek or walk to the swimming hole or something?

Yeah.

Other than swimming, and fishing and hunting, would there be games, play softball or catch?

Just at school.

So there'd be organized games at school?

Yeah.

How about ... were there swings or ropes, did they have ...

Yeah, we had a play shed.

Where was that located?

Right there where the road is by the school house. See that road; they dozed it out when they built the road.

So that was the play shed for like the neighborhood?

For the school.

Okay, did you build tree houses?

No, I never did.

Would all the kids pretty much do the same things, do them together in groups or stick to your own family?

Usually stayed pretty well alone. Too far to go to all the neighbors. This was about the closest neighbor I had right here.

Wiles?

Yeah.

Was this your best friend?

Good as any of them I guess.

When you stayed home would you do much reading?

No.

Listen to the radio?

Well, some. There wasn't much on radios then either.

How about painting or ...

No.

Work with clay?

No. No, when I was young I'd just go out ... usually hunting or fishing. Or tromping around the mountains.

Climbing trees?

Yeah.

Did you ever find any Indian signs or artifacts in this area?

No, I never have seen any.

Okay, so no sign at all then?

Well, as far as I know there isn't.

Okay.

J. A Fatal Accident at Govier's Mill

What was the name of the family that lived here?

Studach's [Jacob].

What mileage are we on here?

[Jan] 611.9.

Eleven point nine. What kind of family was that? How many kids?

Let's see. They had three, two boys [John and Alfred] and a girl.

Pretty girl?

Well, sure [laughs].

Now you said there was a bridge went to their house. Where did the bridge go?

The same place the house did, I guess.

I mean, where was it located?

Right here.

Right where there's a deer trail there or cow trail.

Yeah.

Where was their ... and the bridge, what would it cross -- this ditch here?

Yeah.

And so this was ditched out about the same at that time?

Yeah, it was a deep ditch through here as long as I can remember.

Did they have any problem with flooding from the creek here?

No.

They raised bees?

No. The only bees I ever saw around here was when some guy from Albany brought some and put them down on our place. That Hines, Ralph Hines, was a honey man then.

Would he bring them up every year to pollinate your crop or ...

No, he'd just bring them down to have a place to put them.

Would he give you any honey for the deal?

I think he gave us honey once in a while.

The Studach's, what was their house, how far to our ... to the west was it located?

Well, just right there where those trees are. Just this side of them. See, what are ... seventy-five feet.

Was it a large house?

No. No, it was just a small house.

Is that on the map there?

It was just a plain board house.

And they called it the Studach's house?

Yeah. They were the first ones that I knew of that lived there.

Did they build it?

I couldn't say that. I don't know.

Did they live here the whole time you were here?

No, he got killed and then ... a [Albert] Zundt lived there for awhile. And then there was some others ... I can't remember the names of those that lived in there after that.

How did Studach get killed?

Saw mill.

Which sawmill?

Govier's [Alvie].

Govier's saw mill?

Yeah. Had a log roll over him, I guess.

What happened to his family after that?

They moved to Corvallis.

Wife remarry or ...

As far as I know she never did. I went to [Corvallis] High School with the kids there then.

Did they have insurance in those days?

Not that I know of.

So they had kind of a tough time after their dad died?

Yeah.

[Jan] What kind of a name is Studach?

Swiss.

So, were there very many Swiss families here?

No.

Studach's were the only ones?

Yes.

Was he an immigrant, did he have a Swiss accent?

Oh, gosh, I don't know. I was just a little ... wasn't very big there when he got killed so I ... I never, didn't really know him that well.

Did anybody get blamed for that or anything, was that big news around here?

No.

Just a bad accident?

Just something that happened.

Did they have an orchard through here?

Just the trees that are here now.

How many acres?

Well, let's see, it ran from there over ... well, right up there's the other line of the fence, and another one was on Wiles', and then it went up here and joined our place.

What is there? Forty acres in there or something like that.

So it went from Wiles and then forty acres, or Studach's, and then after they moved out then Zundt moved in and was that a family?

No, he was a bachelor.

Bachelor? Did he work in a mill?

Yeah, he worked there for Govier's, too.

How long after Studdock got killed, how long did the family stay here?

I don't think they were here very long.

Just left almost immediately?

Well, they didn't have nothing ... they couldn't live out here so ...

After Zundt left, then a few other people moved in?

Yeah.

And then was this building still here when Camp Adair ...

Yeah.

So it was destroyed along with the other buildings when they put in Camp Adair?

Yeah. Everything that was on the main camp was torn down.

How about did they have a barn here?

No, he just had a little shop.

Just a little shop. What kind of a shop was it?

I don't even know what he had it for, whether it was just a place to park a car or what it was.

Were there any buildings off here on these ...

I never did see anything over in there.

Would this still be Wiles' property over here?

Yeah.

So, okay.

That goes up to where these trees start.

K. Beal's Swamp

What's the mileage here, Jan?

[Jan] Get off the car and I'll tell you. 12.1.

Okay, we just passed on the right there, we passed your family farm. It's Studach's to your farm where the line of trees is?

Yeah.

And then there's a ditch in there, and that ditch comes from the spring?

Comes by it.

By the spring?

Yeah.

Now was this road exactly the same place in those days as it is now?

Yeah. This hasn't been changed.

And then we just passed your place [property line], passed the Wiles' fence going to the east.

Whose property is this that we've come up ...

That was Beals [S. Eugene and Clara].

The Beal's property?

Yeah.

Where was their house located?

Right there across from ours there.

Okay, so we'll be coming up to the Beals house location pretty quick?

Yes.

You said you just stayed by yourself. You had two sisters and everybody's far away. Did the Beals have any kids?

No.

Just a single ...

Oh, I guess they did, they had a daughter [Enid Beal] but she was older than I was. I never ... she married Doctor [Arthur E.] Johnstone.

Johnstone?

Yeah.

And she was older than you, so ...

Yeah.

Now the Beals ... this property here on our left was this the Beals? What kind of property was this ?

It was just a big swamp down in here is about all it was. A place to go down and hunt coon.

What did they call it, Beal's swamp?

Yeah. I guess.

No name to it?

Not that I know of.

What did they do with their property?

Raised a lot of turkeys.

Did the. .

Turkeys and then had sheep.

Some sheep? What did ... off on the left next to the Wiles' property then he ran sheep mostly or were there turkeys out here?

I don't think he ever had many sheep down in here, it was too swampy and too much brush down here. I can't remember him ever having anything down in here.

So this was just kind of a piece of property that he didn't use?

Yeah.

How about things such as this old oak; can you remember this tree?

Not really.

Did it look kind of the same?

Yeah, pretty close; didn't have those houses and stuff in there then.

You mentioned all these were split rail fences?

Yeah.

Were they free standing split rails or ...

Criss cross.

Like the old style?

Yeah.

Did that have any kind of ... just called split rail?

Yeah.

And there'd be wood rats in those things?

Yeah.

And anything else, other animals come in because of those?

Well, not that I know of.

Would you hunt pheasants along them?

Yeah.

Would there be a lot of pheasants in there nesting because of those ...

Sometimes.

Or jack rabbits?

Well, there were pheasants all over. You'd go all over through this country here and find pheasants.

Did the people like the pheasants pretty much?

Yeah.

Didn't create any problems or ...

No.

Any problems with hunters trespassing?

No, you didn't have that many hunters then.

So did you have very many visitors at all from outside?

Not very many.

There wasn't much traffic because it was pretty isolated?

Yeah.

Was that because of the Depression or because of the location?

Well it was just the days there before people moved all over everywhere. There wasn't that many houses; all you'd have is just neighbors.

Do you think it was a pretty good lifestyle?

Oh, I think it was all right.

Had a pretty good childhood then?

Yeah.

Do you think the people were any different in those days than now?

Most of them was all friendly anyway.

So people are more unfriendly now?

Yeah. I think they are compared to what they used to be.

More apt to help out in those days?

Yeah.

On the left here is an old ... no buildings or anything?

No.

And then on the right we're going by your family place, did that look about the same?

Yeah, the brush grew up more here in this ... this used to be kind of swampy spot down here. We used to pasture our cows down here.

So you'd have cows in here?

Yeah.

Anything else?

We had some goats.

Some goats?

Yeah.

So was this all fenced in those days?

Yeah.

Both sides?

Yeah.

On the swampy area here, did ... were there things like bullfrogs or ...

No. It dried up in the summer.

Problem with mosquitoes?

No. Just a swampy place ... couldn't farm or do nothing with.

No real problems with it.

No.

Okay.

L. Tampico: From Elephants to Camp Adair

The play shed was out about where the road is?

Yeah.

And the school must have been right in there ... is that part of the foundation from it?

Yeah.

How many people went to school here?

Oh, I don't know, twenty, I suppose.

Were there any apple trees or anything around the school?

Oh, there was a couple of wild ones. There was a wild one right on the corner up here and let's see, then ... I think ... as far as I can remember that's the only one that was here. That was across the fence ... it was on Beal's place too, so ...

So Beal's was over there on the other side of the road?

Yeah. Probably just an acre or something out here where the school was on.

So the school had about an acre?

Yeah.

And it had a play shed and a couple of outhouses ...

Yeah.

And a main building?

Yeah. Then when I was ... first started to school they used to have a shed way down in the far corner down there they, a couple ... when they bring horses to school, they'd have a place to park their horse.

So kids that rode to school would have a horse shed for them?

Yeah, there was only one or two that ever brought their horse to school.

Do you remember who those kids were?

I can't remember anymore now.

Do you remember who your teachers were?

I can remember some of them.

Want to name a few of them?

Oh, let's see, I think Mrs. [Bertha] Dalton, I think is the first one that I can remember. Oh, gosh, you'll have to let me think a little way, ...

That's a good thing we can look at the transcript later and add that stuff ... census records or something, if we get real curious⁷.

... think of some of them.

[Jan] What grade was that?

⁷ In July 1994, Gene and his sister, Elvera remembered four other teachers that taught in the Tampico School District during the 1920s and '30s: Mrs. Lois Vanderpool, Lottie Blake, Eula Montgomery, Florence MacFihane.

First year.

How did you do in school?

Not very good.

Better farmer?

I didn't like school.

Was this road through here at that time?

No.

Put in by [the construction of Camp] Adair?

Yeah.

Do you remember when they closed the school down?

Well, when everybody had to leave, it would have been '41, I think.

So this school and the Soap Creek School were operating at the same time?

Yeah.

And some of the kids came to this school ...

The first years when I was in the first and second grade they came from up Soap Creek too. They used to come down here to school.

And then they built the school up there?

Yeah.

And then the kids up there started going up there?

Yeah.

Were those the kids that brought horses then the first year or two, the ones that came from Soap Creek?

Seems like there was one or so that came from that way.

Now how far away is the Beal's house from this here?

Well, it was right there where that old house is. How far is that where ...

Is that house still there?

Yeah. Who's that girl that lives ...

So that's the old Beals house?

Yeah.

Was that a new house when you were a kid?

I don't know. It was same as our house I guess; it was built before I can remember.
*How about this ... now you said where we went by the pine over here that that was a field.
Those were planted?*

Yeah.

How about these trees over here in front of us?

They were all planted too.

Were these all fields in those days?

Yeah.

Now, on your house, that's the orchard that's there now. Do you know who planted that?

That one, I think the folks did, either that or [John] Smith had it planted when they lived here.

Which Smith lived here?

I don't know. They bought it from a Smith, so I don't know if Smith lived here then or ...

He bought it from the John Smith family?

Yeah.

Now, you said the house ... the house was there a few weeks ago.

Yeah [The Glender house was sold by OSU a short time before this interview and moved to the new owner's lot].

When was that built?

Oh, just a year or two before I was born, I guess.

And what happened to the other one?

Burnt.

Do you know how old that was?

No.

Did they say it was an old house or ...?

It was a fairly old house already too.

The one that they built was a nice house. Was it nicer than the other house or ...

Yes, I guess so. I never was in the other one.

Did your folks ever talk about it?

Oh, not a whole lot.

Did both of your uncles ... did your uncle live with you too?

Yes.

So, both Glender brothers [Will and Charlie] ... were they both married?

Yeah.

Only your family had kids?

Yeah.

When did they buy this place?

Oh, I don't know, 1911 or something like that. Yeah, it would have been in 1911 or something like that, '10 or '11 or '08. I don't ... You'd have to look on the records; it would tell you when it was bought, wouldn't it? [The 1910 Census lists both Glender brothers as living in the "Soap Creek Precinct." See Appendix C.]

Yeah, I just ... we can look some of this stuff up, just asking in case ... now there's an old foundation right along the back side of that [Glender] orchard there, do you have any idea what that belonged to?

Something the army put in.

So that's new, that foundation by the orchard. Now, why didn't the army take out your house?

I guess they figured it was off limits far enough that they didn't have to. Because everything on this side of the road they used and on that side of Soap Creek.

But still they bought your house?

Yeah.

What were the general feelings when the army came in here?

Oh, some of them wanted to move and some didn't.

Do you remember who was against moving?

No.

How about your folks? Were they happy with the situation?

Oh, not really, but what are you going to do? They told you they wanted this so they're going to take it.

Can't fight city hall, that kind [of thing]?

No, we were supposed to have got it back, but then they decided the college [OSU] wanted it, so they gave it to the college.

Were you upset about that?

Well, sort of.

What was the circumstance? They said you could buy it back and they offered it to your dad after the War?

Yeah.

And he wanted it?

Yeah.

And they wouldn't give it to him?

No, and then they changed their minds and said the college wanted it, so they gave it to the college.

What did your dad have to say about that?

Well, what are you going to say.

Maybe you can't say it into a [recording] mike, I don't know.

[Laughs] Yeah, those days there, why you didn't do the things they do any more, I guess.

What ... where did your dad ... where did your family move after ... when Adair bought his place?

Albany.

The whole family?

Yeah.

And then did your dad stay there the rest of his life?

Yeah.

And your mom?

Yeah.

I understood they bought some ... family graveyards around here, so they dug up people and moved them, do you know anything about that?

No, I don't know anything about that.

And Mary McDonald's book on schools [When School Bells Rang]⁸, she calls this Glender Hill here and maybe your sister named it. Was this called Glender Hill when you were a kid?

Probably just named it because we lived there all them years.

So they just ... that was the hill behind the Glenders is what that meant?

Probably.

Now you showed me where when it was snowy, you'd slide down the hill there and there's a depression. You said that you thought that was an old tavern?

That's what I was told.

Do you remember who told you that?

I think my dad did.

He said it was the old tavern? He would have talked to [John] Smith and ...

Something apparently.

When did your ... why did the two brothers go in together on this place?

Oh, I don't know, they came from back East and they needed a place to farm and with this many acres, one guy couldn't do it.

How many acres did they have?

Four hundred and forty-five acres.

And they bought it all at once?

All but forty-five. Just be four hundred acres and then this forty-five acres on the back up here that they bought later.

Who did they buy that from?

I don't know anymore. Some people in Portland I think owned it.

When ... I think I will cover the genealogy stuff as long as we're here since it's kind of closer to home. What year did they come out here?

1908 or '09 or something like that or '04, I don't ...

Just right before they bought the place?

Yeah.

⁸ McDonald, Mary 1983. When School Bells Rang: Schools of Benton County, Oregon. Mac Publications, Philomath, Oregon: 223 pp.

Do you know where they moved from?

Illinois.

From Illinois. Do you know how long they lived there?

No. I don't even remember how old they were when they moved here.

So they could have been young men or middle aged men when they moved here? But the two brothers came here together and purchased the place together and operated it together.

Yeah, because I don't think they ... they weren't married yet when they moved out here to Oregon. [Will may have been married in Illinois, but Charlie was definitely married in Oregon.]

So they came out as two single men in kind of a business partnership?

Yeah, you could call it that, I guess.

What would you call it?

I don't know, whatever [laughs].

Did you all live in the same house?

Yeah.

How did your dad and uncle get along?

All right.

Work together everyday and ...

Yeah.

What would they do for fun?

Go fishing, hunting.

Just kind of the same ... as the kids.

Well, that's all there was to do.

Were there any neighbors here that came over and played cards or ...

No.

Never really associated too much with the neighbors?

No.

How about the Beals?

Oh, we'd see them quite often, but they'd just come over to talk or visit and that was it.

[Jan] Did you guys play music, or sing, or dance?

No.

Did they have dances around here?

Occasionally.

Would you go to them?

Me? No. I did ... Beals had one a couple times in their barn down there, go there, but I was too little ... I didn't know what to do anyway, I guess.

Do you remember what kind of music they played?

Just the regular old time music.

Square dancing?

Violins, and banjos, and stuff like that.

Now the barn that's there right now, do you recall when that was built?

Well, you figure when I was about probably four years old, so that would be sixty-two years ago [about 1927].

Why did they build that barn? What was wrong with the other barn?

It just about fell down; it just rotted out.

Does that upset you anything to see them take the house down there?

Well, I don't know. I'm not living here anymore anyway, so it doesn't make any difference now, I guess.

How about the barn, do you like seeing that or ...

I'd like to see something left, if possible but ... if there's no use for it, why ... it's not really that old of a barn anyway.

Well, in this neighborhood it is; Adair took care of that.

Yeah.

What do you think a use would be to just to have it there so kids know what barns used to look like, would that be a good use?

Well, that could be. They could use it for their cattle barn now, I guess. They'd have a use for it anyway now.

Would it be worth putting ... what kind of roof used to be on it?

Shingle.

So cedar shingle?

Yeah.

Were they shakes?

No, they were regular shingles.

Were they tapered?

yeah.

Who sold you your shingles?

I couldn't tell you, I think probably they come from a lumberyard someplace.

Was it always red, the barn?

Yeah.

Did that thing up on top, what's that called ...

Cupola.

Cupola. What's that there for, what's that do?

Just a vent for the barn, I guess, to keep the ventilation for the hay, keep the moisture out or something.

Would you keep dairy cows in there?

Yeah.

And horses?

No, had a barn right here; by the end of the road here for horses.

Jan, can we see that on the aerial? Let me look at that [1936] aerial. See, why don't we just put that out there, Jan.

The horse barns set right in there.

Can you point to the horse barn on the aerial photo here? Maybe you can identify some of these things that we're looking at there? That's the school.

That's ...

That would be your house.

The barn should be right in there, right in here it was right straight down below the house.

Did they take that out before Adair came in?

No.

Camp Adair ... That must be a ... is this an orchard here?

Prune orchard.

That's a prune orchard and how about this ...

Apples.

The prune orchard is to the west of the barn and the apple orchard's in front. What's this orchard out here?

Filberts.

And so you had filberts. Would you sell those?

No.

Did your folks grow those?

Yes. Just for our own use, that's all we had.

What are these building right through here?

Let's see, that's a barn, chicken house.

Chicken house? Can you remember what the other ones are? Wood shed?

We had a brooder house.

Okay. Where's the outhouse?

There wasn't any.

You can see the ones for the school. There's the path.

Right there's the two of them there.

Which one was the boys?

This one here [closest to the school].

Okay.

[Jan] Girls had to go farther?

Sure.

Is that the play house there?

This?

Yeah.

Yeah. Play house and there's the wood shed, and there's the school.

Who built the fire?

Teacher.

It doesn't look like there's even [a distinguishable property line] where the road is now. It doesn't even look like there's a fence through here. Where did Beal's line run?

Why this goes right down the road, right down the road. See, here is the fence.

Okay.

This is just the [Tampico] school; the school was fenced in was all.

Okay, so this field out here was all Wiles?

Yeah, that's all ... no, this was all Beals.

Oh, okay, I see. Wiles ended up down here. And then this here, the swamp area on your property ... the [ash] trees aren't near as large in those days.

No, there wasn't hardly anything there then.

Can you kind of draw the outlines of your property on this?

Where's [Soap] creek?

[Jan] Here.

No, that would be the marsh; the ditch would be over in there. This would be the forty. That would be ... there's the main creek over here.

[Jan] Yeah, 'cause there's the spring.

I'm not sure that that's the right spot for the spring.

If it's on that ditch, why, it's pretty close, probably.

Yeah.

Let's see, here's that crook in the road [to the west of Glenders', along Soap Creek Road].

Now, do you remember when they changed ... straightened that road out there?

I remember when it changed, but I don't remember what year it was.

Not exact year, maybe late '20's, early '30's?

Probably.

Do you remember why they did it?

Just to cut that corner off.

Who's property was that corner on?

Ours.

And the county asked you to do it or they just went ahead did it?

No, I think they paid so much. ... to put it through.

So it was a good deal for your family, it didn't create any problem at all?

No.

How about this up in back of the house, this field up through here, what was that used for?

Just pasture.

How about the woods here, would you log back in there at all?

Yeah, we got our winter wood up in there.

So that was mostly a wood lot?

Yeah.

Did you cut any timber off there?

No, just wood; wood for the house. We've got oak up here, and down here in along this slough here is where we got our ash for the cook stove.

Did you call it a slough?

Yeah.

Did you have any name for it?

No.

The slough?

Yeah.

Okay. How about this in back of Beal's there? What was that called?

Just a ditch going down through the middle and here's where he ... right in here is where he had all ... raised all his turkeys.

Okay, and so that ditch didn't have any name to it or anything?

No, not that I know of.

Does that empty into Soap Creek, or does it go the other way?

Let's see, that runs into the ... runs right down into the swamp down here.

Okay, I see.

Just a ... when there's a lot of water, water runs through, otherwise there's no water.

It isn't real ... nothing like the creek.

On Beal's here, he's got a back field in here, do you know anything about that?

That's right straight down from his house, isn't it?

Yeah, right. I've got this thing going again here. We were on Beal's, do you remember those back buildings there?

They were hog sheds.

So he raised hogs too?

Yeah.

Now you said he raised the turkeys for eggs?

Eggs and he used ... he had a lot of young turkeys too.

And he'd sell those to other turkey farms?

The eggs. The eggs all went to a hatchery someplace.

To raise to eat the turkeys or people just eat the eggs?

No, for turkeys.

Oh, so he was kind of a ... so he had a dairy farm, and then he ... what did he raise out in his fields there?

No, he never had no dairy.

The Wileses had a dairy farm?

Yeah, Wileses had the dairy.

And he had a large field here, what would he ...

A lot of that down in through here was all turkeys.

Okay. So a lot of that was used for turkeys.

Yeah.

How many did he have about?

Oh, I don't know, he had quite a bunch. And this here was where he farmed down here. And then up on this other side he kept sheep. That was all sheep up through that little ...

Did you know the families on the other side of the Wileses or, what's this family's name again?

[Jan] The Beals?

Beal.

Beal. Did you know any of the families on the other side there very well?

Up here?

No, out towards Coffin Butte or 99?

There wasn't ... That would be over on Highway 99. No I didn't know many over there. I knew ... there was a Shoemaker [possibly Schulmerich family] lived over there.

A family?

Yeah.

And where did they live, right on 99?

Yeah.

How did you know them?

Oh, gosh, I can't remember now, if they ... that's been so long ago since I knew them that I can't remember ... I know they had a girl and she used to come over and play with my sisters; I think more or less that's where we got to know them.

But they didn't go to the school or anything?

I can't remember whether they did ... went to school here or not.

[Jan] Probably went over to that Wells Station or ...

Yeah, Wells.

So the Wells school was over there? Would your school play basketball or baseball games

...

No, just regular softball.

So you would play softball between schools ...

Yeah.

Have competitions?

Yeah, once in a while, not very often. There'd be a couple of games a year.

How about track, races?

No. Never had nothing like that. Baseball was all or softball.

Now, coming down this direction, what was the ... what house is that there? The next one down from Beals?

Barzee [Roy].

Barzee? Is that where ...

That's where Brenneman [Rod] lives now.

So that was called the Barzee house?

Yeah.

What did they do for a living?

He farmed some.

Did they have any kids?

Yeah, they had a couple.

Did they come to school here?

Yeah, but you know ... they were older than I was.

Oh, the kids were?

Yeah.

So Beal and Barzee, you didn't associate too much with them. Just a different age group?

Yeah.

And they had a farm, same thing?

Yeah.

Did any of these people work in town or lumber mills other than the ones that we just mentioned?

Oh, a lot of them I don't know what they did.

So it's mostly kind of subsistence farms and sometimes a specialty like turkeys or dairy or ... work in a mill, something like that?

Yeah, that's about it.

Was there much logging going on in the valley then?

Well right up at Sulphur Springs, you know, up there by Soap Creek.

By the school?

Yeah, that and Govier's [Alvie].

So there was two mills going?

Yeah.

Govier's mill and the one [Valley Mills] up by the school?

Yeah.

Do you remember what the other one was called?

No, I don't know, you could ask probably the Goviers up there, they could tell you that.

Does the Govier family still live there?

I think there is some that live there yet.

So they'd be a good family to maybe tape record with them too?

Yeah.

Who lived beyond the Barzees?

Let's see, Grover Hoffman lived just past on the right hand side.

So he lived past ...

That's Barzees, and Grover Hoffman would be down in here?

Yeah.

Now, let me pull out the other map [1929 Metsker's map of Tsp. 10 S., Rng. 5 W.]

You know, right where the road makes the curve?

Yeah, to the left?

Yeah. That house to the right?

Yeah.

That's where Grover Hoffman lived.

Okay, so ... got that on the obsolete map here, that's Grover Hoffman?

[Jan] There's your house, and Beal's, and Barzee's.

Okay, there's Grover Hoffman.

And did they farm?

Oh, he worked out mostly.

As a hired hand?

Yeah. Wherever he could get a job, why that's where he'd work.

Did they have kids?

Yeah, they had one; they had a girl.

Did the Barzees, and the Beals, and the Hoffmans live here pretty much the whole time you were living here?

Yeah, biggest share of the time.

So people didn't move around very much?

No.

So the people you grew up with at that time were people that lived here at that time?

Yeah.

Okay, how about this as your ... was this road straight through when you were a kid?

Yeah. There weren't no road through here.

Do you know when they put that road in?

Army put that one in.

Was Beal upset with the Army for having to move or do you remember?

I don't know. I don't remember anymore now when ...

So when Beal and Barzee moved out then the Army came in and then Brenneman and Dunnings [John and Patti] came in, that's pretty much who had this place during this century. I think Dunnings had somebody or other own it in between.

Do you remember when the Army put this road in then?

No, that was after they took over.

Okay, how about this structure right here? This is about a 1944 map⁹, I think. Was that put in by the Army?

Apparently was. There wasn't nothing in there that I know of.

[Jan] And there's where we're sitting right there.

You can see the new road.

Yeah.

Now that looks like some bunkers or something out in there, is that what that is?

No, it's probably some brush out there in the fields.

Okay. How about past the [Grover and Lois] Hoffman's here, do you remember anybody there in those ...

There was a little house sitting right down in here at one time once. Somebody built, I can't remember. Seemed like one of the people that lived there was a Hogan at one time.

A Hogan maybe?

Yeah.

But they weren't a major family like some of the others we've been discussing here?

Well, there's the ... [Tape ended]

I'll be doing this with her in a week or two. The house that's right there, that wasn't there in those days?

Which one there?

⁹ U.S. Army Corps of Engineers 1944. Camp Adair, Corvallis, Oregon: Training Aids General Layout. 28" X 39" original map with annotations on file with Kerr Library Map Room, OSU. Full sized copy and 13" X 9" negative on file with OSU Research Forests. Scale 1 mile = 2 inches.

This one right here?

I don't know. There wasn't any houses in there that I knew of. You see, there wasn't no road at all through there.

Did you ever hear anything about the town of Tampico, any stories about it?

No.

Did you know a town used to be here?

Well, yeah, right ... well, that's what was right in this area here at that time, but ...

Did people tell you that a house used to be here, or a town used to be here?

Yeah.

Did they tell you any stories about it?

No.

Just that this used to be a town here?

Yeah.

Did they act like it was kind of a fun town or just a long time ago ...

I guess there wasn't nobody I ever talked to that knew too much about it.

Just something that they knew.

Just something that had been here. I think my dad said that when he moved here, why I think there was just one building setting here someplace yet [Arcade Saloon].

That's all that was here when he moved.

Was that maybe that picture that I showed you in the book there of that old building?¹⁰

[Jan] The one that ... this morning.

I couldn't tell you.

Do you know where it was located?

No.

Have we identified all the buildings on the map there, Jan, or on the aerial?

[Jan] Well, I think so. Let me back it up.

I think maybe that we have too. And the same on ... we haven't gone down the side road there.

[Jan] Well, there isn't any ... building.

¹⁰ Zybach, Bob. 1989. Historic Soap Creek Valley Auto Tour, Oregon State University Research Forests, 31pp.

No reason to go down here because this is just going into old fields.

Yeah.

And so.

That road wasn't there before.

And going down here I'll be talking with Brenneman and Dunning both, mostly just their ideas after the war, cover the period after you moved so we can ... can you think of anything else ... does anything come to mind? For instance, that white cedar tree over there where there's a row of firs along the road there, can you recall those?

No. Just those big trees are the only ones that was there.

Were they big?

Yeah, they were big then already.

What happened to the filbert orchard?

I couldn't tell you on that.

How about the back hill here; was that mostly fir like it is now?

Yeah.

When was the oak ...

I think there used to be more oak up there, apparently somebody's cut all the oak out.

So that hill in back there always had woods on it?

Yeah. We used to cut our oak wood up there and go up with a tractor and pull it down into the yard here and cut it up. We cut it up into lengths and then dad had a wood saw and he'd go and saw the wood into lengths.

Two man wood saw?

Two or three, how ever ... depend on how big of wood you had.

But one of those old misery whips?

Yeah, one of those big ones where you put ... and saw through.

What was your mother's [Selma] maiden name?

Metge.

Metge?

Yeah.

Where did she come from?

Wisconsin. They were all from Wisconsin, Illinois, that area there.

So your dad's family was from ...

They knew them one another from back in that country.

Oh, I see. Did they get married by mail or something and come out here?

I don't think so.

They came out single and then ended up marrying a girl from back home?

Yeah.

How about your aunt's [Laura] maiden name?

Metge. See, they were sisters.

So it was brothers marrying sisters?

Yeah.

So, it went from the Glender brothers to the Glender brothers and Metge sisters?

Yeah.

Do you know when the Glenders came to the United States?

I couldn't tell you, I don't know. They never talked much about their old time because whether they were born there or ...

Illinois and Wisconsin. How about Metges¹¹?

They were the same there.

You don't know when they came to the United States?

No.

Do you know your grandparents' ... mother's maiden names?

No, I've never seen them.

Never saw any of your grandparents?

No.

Where ... you've got one sister that I've met [Elvera], is your other sister still alive?

Yeah, she lives in Bend.

What's her name?

Kruse [Leone].

K-r-u-z?

K-r-u-s-e.

¹¹ Charles Metge entered the U.S. headed for Wisconsin in 1870.

Oh, u-s-e. Do you know where the Metges ... what country they came from in Europe?

Mostly from Germany, I think.

How about the Glenders?

Glenders did.

From Germany?

Yeah.

So you've got German families from Wisconsin and Illinois area that are coming out to Oregon is basically the pattern?

I guess. They settled there and then ... I don't know how they ever managed to come to Oregon, but they did.

Did your uncle [Will] live with you the whole time you were growing up right up until Adair?

Yeah.

So and when they ... did he move to Albany too?

Yeah.

Did you live in the same house there?

Oh, for a little while and then they split up; each got their own place.

So, the whole time they moved out here, then they lived together and worked together the whole time?

Yeah.

Was that a pretty happy family?

Yeah.

Brothers and sisters.

Yeah.

So everybody got along real good?

Yeah.

Can you think of anything on that line, Jan? It's really helpful when you don't know where they came from, then I don't have to keep questioning you [laughs].

Yeah. Yeah, they talked about being in a different places and I just don't ... they just never did say that much, you know, about any place in particular where they ... whether they came from Germany or where they came from, they just ...

Who would have the family ... oh, your other sister, we don't have her name, Kruse and then your other sister's name is?

Elvera Muller.

Elvera Muller, and she lives in Albany?

Yeah.

Where did her husband [Royal Muller] grow up; he grew up around here didn't he?

Yeah. Right around Albany.

Okay, do you and her have many family pictures from this area?

Not too many, I'll have to look through them sometime and see if I can find some. *I still haven't returned the others [Photos borrowed from Elvera: See Appendix C], but would it be possible for you to maybe go through with your sister and find pictures of your family and the houses around here, or the hills, or anything like that and allow me to duplicate them?*

I'll try. I don't know what we've got. You know, a lot of ... the folks had a lot of the pictures and what happened to a lot of them I don't know.

Your uncle or your aunt [Will and Laura] is not alive anymore?

No.

And do you know what happened to their possessions after they died; didn't have any children?

I think my one sister got most of their stuff.

Kruse?

Yeah.

So ...

Because my uncle lived with them at last.

Okay, so would it be may be possible for you to contact her also and maybe the three of you figure out what ...

It could be ... I'll see her at Bend one of these days and see if she's got anything left. *I would be more than happy and go through on your photos and duplicate them on new paper, because that old paper starts deteriorating so that you can get a good record to go with this oral history.*

I can't remember having that many pictures taken around here though.

So maybe they had some from the old country, or from Illinois of the family, or your grandparents or something.

Well, I've got pictures of people that I don't know who they are, so ... that wouldn't help anybody.

Would your sister know who they were?

I doubt it. Problem is she may have lost some of them.

Well, any pictures of your family, or your ancestors, or any pictures around this area, I'd really be interested in getting duplicates if you locate them.

I can't remember any pictures taken right around here, because never done anything to take pictures.

Can you remember any years that they said there was sliding on the snow, was that real unusual for it to snow around here?

No.

It snowed every year?

Just about.

Weather pretty much the same in those days as it is now?

Yeah.

Some of the old timers think the weather's changed.

Well, I don't know.

The records don't show it.

Yeah. Snowed probably about every year. Sometimes deep and sometimes not.

Can't remember any droughts or floods?

No.

It was all pretty much Oregon weather?

Yeah. Every year's different.

Okay, can you think of anything else from right in this area or something we maybe haven't talked about?

No, not right now, I can't.

Okay.

Right in here someplace here close is where Hoffman line fence came down.

So Hoffman [Grover] owned all the way over to the hill here, and then your property started on the other side of the road, on this side over here?

No, it was back there. Our ... this came up along the road here. There's the line; see right down here.

And then yours ran all the way up to the road over there and all the way over to ...

Clear up ... well, you can see the other side of that field. It went up above that field a ways up in that timber.

Is there more ... does that tree line up there look about the same as when you were a kid?

Yeah. It hasn't changed much, I think.

Was there more oak up in there?

No, because that was a big field. We always farmed that up there.

What did you raise mostly?

Wheat, oats, they used to use a ... a lot of hairy vetch up there for a few years.

Then common vetch and oats for hay, rye grass.

Would any of that go wild?

Hairy vetch did.

[You] told me about some wind storms or something.

Yeah, that took ... whirl wind would go through take it clear up on top of the hill up here once in a while.

And would all that sprout?

I don't know, I've never seen where it has up there.

You just see the seed going ... moving up and around?

Yeah.

Why ... was the seed lighter was that why it would do that?

The vines are light and when the winds catches it would lift them right up in the air.

What was the vetch used for?

Feed, I guess.

Over by the transformer ... [Location of the stock spring currently used by the OSU beef barn].

They were more of a cover crop.

By the transformer there, that's the old [Carson] spring.

Yeah.

Did you have a name for that spring?

No.

Can you remember when they dug that elephant [mastodon] tooth out of there?

Well, when they dug them first ones out, it was before I was born.

Okay. Were they still talking about it later? Was is a big event?

Well, folks all here knew about it. It wasn't that such a big deal to anybody else, I guess.

Now you lent me those pictures of the tooth. Was the family kind of proud about those? Did they put them up on the mantle or anything?

No, had them in a drawer.

What other kind of pictures did they have in that drawer?

Just regular pictures.

So they were just in with all the other pictures?

Yeah.

Now, you dug up some [additional mastodon teeth] later on too?

Yeah.

Did you do that, dig up the second?

No, I wasn't home that day when they cleaned it out; I was someplace else.

What happened to those¹² ... was it another tooth?

Yeah.

So that was the third tooth then at that time?

Yeah.

And about the same depth?

Yeah.

Do you remember how deep it was?

I think they said they got ... deepest they got down was about ten foot.

So that the teeth were under ten feet deep?

¹² One tooth, that Gene claims weighed 16 pounds, was "lent" to OSU's Horner Museum. Attempts to relocate and return the tooth in 1990 resulted in an inability to locate it by the Museum's director.

Around that.

Do you remember what the soils are like out there at the spring?

No. Sticky.

Blue clay?

It's kind of a black brown down there.

Black brown. Is it a sticky clay, it's not loam?

No, it's more of a clay.

How about gravel?

Gravel down there where the spring ... where they found the teeth; that's all gravel down there.

So you go through how many feet of sticky clay?

I couldn't tell you.

But then you get down to gravel underneath the sticky clay?

Yeah.

And then gravel is where they hit the ... elephant teeth.

Yeah, that's where they finally found the teeth.

Did you find any other things in there other than elephant teeth?

Not that I know of. I never did see anything else.

Did ... you were gone the day they got the second group; were you pretty interested in those?

Oh, yeah. I always kept them.

Did they have just one the second time, or did they get ...?

I think just that one they found, but they didn't dig very much out. Water came in faster than they could keep it pumped out so they just quit.

Did that make the newspapers the second time too?

No, never even notified the newspaper.

Figured once is enough?

Yeah.

On that tooth, you said you gave it to your kid for show and tell?

At school and that's the last I saw of it.

So, that's no more.

No.

In that spring there's a wooden trough there, was that your main spring?

Yeah.

For the winter, or for the summer?

All year.

But was it used for the house?

This one down here?

Yeah.

No.

So ...

No, for the house, that came from up on the hill.

So the spring that we were looking at up on the hill there was for your house. This spring down here was for your stock?

Yeah.

Would they just come right up to the spring, it was kept pretty well open for them or was that

...

Well, that run that inch pipe year around.

Where would the pipe run to?

Right into the tank.

So ...

So it came out of the ground and run right into the tank.

So there was enough pressure to run on its own?

Yeah. Just the overflow.

So there's a one inch pipe that ran year round right off that spring, but it didn't have enough ... he didn't have a pump or anything like that?

No.

So the stock had to go to that point?

Yeah.

Were there very many deer in these fields?

There was some.

They just moved in and out?

Yeah.

Let's see, I think we covered most of the things ... we looked at that spring, I've got photos. Can you remember anything else particular about that spring that interested you or ...

No.

Now we're at this corner of the road here where they straighten it out and they sold it to the county, was that during the 1930's?

Had to be.

Okay. Because you can remember that?

Yeah.

Okay. You showed me an old school site up here ... but that's up here further yet. From here could you see any of the houses ... any other houses?

No.

How about where the beef barns are, did anybody live up there at that time?

No, there wasn't nothing there. There wasn't even a road to get over there.

Okay. Do you remember any old roads in these fields or anything?

No. No, the road that's there is the one that we used when we went down to get down to the creek or, you know, go down to other farm grounds.

And those are like farm roads; you just put them in where you needed them, not permanent?

No, no gravel nor nothing.

Would you use the same route time after time?

Yeah.

Where was that route at?

Well, it went from the other barn, it went right straight down through right along the side of that ... right at the edge of their line fence.

The second fence back there?

Well, see where that green ends?

Yeah.

Okay, that's right at the end of our place and then it run right straight down to the creek and then it went down to the creek. Had a sheep barn right down here.

Oh, there was a sheep barn down there?

Yeah.

Was that on the photo? Now down at the creek right about where you just showed me, that lines up with an 1853 road and there's a real crossing place on the creek there. It looks like it's cut into the back and then you can tell where, not on the creek, that's on the draw here, as you went down to the creek. Is that where your road went, all the way over to the creek, or just over to the slough here?

No, it went clear over to the creek.

Was there a place where you could cross the creek, was there a bridge?

Yeah, we had a bridge.

Do you remember a crossing next to the bridge, was there a dump there? Did you have a dump?

No.

I found an old glass battery and a bunch of porcelain.

Oh, that was ... that was down below that was right close to the line fence, wasn't it?

Yeah. Who's dump was that?

That was ours.

Oh. So you did have a dump there?

Yeah.

And right next to the dump there's a place where it looked like they used ... they could cross the creek without a bridge, where it's angled down and kind of sloughed off and then it comes up the other side. Do you know anything about that?

No, that was there. I know what it is, but we never ...

That's the "Applegate Trail."¹³

Is that what it was?

Yeah. I followed it in from this side and we surveyed it in from the other side and it came to the exact same point, four lines.

Oh.

Where was your bridge located from that crossing?

Up the creek further.

That way, east?

¹³ 1846-1853, southern route [or "South Road"] of the Oregon Trail.

Up. West.

Okay. *How far up was it?*

Hundred yards.

About a hundred yards. So about a 100 yards from your dump, the dump was pretty close to that crossing there too?

Yeah.

Did you ever use that crossing for anything?

No.

Did you ever wonder what it was?

Never even thought about it.

But you could see it was there and tell people used to cross there?

Yeah.

And then ... your bridge, did your bridge connect in this road that we used to go down there?

Yeah.

So then the road would go down and then veer off to the left a little bit?

Yeah. Go up by the sheep barn and then from there going right on down and across the creek.

Can we see the sheep barn on this map? Is that the sheep barn?

Possible, ... our place from here. Is that Soap Creek?

Yeah.

Okay, that probably is the one.

So the road maybe went like from your barn here, down around through there, and then turned down here?

Let's see, where's ... yeah, right on down to here ... is that the line fence?

Yeah, it kind of looks ... I can see some old tracks in there.

Someplace in here. No wait a minute, it goes down around ...

[Jan] On the road?

From there we cut across ... in here is where it comes down to where that other house was I told you about?

Yeah.

And then it followed that fence down to the creek and then up to the sheep barn.

And then it crossed maybe right here?

Yeah.

Right through here?

Yeah.

Okay, because there's the old crossing, had that map and then we found it and then this ... that you came down to the sheep barn, so this one here, what was this structure right there?

I don't know. We never had nothing down there.

But this is your old road we can see right in there, and then it turned down, and then the bridge was right in through here.

Yeah.

Okay, that's ...

Yeah, we never had anything down in here, because that's right down below the end of the field.

Maybe that's just a big bush or something.

Got to be something else.

Okay. Because, see some of these bushes here, that's ... those are some structures there ... it looks like a building though. Maybe a pile of lumber, or firewood, or something like that maybe.

No, we didn't have nothing down there.

[Jan] What was right there where it went across the ditch? Is that the bridge?

Yeah, did you have a little bridge across the ditch there?

That's possible, yeah.

[Jan] That's what it looks like. It comes right to it and then it doesn't go off.

Yeah.

I've got these areas circled here that something's going on there.

You can kind of see that path. That road that we were on when we went down to the creek. It went down and then kind of goes across here ... wherever that line fence is and then it went right straight down to that and up to the barn.

So you'd dump here and then go down to the creek there?

Yeah.

Was there a dump there before ... you would have been too young ... Okay, good.

As far as I know, it's just kind of a little horse barn or something. He had a barn ... his barn set down across the road here.

Who had that? Pull out that map again. I think it's on the other one.

Oh, shoot. I think I know his name but now I can't remember it [Griffin].

Looking down here, we can see right past the corner here there's a house and some little family thing right in around through here, it looks like.

Yeah, they had a barn here.

Okay. Was it the person that lived over here in the white house?

Yeah.

Oh, I see. So this wasn't a house or anything or here ...

No.

... these ... just a barn?

Just a barn.

And you don't remember their name? We can look that up, it doesn't matter.

Dang, I can't ... I know what it is, but I can't think of it now ...

The family that lived here, did they live here the whole time you were ... you lived here?

No. After they left, then Reese Mallow bought the place.

Reese Mallow?

Yeah.

So ... but the family that was here before were they an old time family [Griffin] ?

I think so, as far as I know they were.

So this could have been ... maybe, where the Marcks [Lewis and Lena] lived? Or you don't know.

It could be, I've heard the name but I can't ... I don't know where they lived.

And then did Reese Mallow keep it all the way up 'til Adair?

I believe so, pretty close to that time, but he used to haul a lot of wood. He would go out and cut wood ... sold wood ... cord wood.

Did he farm?

Not very much.

How much ...

He only had just this little farm ground right down below here.

Like maybe ... five acres or something?

Well, yeah ... there wasn't very much. He was more for ... he had a truck; he would haul wood, stuff like that.

Kind of an odd jobber?

Yeah.

And he lived in the house there?

Yeah. See, his property run clear up on top and over the hill there.

Reese Mallow?

Yeah.

So he had a long ...

Yeah, it was a pretty good size place.

Oh, I see ... so his place came right up to yours. Would it include the beef barns ...

Up to our place and then I think, if I remember right, it goes clear across the butte over to the other road.

Reese Mallow's did?

Yeah.

So he owned a big chunk in here?

Yeah.

Do you know how many acres?

I haven't the slightest idea.

Okay, but he only farmed a little bit of it?

Yeah.

What did he do with the rest of it?

It was all timber.

Did he log it?

I think some of it was logged. Now he never logged; he cut everything for cord wood.

And did he live here all the way up 'til Camp Adair?

I think so.

Did he have any kids?

Yeah, he had two girls.

Pretty girls? [Laughs]

I guess.

Not as good as the St ...

If you say so. I never seen them very much; they were just little girls.

Oh. Way younger than you?

Yeah.

Okay. I was kind of wondering which one of the family ...

Well, see from here they went to Soap Creek School.

So these didn't go to the same school as you?

No.

Oh, I see, okay. I was kind of wondering why you didn't know these girls as well as you did the ones on the other side there.

Yeah.

The other ones went to your school and then these kids here went the other way.

Yeah.

Okay, and they were younger than you. Do you know where the Mallows moved after the War or ...

Moved out of Albany, I think someplace, or Corvallis ... I don't know ... He died, I think both of them. They have a daughter [Marie] that lives there someplace around Albany though.

Do you know her name now?

Right now I can't think of it.

Okay, maybe that's something maybe you can look up or something, so if we want to find out a little bit more about the Mallows and there'd be somebody to contact.

Okay.

Can you remember anything particular happening around this house or coming over here for any event?

No.

Did they have orchards or go hunting with them or ...

I came over to go fishing with their boy.

So they had a son too?

Two boys and a girl ... I mean the early people [Griffin].

Oh, I see, the ones you can't remember their names?

Yeah. I don't know why I can't think of it, I knew them real well, but it's just ...
you've got me scared out. [Laughs]

Well, we can look it up.

[Jan] It will come to mind, I'm sure.

Yeah, those are the types of things we can look up, but ... so people that lived before you can remember them?

Yeah.

And you used to go fishing with the boy.

Yeah, I knew Mallow too.

Oh, okay. And then did you ever come over and spend the night or anything like that?

No.

But just go fishing or something?

Yeah.

And he was about your age?

Yeah.

Okay.

M. Beef Barn Road

Okay, we're on the beef barn road and there wasn't nothing here. This was Mallow's place?

Yeah.

And that would be ...

They had a bridge, but right now I can't remember just right where it was anymore
now.

*Okay, we can probably find that on an old photograph, but there was a track and bridge and
then he'd get up in the hills right through here?*

Yeah.

How about the family before ... what did you say ... Max and Guy?

I can't think of their names. [Griffin]

[Jan] John and Lola and Guy and Max. And what was his [Guy] wife's name?

Hazel.

[Jan] Hazel.

Now did they farm this area, the earlier ... before Mallow?

Yeah, he done some ... he farmed in through here. See, this went clear up here to this other fence up here.

And so they ... but would that bridge have been put in by Mallows or would they have already had one in?

That I can't ... I think there was ... there was a bridge there ... through there already.

Oh, okay. Was there any swimming holes or any special places along the creek through here?

Wherever you wanted to swim.

Okay, but the one swimming hole you showed me down there ... was the main one?

Well, that's where it was handy for all the kids around there to go. See, when I was down here fishing, I just ... any place I come to deep enough to swim then I'd go swimming.

Were there any deep holes in here?

Well, nothing real deep, nothing over my head.

So, three or four foot was about as deep as it got?

Yeah.

Was it muddy, or cold, or anything?

Cold!

Okay.

Yeah, it wasn't muddy; it was a nice clear creek.

But you never found any Indian artifacts and other than those elephant teeth was there any fossils or anything unusual through here?

No, I never did see any.

No beaver, just a regular creek ... did it look pretty much in those days like it looks now?

Yeah.

Still looks pretty similar?

Yeah, it hasn't changed much.

Okay.

N. Stage Stop Lane

We're at Stage Stop Lane.

The guy that built that up in there ...

[Jan] Thirteen ...

... used to be a sheriff at Albany.

A sheriff of Albany moved here?

Yeah.

Do you know what year he did that?

No. It was when we still lived here, when he built that.

Oh, this place is an old place; this goes back to the thirties?

Yeah, something like that.

And a sheriff from Albany built it?

Yeah, he worked for the Sheriff Department ...

Does that family still own it?

I haven't the slightest idea. I haven't heard ... had any contact with anybody from there for years ... for a long, long time now.

So they moved ... they were here the same time the Mallows were here?

I think so. And it's just about that time there when ... I can't remember really when they built in there.

What's the mileage here?

[Jan] Thirteen point seven.

Thirteen point seven. This driveway was just put in at that time when he built?

Yeah. As far as I know.

Were there any orchards or anything through here that you recall?

No.

Okay. Now that road there comes down from the Dunn Forest with a gate, do you know ... was that in here in those days?

No.

That's new?

That's new.

Okay. A mail box is up there on the left, is there a reason ... does that belong to this place here?

I think that might be where the road went that went up to the house. I'm not sure.
So this might be a new road right here, Stage Stop Lane?

Yeah.

Do you recall the name of that man?

Kirk.

Kirk?

Yeah.

And Kirk moved in here in the 1930's, took some undeveloped property and built a house?

I guess he built, I don't know if there was a house ... I can't remember there being a house, but if there was one ... there could have been, too.

You don't remember anybody here before him?

No.

Is there a reason to stop by that mail box up there?

Not that I know of, no.

Okay. Do you know anything about the Kirk family; did they have kids?

I don't think so.

So, maybe was he retired or something?

No.

Did he keep working in Albany?

I think he was at Albany.

Did he raise any crops or ...

No.

All these fields here ...

This here was all Mallow's, their last.

Okay. I can't think of anything else here. Can you think of anything else?

No.

O. **The Old Schoolhouse**

You can park right out here. This is where that old school used to be.

Okay, this is the Kirk driveway here probably. And was that Kirk's house right there?

I think that's where it was.

Okay. So that house would go back at least to the 1930's?

I think so.

[Jan] I think so, too.

It looks like an older house if not real old. Now those oak must have been here in those days.

Yeah.

And that fir tree. Can you remember anything else about this here?

No.

Was there more oaks on the hill or look about the same?

I think there was more brush and stuff around here at that time, but I don't know, I can't ... it's hard to tell anymore, it's ... stuff changed so much up through here.

You know, different places, I don't remember what it was like anymore.

Were these fences along this side here, were they split rail in those days?

No.

This was wire fence then?

Yeah.

Was it barbed wire or woven wire like this?

Yeah, woven.

So they look pretty similar now to what it used to be?

Yeah.

How about along the slough through there and that area, was that ...

It was all wire fence.

That was all fenced off too?

Yeah.

And was woven wire?

Yeah.

Just kind of like the stuff we're looking at right here?

Yeah.

Okay. Were the trees about the same through there?

Yeah, I don't think anybody's bothered any of the trees along the creek. We've got kind of a drainage, a little marsh area off here to our right, do you know anything about that at all?

No, it's just a ditch coming down off the hill.

Okay.

Jan, what's the mileage right here?

[Jan] Thirteen point nine.

Okay, 13.9, we're looking at three fir trees and then behind them north and east about 150 feet is an oak tree and in between is a swale with some brush, can you tell me where the school used to be in relation to those?

I think the school used to set right out in here.

Right between us and the oak tree?

I think so.

[Jan] Where that little lump is out there?

Yeah, apparently.

Up on the hill?

Right close to that.

Did you ever go to that [Soap Creek] school?

No.

Was it still standing when you were a kid?

Yeah. Because after they built the other school they moved out some people that lived in there.

Do you remember that family's name?

Not any more.

Did they farm around here?

No. I think he worked out for a living.

Could he have worked at like Govier's, or something, or ...

I don't know what he done. I think some of the time this guy worked for Mallow, cut wood, and drove truck, and stuff like that.

Worked for Mallow? Did he have any land to speak of?

He didn't. All he had was just that house; I think he rented the house.

Okay. How did you know it was a school before then? Did you go there?

No. When they left down there they went to school here.

Oh, I see, this is the kids when you said they went up Soap Creek to go to this one.

Yeah, they went to this one, and see, they built that new one up here.

So this was the one before the new one?

Yeah.

Oh, so maybe the picture I've got in the book that shows a school built in 1899 might have been right here?

Could have been.

I see, so this ... was this called the Soap Creek School?

I suppose.

You can't remember a name?

Well, I don't remember any names on that stuff in here.

So this is why the Mallow kids, why you didn't know them so well ... they came to this school here?

Yeah.

Did this look like a regular school house?

No, it was more like a ... just like a house.

Did it have a little deal for the bell or anything?

I can't remember. I don't think it did. It might have, but I don't remember any.

Okay. Can you ... how far between us and the oak was it, maybe half way or most of the way?

Oh, probably three-fourths of the way down to it.

And was that building there up until Camp Adair?

As far as I know it was. I think it was yet.

Okay.

Probably pretty. . . . I bet you it's in there where that mound is.

Okay. How about those three trees there, do you know anything about them?

No.

No story, huh?

No.

There's a dump through here somewhere, are we coming up on that?

I don't know. There isn't any dump that I know of.

You showed me some spot down here below the road where you said there was a dump at some time.

No.

Well, okay. We'll just ...

P. Elmer Govier's House

Okay. The house that we couldn't remember their name was the Griffin house. And then the little swale just past the school house site, the family that moved in there dumped their stuff and the school stuff over the hill there?

I don't know if the school dumped it in there, but I know they did. I saw stuff in there when those people lived there.

Did they dump it right next to the road or just off to the side of their house?

In a swale beside the house.

Now, we're ... this house here, do you remember how Griffins spelled their name? Griffus or Griffen [Griffin]?

G-r-i-f-f-e-n, I think.

E-n. Okay.

[Jan] And that was Hazel and Guy?

Yeah.

Now we're in front of ... what house is this called? Who's house was this?

Elmer Govier.

Was he the one that owned the mill?

No. He was a brother.

The brother. Do you know how long this family was here?

They were here as long as I can remember, up to the time the Camp took over.

Now, are there any relatives of Elmer's still alive?

He had some daughters.

And do you know where they might live?

Corvallis.

So there's still ... do you remember any of their married names?

I'll probably ... maybe think of one pretty quick. I know one, but I can't think of it right now.

I've got a list of some Goviers and their married names, so I think we could probably find one.

You probably can get it from ... there's a bunch of Goviers live up here yet.

Did Elmer Govier farm?

Yeah.

Okay, so this area out through here then was probably the Govier farm?

Yeah.

So it went Govier, Mallow, Glender brothers?

Yeah.

Wiles and Beals? That would be kind of the main farmers through this area in the '30's?

Yeah.

Okay, where was the old barn at here?

It used to be over in there, I think. Someplace.

Where that old building is right there now?

Back there someplace.

Okay, the road cuts out here and goes out on a right angle and the old road [c. 1853] used to go from about that corner and run straight. Here's a place where they took a straight road and put in a corner. Do you know anything about that?

No.

This is just the way it was when you were a kid, then?

As far as I can remember it's always been like this.

Okay. Anything Jan?

Q. The Hildebrand Fire

What was the name of this family?

Hildebrand [Bill].

Did they farm here?

Let's see, yeah, I think they more or less farmed. Before them a [Lee] Brown lived here. They were older people. The originals.

Do you know why they moved?

I don't know. Couldn't make a living here, I guess.

Do you know about when they moved?

Oh, gosh, I couldn't say.

Can you remember them, the Browns [Lee and Gertrude]?

Just barely.

So maybe they moved about 1930?

I've seen them. I think it was Lyle [Norris Lyle Brown] was the boy and there was old ... the original place ... house is back up over here.

Oh, so this place ...

Then they built down here.

Was there anything left of the Brown place when you were a kid?

Yeah.

Was it a nice old home?

Yeah, it was pretty nice house.

Why did they abandon it?

This one here?

No, the ...

The one over on the hill?

Yeah.

Oh, I don't know, that ... there wasn't much left of that anymore.

Just rotting down?

It was too far off the road I think to get back and forth.

How would they get there, would they get there through this gate?

I don't know where the road was. There's a road up here that goes back up in there now and that goes right up to it now.

To the old home?

Yeah.

But was that taken out when Camp Adair?

Yeah. There used to be parts of the old barn and stuff up there yet.

When you were a kid?

Yeah.

Now this one right here, can you tell me the story on it?

Just that Hildebrand bought it from Brown and then when it burned up, it burned three people up in it.

Do you remember the year of that?

Let's see, it should have been ... I think I was going to high school then, '38, something like that, '38 or '39.

Who died in that fire?

The woman and one of the boys and one of their uncles.

One of the uncles?

Yeah.

Did ... who survived it?

One boy and the Mister.

Were they [Hildebrands] hurt or anything in the fire?

Yeah, they were burnt.

Pretty bad?

Well, the boy was.

Is he still around?

I don't know, I haven't seen him ... last I heard they were in California. Moved to California.

The dad and the boy?

Yeah. The boy's about my age.

But he was burnt pretty bad in it?

Yeah.

How did the fire start?

I don't know. They don't know.

Do you remember about what month it happened?

No.

Can you point out about where the house was located?

Yeah. Straight back here.

Okay, we're right at the gate here and it would be to the east. About how far off the road here?

Well, that wouldn't be east, it would be more north, wouldn't it?

Yeah, it sure would be. About how far off the road is it?

Fifty or hundred feet.

Okay.

It wasn't very far off the road.

And these trees weren't growing here at that time were they?

No.

This was all lawn?

Yeah, I think ... I don't know, there was some trees, but I don't remember which ones they were anymore now.

Was there much help from the neighbors for the dad and the surviving son ... what did the neighbors do?

I can't remember anymore what they done then.

Was it kind of a shocking event, big news?

Yeah, well, it wasn't too long after that was when the Camp wanted to buy it. He was in favor of selling then too, so ...

Did they continue living here after the fire?

Yeah.

Where did they live?

He was here someplace, I don't even know where he went after the fire.

But he stayed around the neighborhood?

He still owned the land and that any how.

Did he farm it still?

I can't remember.

How about his son did he have to go into the hospital or ...

Had to have been for a while.

But then he moved back with his dad and ...

Yeah, I don't know where they went after this.

What kind of house was it that burned?

It was a big two story house.

Pretty nice house?

Yeah.

Did it have a basement?

I don't think so, I don't know. I can't remember being in it.

Okay, and did it burn completely up or did it leave kind of a shell?

No, it burned, there was no way to put any fires out out here.

So it somebody had a fire, they just ...

It just burned up.

Kind of like your house [Glender Fire, 1920] ?

Yeah.

Now, nobody was hurt in the fire at your house, was it?

No.

Was that basement in there when they built the new house? Was there already a basement there? Or did they just dig that out?

I don't think there was one. I couldn't tell you, I don't know.

So when the first [Glender] house burned they would have excavated out any remains of the house?

Yeah.

Built ...

And then rebuilt.

And that was built on the exact same spot?

Yeah.

But this one here there has been nothing.

Nothing built since.

Okay, were there any other out buildings around here, barn or anything like that ...

Yeah, they had a barn, it was up ahead here a ways, back off there.

Was ...

He had some cattle, I think he raised some cattle.

Do you remember how big his place was?

No.

Okay.

It's a fair size place though.

But he only lived here five or six years when that happened?

Well, yeah, more or less. Maybe ten years, I don't know.

Can you remember your feelings when you heard about it?

Well, felt sorry for them.

Kind of a general sympathy, maybe.

Yeah, after he got over, I know, he went to high school a couple of years yet. I can't remember where ... I know where in the dickens they were living up here at that time then. See the school bus came here and picked him up.

So you took the school bus to high school?

Yeah.

Okay. Were there any buildings out to the left here?

Nothing here until you get up there. That's where Alvie Govier and that's ... he's the one that had the saw mill. If you want any information, some of their kids ... they had some girls.

Everybody had girls around here.

Yeah.

[Jan] Except Glenders.

No wonder you played by yourself.

Govier was all girls.

So, ... maybe we can ... I remember that the school and this here and I've got good information on the school down there from Lorna Grabe¹⁴. Now this field on our left was that Elmer Govier's?

¹⁴ Grabe, Lorna. Oral History presented in Monograph #1.

I don't know. I don't remember where the line fence was in here now.

Okay. Then the next place up was ... what was his name?

Govier.

But I mean, Alfie?

Alvie.

Alvie Govier and he's still got descendants that live there?

I think so. They call that Govier Lane yet, I think, don't they? All a guy can do is find out sometime and go talk to them.

Okay, I think you've probably convinced me that I should talk to Goviers because they're in a different school district through here.

Yeah, you're getting ... here where ...

Right to the edge of what you're familiar with.

Yeah.

Okay, on the Goviers, then there was the Soap Creek School down there that was built in 1932. So they stopped using this school down here?

Yeah.

And they started going to that one. There was a sawmill around there, do you know anything about that?

I just know where it was, is all. See, it's just right there by the school.

Right next to the school?

Yeah, just past, you know, where that ... I think there's a road going up there.

Do you know about how far up the road it was?

Couple hundred yards maybe. It wasn't very far, I think you could see it from the road, they had a bunch of shacks along there where the people that worked there lived.

We're looking at the map here, ... what's the name of this place here that burnt?

Hildebrand.

Would this be the Govier mill right there?

That's possible.

Would it be up the road about that far?

It's possible. His, I don't think, you couldn't see his mill from the road.

So it was maybe a quarter mile off the road or third of a mile?

Probably.

Okay, and they logged up in these hills through here?

Yeah, he logged all that up in there.

Did anybody live in any mill shacks on their place?

As far as I know, I don't think he had any mill shacks.

So it was local people that worked there?

Yeah. His was more of just local.

What kind of mill was it?

Fir.

Was it pretty nice mill or just like all of them?

I don't know, I never saw it.

Never saw it, okay, well, don't need to ask any more question about that. You just knew they had it and Govier Mill.

Yeah.

Were these hills logged off pretty much then?

Some places they were.

So it would be like ... kind of look like today?

Yeah.

Clear cuts here and there?

Yeah.

How big were their clear cuts, forty acres any of them?

Oh, probably.

They didn't plant trees or anything, did they?

No.

Just came up into brush?

Yeah.

Would they run sheep or anything on the logged off areas, or cattle?

I don't think they ran anything up there, that I know of.

Do you know how they logged them, with horses?

No, I don't even know that.

Then ...

Probably had to have horses because there was no ...

Cats or anything?

No.

How about spar trees, did you ever see any spar trees on the hills?

No. Nothing like that.

Okay, then this one down here, that's the mill next to the Soap Creek School.

Right by the school.

And you can't remember a name on that or anything?

No.

And there's a house just past that, do you know who lived in that house?

On the what ... right hand side?

That would be in the left hand side it looks like going up there. Let's start down here at Govier's, Alvie Govier's. Do you remember any of the families up past the Goviers?

No.

Bakers or Moores or ...

I know right across from it there used to be some named Soley.

Soley?

Yeah. But that's all I know is the name and I can't ... well, they lived there when we was here yet, so they were old people, but I just ... otherwise I don't, I can't.

Hosteters or ...

There could have been a lot of names in there, I don't.

Did you get up to Sulphur Springs ... how many times do you think you've been up to Sulphur Springs when you used to live here, that's quite a trip.

Oh, about six miles up there.

So, how many times do you think you went up to it?

I don't know, I have no idea.

Maybe ten or twenty?

Oh, probably more than that all together.

Ever fish up there?

Yeah.

Was that good fishing there too?

No, the creek too small. You don't catch very many, a few of them up there.

Did you drink the water?

Yeah.

What did they tell you about drinking it?

Nothing, just that it's sulphur water.

Was it supposed to be healthy for you or anything?

I don't know.

Talking to a couple women in their nineties and they're saying we drank it for our health in those days. I was going, it must have worked.

Yeah.

They're in their nineties and they're clear headed and everything else.

Yeah, I don't know, I think it's all blocked off now, isn't it?

Yeah, a little bit, you can walk down there and there's still a slab there. Did they have any buildings or picnic tables or anything that you remember?

The CCCs built picnic tables.

The CCCs did? Did you call them CCs or CCCs?

CCCs, triple Cs wasn't it?

Yeah.

CCCs.

A lot of people call them the CCs?

Well, whatever they are.

Okay.

Same people I think.

Yeah. Do you remember when they came in?

Yeah.

Did it make a big difference in the neighborhood here?

Oh, not really.

People like having them here?

Didn't bother anybody around here.

Didn't make any difference one way or the other?

No, not here.

Just when Adair came in, that was the big news?

Yeah.

How about the Goviers, were they upset about Adair?

I don't know if they were or not, because they didn't have to move.

Oh, I see, so they got to stay here. Just you people down there that got involved?

Yeah.

Was there anybody that ... well, and then some of families like this one here liked them moving in because they wanted to move out.

Because see this side of the road now was ... they could either sell it or keep it.

Oh, they had the option. We're right up to about that boundary there aren't we?

Yeah. Elmer, I think he sold his and Alvie, I think ... I'm not sure now whether he kept his or sold his. I think they kept theirs.

Okay. Up at Sulphur Springs what was the attraction for going there, why would people go there?

Just a place to go.

Just a destination?

Picnic area.

Were there any other picnic areas where people went?

No.

That was the only one?

The only one around here.

Okay. People camp there?

I never did see anybody camp there.

Would anybody go there to deer hunt?

Well, mostly that was all in college use, it was all closed to hunting.

Okay. So when the college got the ground in there, they closed it to hunting?

Yeah. Well, that was ... that was college ground for a long time, see all this ... over on top of the hill and across was always college.

So they just called it college ground?

Yeah. That was original.

The college got that between 1925 and 1934, but they got it just from other people that had the forest up through there.

I don't know, they had it up there when we lived there.

You just called it the College Forest?

It was the [Peavy] Arboretum.

Arboretum. What did you call this up along the ridge there, "the Arboretum?"

That whole thing was the Arboretum.

Okay, how about down further towards the Soap Creek School, Lewisburg Saddle?

I don't know what that was.

Okay. I think ... can you think of anything we haven't covered here?

No.

I think we've covered everything about three times. How about you, Jan, as things occurred to you have mentioned them, haven't you? Well, I think we can just about wrap it up. I sure appreciate all this.

R. Neighbors

See where the road makes ... the road's closed now.

Yeah.

You used to go straight ahead, where as you made the turn that was Blake [Edgar and Charlotte] lived there.

Okay, I've got some stories about him.

Yeah, they built that house there and across on the other side was their old original house.

The old original Blake house?

Yeah.

I know the school burned that down in 1956 or something. What did you know about the Blakes, were they well known locally?

He worked ... he was a professor at college, I think.

At Oregon State?

Yeah.

Do you remember anything particular about that house?

There's one of them houses there, they use for a school house when ... before Tampico was built.

Before Tampico was built?

Yeah.

At Blake's there?

Yeah.

Do you know the name of it?

Mrs. [Lottie] Blake, I think, was the one that taught the school.

So that was ...

She was a school teacher.

And then past the Blake's, was that the Arboretum then, was the next thing?

No, then there ... just past them was old 99. See, you had to go, went on into Corvallis.

What did you call 99?

99.

Okay, it was called Ninth Street before that. Around 1905 it was called Ninth Street.

Oh.

Didn't have a 99, so when ... Highway 99 then it went to Blake's, Hoffman, and then Barzee ... there's one in between there.

No, Barzee right up on top here.

Then the turkey farmer ...

[Jan] Beal.

Beal.

And then your place.

Yeah.

Okay. And then that road just ... was it pretty much the alignment to the one they shut off there that went all the way through there, was the road alignment pretty much the same?

Yeah.

Did you ever know the Blakes?

Yeah.

Why would you go talk to them? Why would you see them?

Well, they used to come down here to the school, when we had school picnics. At the end of school and stuff like that. I knew them.

Oh, so it would be their kids?

I don't think they had any kids.

They were just older people that came to picnics and things?

Yeah.

They were quite a bit older than you weren't they?

Oh, yeah.

So they'd be your parents' age?

They'd be all gone now, yeah.

So the Blakes were just a couple and then Hoffman, they had ...

One girl [Aladean].

One girl. And Barzees, how many kids did they have?

I think they had a boy and a girl.

Boy and girl. Then Beals ...

They were all older too, so ... Barzee.

And Beals had an older girl [Enid]?

Yeah.

And then your family?

Yeah.

Okay, and then ... can you recall anything about the [Grover] Hoffmans in particular? What they did for a living?

Well he hauled wood and then he worked out. He used to come out and help us when harvest time and stuff like that.

Did you ever have a hired hand live with you?

No.

So on Blake, he was really the only person that wasn't just a farmer, even ... how about the sawmill, Govier, was the sawmill his main business or was that, did he have a farm and a sawmill?

I think that was his main business. Alvie's. See, Elmer was the one that farmed.

So we got up to the sawmill there. On Blake, he taught at Oregon State. Everybody else raised turkeys or dairy farm or ...

Yeah, more or less.

Worked and lived off the land?

Yeah.

I didn't go there because I thought we were at the end of the line there.

Yeah, they might ... some of them might have done other things, I just don't know.

How about on the other side of Coffin Butte, do you know of any schools over there? Would you go out to the town out there?

Go out to Wells.

Did you ever hear it called Wellsdale ... or Wells Station?

Yeah, that's what it was, Wellsdale.

But they called it Wells?

Yeah.

But it was Wellsdale?

I guess that's the name of it, I don't know, I always called it Wells. I've heard both.

Did you know any of the people out there?

Oh, I knew Ivers [William and Emma]. They lived on the other side, but they didn't live in town. They live on that road that goes through there now.

Was that ever much of a town?

Oh, it had a great big warehouse; it had a grocery store.

Did you go shopping there?

No, used to haul our grain down there.

To the ... and the train would come up and pick it up or something?

I guess, whatever they done with it then. They had a big warehouse there.

Where would you get your mail?

Right in front of the house.

They had delivery right through here?

Yeah.

So we've gone through Wells, how about Lewisburg, did you know anybody out towards Lewisburg beyond Blakes [Lottie and Ed]?

Yeah, there were several people I used to know, but I can't ... Morss [John and Anna] used to live out there, one of them I know. The Lefevers were ones that used to live ... just the first one down there on the right after you hit the highway [Hwy. 99]. Off on the left was ... can't think of their name now.

How about out toward Sulphur Springs, did you know anybody that lived around Sulphur Springs?

Can't remember them now.

Did you know anybody that lived out beyond Smith's?

No, that's clear out of my country there.

Okay I think we've covered now ...

The only one I knew out in that area was Blasch.

Blasch, okay. I think we've covered everybody then. Can you think of anybody else out ...

No.

Well.

S. The Gold in "Them Thar Hills"

My dad doesn't even know where it was or ... never heard nothing then.

Gold mine up there by ...

Up by Sulphur Springs, they used to ... some of the old timers there ... my dad used to say he used to go up there.

Do you know anything about a haunted ... the red house being haunted?

No.

Do you know anything about story of a boot filled with gold in Calloway Creek?

Well, I've heard of a some thing about a boot that was supposed to be buried ... full of gold someplace and they don't know where.

Where did you hear that?

I don't know, I've heard that years and years ago, already. They didn't know if it was buried here or where it was but ... there's supposed to be a boot full of gold buried someplace.

So you've heard that story?

Yeah.

Good, but you don't know where?

No idea, if I knew where it was, I'd go dig it up.

How about the gold mine, do you hear anything more about that, just up by Sulphur Springs?

I couldn't even find anybody that even really knew about it. I think my dad said ...

[Tape ended. Gene's father claimed to have seen a gold panning/mining operation near Sulphur Springs. The location of the boot was unknown—see Appendix A. An early pioneer along Calloway Creek was also rumored to have buried an amount of gold near his cabin that was never recovered.]

Tampico, c. 1860. This watercolor was painted by William Ball in 1925 under the direction of OfAC history professor, John Horner, based upon the memories of several 1850s-era Tampico residents. The building on the hill to the left (west) was thought to have been an old schoolhouse by both Gene and Elvera Glender, who found evidence of a building in that general location during the 1920s and 1930s. The main road through town formed a link to the southern route of the Oregon Trail in the 1840s and was probably developed into a race track during the 1950s. The peak to the Glender's home can be seen in the middle background; Smoth Peak is in the background; and Coffin Butte is the hill to the east.

The Arcade Saloon, 1904

Appendix A

The following accounts of the "Legend of the Gold-Filled Boot" and the history of Tampico are quoted directly from Royal G. Jackson's McDonald-Dunn Forests: Human Use and Occupation, A report submitted to John Beuter, Director of School Forests, School of Forestry, Oregon State University, Corvallis, Oregon. June 1980. 404 pp.

The Legend of the Gold-Filled Boot on Calloway Creek

Dame Rumor has it that an honest, law abiding citizen of the Soap Creek district was wending his weary way homeward from what is now our fair city of Corvallis. As he approached Calloway Creek, he heard strange sounds and determined to investigate. He came upon three men diligently digging as if in search of something. As he stood watching the strange episode, he swears he saw a miner's boot uncovered and that this boot was full of gold dust (Mason 1926, p. 12).

One of the persistent stories that surfaces from the historical record of the School Forests, is a legend of a miner who buried a gold-filled boot somewhere near Calloway Creek, in the present day Arboretum. The legend relates to the Settlement and Transportation themes, therefore, a capsule follows of the alleged events. In 1855 or 1856 a miner from the gold fields of California stopped at a Corvallis saloon to fortify himself for the remainder of the journey to Salem, where he was to visit his sweetheart. After imbibing he began to brag about his successes; on leaving the saloon he proceeded toward the now nonexistent town of Tampico. The route to Tampico was along an old road that passed by Calloway Creek ("about a mile and a half from Tampico and within a few hundred feet of the northeast corner of our arboretum tract," according to Mason). Fearing that he was being followed, he placed the gold dust inside a boot and buried it.

The miner was never heard again, according to the legend, and three men in Corvallis--Hale, Livingstone, and Zimmerman--began to greatly prosper shortly thereafter. The passerby who happened upon the three men digging for something was seen: "Immediately steps were taken on the part of the former diggers to 'shovel out the brains' of the onlooker, who was able to save his head only through forceful and rapid use of his pedal extremities ..." (Mason, 1926, p. 12).

No evidence was found by the researcher to support this story. According to Harriet Moore (1979) there is a similar story that is associated with Silverton, Oregon. She suggested that both are probably unsupported. Marvin Rowley once encountered a man in the Forest near Calloway Creek who was looking for the location of an old road. On questioning him, he disclosed to Rowley that he had a map that located the site of the gold-filled boot. Rowley did not ask to see the map, and nothing more was heard about that particular individual.

Mason's summary, written in 1926, of the gold-filled boot legend, included reference to Oregon's first telegraph line that followed the old turnpike. No other information could be found that shed additional light on this claim. Mason described it as follows:

... the thoughts that sped along Oregon's first telegraph line which passed by Calloway Creek and followed political doings, and the myriad activities of human endeavor gladdened or saddened the people of that early day as does the telegraph of today ... The only existence of this early activity, partly grown over staples, can still be seen on some of the trees along the route.

With the development of rail transportation and the building of the West Side Highway in the Valley, came the decadence of Tampico and the once oft traveled road became useless. The telegraph line fell into disrepair and the well-worn ruts gradually filled, leaving only a faint line along the hillside where once an important road directed the steps of sturdy pioneers to and from Corvallis and Portland (p. 13).

No other reference to such a telegraph line was found; none of the informants interviewed for this research had heard this claim.

Tampico

Oregon is a pleasant place
For dancing, fun and foli-o,
But you may search it o'er and o'er,
You'll find no place like Tampico.

Hurrah, hurrah for Tampico,
Three cheers for our town Tampico,
Corvallis never can take the shine.
To it we never will resign.

One of the towns in Benton County that has gained notoriety over the years is the now non-existent town of Tampico that was located 10 miles east of Fort Hoskins on the road from Corvallis to Dallas (T 10 S, R 5 W, Section 24). As the poem indicates, Tampico was considered to be a bustling little town that provided more than its share of entertainment (Sommer, 1976). According to some sources, it was a complex of saloons, race tracks, stores, dance halls, and other buildings that drew settlers from miles around, who came for general revelry and for ordinary business. It was a stage station and a trading post on the old Territorial route (Portland and Umpqua Valley Road) during the early days. The plat for the town was filed with the county clerk on November 16, 1857, but the town was probably laid out several years earlier. According to the courthouse records, the townsite came into the possession of Green Berry Smith, by whom the plat was annulled and canceled on January 23, 1860. The cause for this action has been the subject of some speculation on the part of historians.

In the 1940's the WPA initiated an historical records survey project to compile information on the historical records of counties. As a part of that project research on the various small Oregon towns was completed, one of which was Tampico. The following capsule of Tampico's history is drawn from that research.

In 1853, David D. Davis started a store and stage station beside a spring among the oak trees. At that place during the following year a post office, under the name of Soap Creek, was established. Davis was appointed as the postmaster. Another source states that William S. Crouch was the first postmaster at Soap Creek (Payne, 1959, p. 486). The name of the post office was changed to Tampico, and the community began to prosper. Twice a week the stage brought freight, mail, and passengers to Tampico. James O'Neal and William Beatty ran the first boarding house and livery stable; wild horses were broken at \$1 a head in a corral attached to the stable. William Griffith was the first blacksmith; he also taught singing, conducted debates and directed other gatherings in the nearby school house. A Mr. Roberts¹⁵ ran a tavern at the south end of town; McDavis¹⁶ operated a carpentry enterprize; Crouch and Roberts were merchants who brought silk and satin to the pioneer community; Davis, who gave Tampico its name, ran a variety store; William Bowers operated the Arcade Saloon.

According to this account, people travelled from miles around to gather at Tampico for news, mail, recreation, business, and related matters.

People would come there from all direction on Saturday to hear the news. Some would have letters from the East, and any bits of news was passed around. Then some diversions were always planned, or at least something diverting happened. One day there would be horse race way. Another time there would be a shooting match with, perhaps, a pig for a prize. Sometimes when men had differences of opinions they would arrange to settle it at Tampico on Saturday afternoon. Many were the fistic encounters on the green at Tampico (Oregon Historical Records Survey, 1942, p. 35).

This account was recorded by Mrs. Annie Brown, a resident of Suver, Oregon during that time (1940's). It was also noted that Tampico had the principal race track in that part of the Willamette Valley, where some of the finest horses in the country raced. The general portrait of the community: a raucous, bustling community given to abundant revelry, that rivaled Corvallis in many respects. Some have assumed that Green Berry Smith acquired the property upon which the town was located, in order to end its legal existence. There are other opinions about the major outlines of Tampico's history.

Local historian and ex-O.S.U. Archivist Harriet Moore, believes that the reputation of Tampico is exaggerated. According to Mrs. Moore's research, the stories of boisterous

¹⁵ George W. "Wash" Roberts (1824-****), an early Benton County pioneer and owner of the DLC to the immediate south of the David D. Davis claim.

¹⁶ Probably "Mac" Davis, a son of David D. Davis.

behavior at the town are not in any way associated with Green Berry Smith¹⁷. . Smith, who often made loans to the citizens of Benton County, was a respected farmer and state legislator. She speculates that Smith may have acquired the tract by a foreclosure on a debt, because most of his property was located in the southern part of the county at that time.

Mrs. Moore also questioned that a stage passed through Tampico, because stage coaches between McMinnville and Corvallis did not travel on the west side of the river:

You had a stage coach between Portland and Lafayette, you had one between Lafayette and McMinnville on the west side, but the stage otherwise came down to Salem and crossed the river. They came to Albany down through Jefferson and Albany, and crossed the river on Rainwater's Ferry, and came on to Corvallis. They didn't hit Tampico. I've gone through the way bills (p.8).

Moore pointed out (1980) that there was mail service, and that Mrs. Avery's brother, Edmond Marsh, was the mail carrier and worked from Dallas. Marsh travelled by mule, however, as they were not using stages for mail delivery at that time.

Another point of disagreement stems from the belief that the soldiers from Fort Hoskins partook of Tampicos's revelry:

The saloon was favorite gathering place for soldiers stationed at Fort Hoskins in Kings Valley west of Tampico. They came into town to drink, fight, and race horses. Gamblers boarded in Tampico for weeks and even months to participate in the town's sprees (Sommer, 1976, p.2).

Moore pointed out that there were no roads from Fort Hoskins to Tampico in that time, that the soldiers did not have horses for their use--they would have had to walk the distance. Also, there was a road built from Hoskins over to Siletz and she believes that any liquor purchased would have come from a settler store outside the blockhouse at that location. As for the general social environment of Tampico, Harriet Moore noted that:

. . . I can't see how they could have even had three saloons. You hear that they had three saloons and that they had a race track. I feel quite certain that there is authenticity about a race track out there . . . Race tracks came up all

¹⁷ Editor's Note: Subsequent research has determined that Green Berry Smith was disliked by many of his neighbors and relatives, as attested by several legal filings against him during the 1840s and 1850s. In addition, Ms. Moore's research on stage travel was apparently limited to a single commercial enterprise. Otherwise, who delivered the mail or kept the Crouch Store stocked? It is probable that several delivery and/or personal stage lines served the Tampico community through time; particularly between 1848 (the start of the California Gold Rush) and 1860 (the start of the Civil War).

over the country. That seemed to the practice. . . . We know that there was a track out here at Fairplay. . . . We know there was some kind of a race track out here south of town (p.7).

By 1885 David Fagan was already designating Tampico as a "has-been" in the county -- gone, except for a few remains, but not forgotten:

Who of the "old-timers" is there that does not remember Tampico, situated just south of the old Soap Creek crossing on the old pack trail. A quarter of century ago this was a place of considerable importance and famous for the "high jinks" held within the bar-rooms. But the glory of Tampico has departed, and for years past it has been a pasture for browsing cattle and nibbling sheep; only a few dilapidated houses remain (p. 455).

Therefore, Tampico's past--mundane or ribald-- is not agreed upon, but it is known that the town existed at that location and that Green Berry Smith, for whatever reason he may have had, annulled it in 1860. Marvin Rowley (1979) remembers a school house that was still at the townsite as late as the 1960's. It was used for storage at that time.

References

Mason, Earl G. 1926. "A Partial Zoological Historical Summation of the Arboretum Acreage," The Annual Cruise. The Forest Club, Oregon Agricultural College, Corvallis, Oregon.

Moore, Harriet. 1979 (August 3). Personal Interview with Royal Jackson. School of Forestry, OSU, Corvallis, Oregon. On file with the Horner Museum.

Payne, Edward R. 1959 (December). "Oregon Territorial Post Office and Hand-Stamped Postal Markings," Oregon Historical Quarterly.

Rowley, Marvin. 1979. Personal Interviews with Royal Jackson and Jennifer Lee. School of Forestry, OSU, Corvallis, Oregon. On file with OSU Research Forests.

Sommer, Jo. 1976 (March 7). "Tampico," Oregon Statesman (Section B).

Appendix B

The following story appeared in Days & Deeds in the Oregon Country by John Horner in 1928. Dr. Horner's flowery writing style is typical of the period and greatly embellished the facts as remembered by Elvera Glender Muller. In fact, the cadets were not allowed to dig in the spring for fear it would cave in and be ruined. ... [Jan Meranda]

Hunting Elephants in the Oregon Country

Hunting elephants in the Oregon Country is a delightful sport.

Some years ago, a Benton County, Oregon, matron said to her husband, "Send a man to clean the spring; the drinking water's bad."

The husband, unable to detect a bad taste in the water, failed to comply with his wife's wishes. Naturally she was disappointed, so, upon his return from work at the close of the day, she greeted him with a withering look. My friend, did you ever face a withering look? If so, you know how the man felt who did not obey his wife.

But, to make amends, he sent two men the next day. Soon their spades struck huge bones in the spring. These were pried up and piled on the bank. Then there came teeth, each weighing several pounds, which delighted the wife, who felt all the time she was in the right. The teeth were many thousand times as large as yours--an interesting fact when you consider that a toothache may be the cause of acute misery. You should, therefore multiply your toothache by a thousand or ten thousand to get a fair idea of the tooth troubles of an elephant.

Presently the workmen came to a tusk weighing a hundred pounds. It was as big around as a stovepipe. Very big to be sure; yet tusks are but teeth overgrown. Overgrown eye-teeth are called tushes, and teeth much larger than tushes are called tusks. In the language of the old-time school-master, one might say: "Positive, tooth; comparative, tush; superlative, tusk."

When the husband returned that evening the wife met him with a smile of triumph. Then, putting her little hand around his strong arm, as you have seen someone do, she led him gently to the spring, and, pointing to the bones, said, "So you see, Husband, we have been drinking elephant soup."

This incident seems as incredible as myths of giants and fairies, yet it took place within sixteen miles of the Oregon State Agricultural College in the year 1919.

COLLEGE STUDENTS SPEND A DAY IN ELEPHANT LAND

The discovery led to an elephant hunt in which a hundred cadets and half as many "cadetines" joined, with picks, shovels, kodaks and luncheons. These young explorers had

1. Mastodon. 2. Broad-faced Ox. 3. Three-toed Horses. 4. Tapirs. 5. Saber-toothed Tiger. 6. Oregon Rhinoceros. 7. Elephant. 8. Camels and Dromedaries. Insert, Reptile.

Mastodons and Elephants in Early Oregon. This illustration appeared as the frontspiece to John B. Horner's 1931 text book, Oregon History and Early Literature, published by the J. K. Gill Company, Portland, Oregon.

Dr. Horner, the Glenders, and the Elephant Tooth, c. 1919. The finding of this tooth caused a big stir in Benton County, and was featured in an article in the local newspaper. This formal photograph commemorated the event. Back row, left to right: [unknown], Dr. Horner, Ed Blake, [unknown], [unknown]. Front row, left to right: Selma Glender, [unknown], Laural Glender, Will Glender (with tooth), Lottie Blake.

scarcely left the campus, however, when a workman shoed them a portion of an elephant head which he had dug up within two blocks of the mayor's mansion. Imagine, in a college city [Corvallis], an elephant and a mayor, that followed the same trail towards the Willamette river every morning, with the probable difference that the elephant always got a drink.

Soon after their arrival at the spring, the cadets dug a trench large enough to contain a railway freight car, and exposed more elephant bones. Everyone shared in the excitement of the discovery except a fine-looking pioneer, who was in deep study.

He bore the appearance of one who depends more upon his own opinion than on books--a custom not uncommon among old-timers. His long beard reached to his waist. It was snowy white, with the exception of a small patch about his mouth which had been discolored by tobacco. He was smoking a corn-cob pipe which he called "Old Faithful" because it was in almost constant action. When asked what he thought of the discovery, he slowly peered through the smoke of "Old Faithful" and said: "I can't understand how a great hill of flesh ever crawled under the spring, now covered with trees."

Yet, the elephant lived long before the fir trees grew about the spring, for, at that time Oregon was a land of palms, with a tropical or sub-tropical climate, and there were no first, cedars nor pine trees here. Hence, the age in which the elephant lived must have been very long ago.

ELEPHANTS ONCE NUMEROUS IN OREGON

While homeward bound, the elephant hunters were shown a mastodon tooth found a few miles to the westward of the spring. Someone pointed out the Robert Glass farm, from which remains of two elephants were excavated more than forty years ago. These incidents, all of which occurred within a single county, helped to strengthen the belief that elephants were once common in Oregon.

A few days later, a fishing party, near Ingram Ferry on the Willamette about ten miles from the spring, found the tusks of an elephant in the east bank of the river.

Some bathers discovered the remains of mastodon and elephants in Chehalem Creek at Newberg in June, 1924.

Near Dayton, Oregon, is a historic barn built by General Joel Palmer. Here went the groomed steeds of Capt. U. S. Grant, Lieut. Phil Sheridan, Capt. Auger, General Stevens and other noted men who were entertained by General Palmer. A portion of the barn has been converted into a museum for the exhibition and preservation of fossil remains of a mammoth, a mastodon, a ground sloth, and other huge animals, some of which were collected from the bed of Palmer Creek during the forty years since Dr. Thomas Condon, Oregon State Geologist, first discovered traces of great mammals in the Pacific Northwest. Here had been magnificent feeding and breeding grounds and great elephant wallows in an age when the climate was suited to these animals.

Will Glender and the Elephant Tooth. This photograph appeared in local newspapers that reported on the find at the Glender Brothers farm.

Gene Glender stands at the site of the spring in which elephant fossils were recovered between 1919 and 1941. Photograph taken in 1989 by Bob Zybach.

The largest tusk found in the northwest is a six-foot section, ten inches thick, taken from the bed of Myrtle Creek on the Charles R. James farm in Douglas County, August 17, 1927. It was found in 1926 by a girl which fishing, who, mistaking it for a huge snag, did not report the find for some time. It is believed to be one of the three largest fossil tusks known--a tusk of that size having been discovered in Florida and another in India.

Not uncommonly are elephant and mastodon fossils displayed in Willamette Valley store windows, whither they have been brought from gravel beds, moraines, marshes and streams.

These, with other evidence, indicate that the region west of the Cascade Range was at one time a zoological garden where elephants and mastodons--the first plowmen of the Oregon country--used their great tusks in upturning roots for food. Those were the days of the elephant-and-palm climate when huge animals, now extinct, existed here in great numbers.

Many of them lived in the highlands of Oregon, where the cold is now so severe that tropical animals could not exist. Yet, elephants and mastodons were, apparently, more numerous there than in the lowlands, where the climate is tempered by the warm winds of the Japan current. Their great beasts, however, may have lived in the Oregon country before the Japan current came to temper the climate.

Horner, John B. 1928. Hunting Elephants in Oregon. In: Days and Deeds in the Oregon Country, pp. 9-14. J.K. Gill Company, Portland, Oregon.

Appendix C

Family Photos

Early Tampico school photograph (1923) by Laura Glender showing infant Gene Glender, teacher Lottie Blake, and Mother Selma Glender. Students are Mildred Schmidt, Edward Schmidt, Virginia Schmidt, Gerald Mackie, George Mackie, Fern Barzee, Leah Barzee, Leone Glender, Elvera Glender, and an unidentified girl that may have been named Ethel. Handwriting (and identification) is by Viola Glender in 1994.

Original Glender farmhouse. This home may have been built as early as 1856 by the William Beatty family. It was known as the "Smith house" when the Glenders purchased it between 1905 and 1910, and may have been owned by Green Berry Smith in the late 1800s. The peak of the house roof can be seen in the watercolor painting of early Tampico (Appendix A).

After the fire. Will Glender was burning gift wrapping paper in the fireplace the Sunday morning after Christmas in 1920 when the flue caught fire and burned the house down. While recounting the event in later times he always observed that if he'd "gone to church that morning, as I was supposed to do," the fire would have never taken place. Photo by Laura Glender.

The new house, summer 1923. Cousin Lily Glender (daughter of uncle John Glender in Linn County) and aunt Laura Glender stand in background, next to new home. Selma Glender holds baby Gene, while sisters Leone and Elvera stand close by. Photo by Mary Payne, a family friend visiting from the East.

Gene Glender and sister Elvera Muller stand in front of the Glender home for the first time since leaving nearly 50 years earlier, in 1941. A few months later the house was sold and moved. Photo by Jan Meranda, 1989.

Elvera Glender plays in front of the family barn, c. 1920. Photo by Laura Glender.

From horses to steam. Will Glender drives the family tractor while Charlie Glender attends to the hitch. Photo by Laura Glender.

Gene Glender stands between uncle Will and Stub (the dog) in front of family's new red barn, c. 1928. Photo by Laura Glender.

The Glender barn in 1989. Photo by Bob Zybach.

The Glender house in 1989. Photo by Jan Meranda.

Gene Glender and Jan Meranda stand in front of a depression to the north of the Glender house. As a child, Gene was told that the depression was the site of an early day Tampico tavern. Photo by Bob Zybach, 1989.

Below photo looking west on the foot-hills. Donated by Glender Bros.
-2664

Glender fields, c. 1905. Named hills in background include Writsmans Hill and Forest Peak. Trees in field line the course of Soap Creek. Background hills now form the eastern extent of OSU's Dunn Forest.

Appendix D

1910 Soap Creek Precinct Census

Compiled and Published in 1985 by the

Mid-Valley Genealogical Society

W *Castalia, OR* E

1910

UNITED STATES CENSUS
FOR
BENTON COUNTY
OREGON

1910 CENSUS
BENTON COUNTY, OREGON
SOAP CREEK

SURNAME	FIRST NAME(S)	H	REL	H/	S	AGE	BP	ED	S#	LN#
ABBATICOLE	V.	-			M	17	ITAL	6	3	3
ALLEN	DAVID F.	X			M	61	PA	6	2	72
ALLEN	FANNIE E.		WIFE		F	50	IL	6	2	73
ALLEN	NELLIE M.		DAU		F	11	NE	6	2	74
ANDERSON	ARTHUR J.		BOARDR		M	21	SWED	6	2	4
ARMSTRONG	ADELINE	X			F	55	CANA	6	1	58
ARMSTRONG	ALICE M.		DAU		F	15	CANA	6	1	61
ARMSTRONG	ARTHUR A.		SON		M	30	CANA	6	1	59
ARMSTRONG	ARTHUR L.		SON		M	2	KS	6	1	69
ARMSTRONG	CHARLES E.		SON		M	21	OR	6	3	52
ARMSTRONG	CHARLES T.		SON		M	3/12	OR	6	1	70
ARMSTRONG	GEORGE	X			M	58	IREL	6	3	49
ARMSTRONG	KATHLEEN		DAU		F	23	OR	6	3	51
ARMSTRONG	MARCELLUS M.	X			M	29	KS	6	1	67
ARMSTRONG	MAUD F.		DAU		F	16	OR	6	3	54
ARMSTRONG	MAUD K.		WIFE		F	53	IREL	6	3	50
ARMSTRONG	MAUDIE		DAU		F	21	CANA	6	1	60
ARMSTRONG	VIOLA		WIFE		F	24	OK	6	1	68
ARMSTRONG	WILLIAM A.		SON		M	19	OR	6	3	53
BEAL	CLARA L.		WIFE		F	29	OR	6	1	2
BEAL	ENID I.		DAU		F	6	OR	6	1	3
BEAL	EUGENE S.	X			M	33	IL	6	1	1
BIMMOROSTO	G.	-			M	40	ITAL	6	3	7
BLAKE	CHARLOTTE E.		WIFE		F	36	IL	6	4	42
BLAKE	DAVID A.	X			M	83	IN	6	4	21
BLAKE	EDGAR A.	X			M	34	OR	6	4	41
BLAKE	EMILY		WIFE		F	71	IN	6	4	22
BRANDONISCO	A.	-			M	60	ITAL	6	3	10
BRANDONISCO	A.	-			M	14	ITAL	6	3	8
BRANDONISCO	G.	-			M	36	ITAL	6	3	9
BRECKERMAN	ROBERT E.		F/LAW		M	65	NY	6	3	48
BRODIE	EFFIE E.		WIFE		F	30	OR	6	2	97
BRODIE	JOHN C.	X			M	26	OR	6	2	96
BROWN	ALWARD D.		SON		M	1/12	OR	6	2	54
BROWN	DELIA L.		SISTER		F	14	OR	6	2	56
BROWN	EDNA M.		WIFE		F	20	IN	6	2	53
BROWN	FRANCIS C.	X			M	32	OR	6	2	52
BROWN	GERTRUDE		WIFE		F	32	OR	6	1	96
BROWN	IDA M.		SISTER		F	25	OR	6	2	55
BROWN	LEE	X			M	44	OR	6	1	95
BROWN	NORRIS LYLE		SON		M	7	OR	6	1	97
BULOW	JOHN C.	X	L/A		M	35	WI	6	2	50
BYERLY	DELL		BOARDR		M	33	OR	6	1	13
CALOBRES	M.	-			M	51	ITAL	6	3	29
CAMPANELLI	M.	-			M	34	ITAL	6	3	2
CARONE	G.	-			M	29	ITAL	6	3	28
CARTER	ANNA A.		WIFE		F	25	OR	6	2	61
CARTER	CECIL G.		DAU		F	10	OR	6	3	40
CARTER	ELMER P.		SON		M	29	OR	6	2	67

1910 CENSUS
BENTON COUNTY, OREGON
SOAP CREEK

SURNAME	FIRST NAME(S)	H	REL	H/	S	AGE	BP	ED	S#	LN#
CARTER	ESTON A.	X			M	27	OR	6	2	60
CARTER	GREETA L.		DAU		F	10	OR	6	3	75
CARTER	JAMES T.	X			M	57	OR	6	2	75
CARTER	JOHN A.	X			M	54	OR	6	2	65
CARTER	JONATHAN J.		BROTHR		M	54	OR	6	2	76
CARTER	KENNETH T.		SON		M	10	OR	6	3	74
CARTER	LULU J.		WIFE		F	39	OR	6	3	39
CARTER	LYLE E.		SON		M	2	OR	6	2	62
CARTER	MARTHA A.		DAU		F	23	OR	6	2	69
CARTER	MARTHA A.	X			F	75	WI	6	3	36
CARTER	MARY C.		WIFE		F	46	MO	6	2	66
CARTER	NORA P.		WIFE		F	37	OR	6	3	73
CARTER	PERRY A.	X			M	49	OR	6	3	38
CARTER	ROSE E.		D/LAW		F	24	OR	6	2	68
CARTER	VINCENT		SON		M	1/12	OR	6	3	76
CARTER	VIRGIL A.	X			M	39	OR	6	3	72
CAUTHORN	EMILY		WIFE		F	65	VA	6	1	18
CAUTHORN	NANCY D.		WIFE		F	36	OR	6	3	31
CAUTHORN	WILLARD	X			M	46	MO	6	3	30
CAUTHORN	WILLIAM L.	X			M	74	VA	6	1	17
CIMMOROSTO	M.		-		M	42	ITAL	6	3	6
CLARK	EVELYN		G/DAU		F	1-9/	KS	6	1	66
CLARK	JOHN H.		BOARDR		M	59	MA	6	4	30
COOPER	STEVEN V.		PARTNR		M	48	MO	6	3	67
COX	CHARLES H.	X			M	56	WI	6	2	10
COX	EMMA		WIFE		F	51	ENGL	6	2	11
DAVIS	G.E.	X	L/A		M	40	USA	6	2	51
DAVIS	JOHN E.		BOARDR		M	20	WI	6	1	12
DEVER	ANDREW J.		HRD HD		M	21	US	6	2	43
DIANA	G.		-		M	27	ITAL	6	3	16
DIXON	JOSIE		WIFE		F	25	OR	6	1	24
DIXON	MARION ARTHUR	X			M	31	OR	6	1	23
DIXON	MARION E.		SON		M	5	OR	6	1	25
DIXON	VIRL N.		SON		M	3	OR	6	1	26
DODELE	ANETTE G.		DAU		F	26	OR	6	3	93
DODELE	CECIL G.		DAU		F	24	OR	6	3	94
DODELE	CHARLOTTE H.		WIFE		F	40	OR	6	1	9
DODELE	CLARA A.		WIFE		F	51	IL	6	3	92
DODELE	CLARA M.		WIFE		F	21	OR	6	1	15
DODELE	EUGENE M.	X			M	57	BELG	6	1	8
DODELE	FRANKLIN E.	X			M	21	OR	6	1	14
DODELE	JEFFERSON M.		SON		M	11/1	OR	6	1	16
DODELE	PAUL B.		SON		M	20	OR	6	3	95
DODELE	PAUL E.	X			M	56	BELG	6	3	91
DODELE	VERLIE E.		DAU		F	18	OR	6	3	96
DODELE	ZELLA E.		DAU		F	18	OR	6	1	10
DORGAN	MARIE		WIFE		F	46	OH	6	2	6
DORGAN	TIMOTHY J.	X			M	42	NY	6	2	5
EARHARD	TARALTA T.		DAU		F	10	OR	6	2	98

1910 CENSUS
BENTON COUNTY, OREGON
SOAP CREEK

SURNAME	FIRST NAME(S)	H	REL	H/	S	AGE	BP	ED	S#	LN#
FARRAR	ELISABETH		WIFE		F	30	MI	6	4	38
FARRAR	FREDERIC W.		SON		M	1-10	OR	6	4	40
FARRAR	JOHN A.		SON		M	9	OR	6	4	39
FARRAR	WILLIAM K.	X			M	43	CA	6	4	37
FERRE	G.		-		M	33	ITAL	6	3	15
FREITAS	FRANCIS E.		DAU		F	10	OR	6	3	47
FREITAS	JOSEPH T.	X			M	53	CA	6	3	45
FREITAS	LILLIE M.		WIFE		F	40	ID	6	3	46
FRISTORUR	FRANK T.		B/LAW		M	34	SWED	6	2	3
GALLO	G.		-		M	26	ITAL	6	3	17
GARONE	G.		-		M	28	ITAL	6	3	1
GLASENER	JOHN A.		UNCLE		M	52	IL	6	2	57
GLASENER	MAMIE P.		AUNT		F	52	IL	6	2	58
GLENDER	CHARLIE W.		BROTHR		M	33	GERM	6	1	81
GLENDER	LAURA C.		WIFE		F	29	WI	6	1	80
GLENDER	WILLIAM C.	X			M	35	GERM	6	1	79
GOVIOR	ALVA L.		SON		M	20	SD	6	1	90
GOVIOR	ELMER E.		SON		M	23	SD	6	1	89
GOVIOR	JOHN S.	X			M	49	ENGL	6	1	87
GOVIOR	SADIE R.		WIFE		F	42	WI	6	1	88
GRIFFIN	BERNARD		HRD HD		M	19	MO	6	3	44
GULIERMO	A.		-		M	33	ITAL	6	3	18
HALE	ADDIE M.		WIFE		F	47	MO	6	1	53
HALE	ALBERT R.		SON		M	13	WA	6	1	56
HALE	HOWARD J.		SON		M	20	WA	6	1	54
HALE	JOHN W.		SON		M	18	WA	6	1	55
HALE	RICHARD M.	X			M	54	MO	6	1	52
HALE	VERL V.		DAU		F	9	OR	6	1	57
HARRIS	ARTHUR J.		SON		M	11	OR	6	1	7
HARRIS	BENJAMIN W.	X			M	49	OH	6	1	4
HARRIS	ELIZABETH G.		WIFE		F	40	OR	6	4	29
HARRIS	EZRA G.	X			M	25	OR	6	2	8
HARRIS	IDA J.		WIFE		F	45	ID	6	1	5
HARRIS	JOHN D.	X			M	44	IA	6	4	28
HARRIS	OLIVE		DAU		F	15	OR	6	1	6
HARRIS	VIOLA E.		WIFE		F	30	NE	6	2	9
HEARD	CECIL C.		SON		M	5	CA	6	4	34
HEARD	CHARLES C.	X			M	30	TX	6	4	32
HEARD	ITHA L.		DAU		F	4	OR	6	4	35
HEARD	THELMA O.		DAU		F	2	OR	6	4	36
HEARD	TRENA V.		WIFE		F	25	WA	6	4	33
HECKER	IRMA		WIFE		F	24	OR	6	1	31
HECKER	JOSEPH	X			M	77	GERM	6	1	28
HECKER	LAWRENCE A.	X			M	27	OR	6	1	30
HECKER	MINERVAE S.		WIFE		F	62	MO	6	1	29
HECKER	PAULINE		DAU		F	2/12	OR	6	1	32
HODGES	COMMODORE P.		SON		M	51	OR	6	2	79
HODGES	DRURY R.	X			M	84	IN	6	2	77
HODGES	HELEN L.		DAU		F	17	OR	6	1	51

1910 CENSUS
BENTON COUNTY, OREGON
SOAP CREEK

SURNAME	FIRST NAME(S)	H	REL	H/	S	AGE	BP	ED	S#	LN#
HODGES	MARCUS D.	X			M	43	OR	6	1	49
HODGES	MARY E.		WIFE		F	51	OR	6	4	44
HODGES	MARY R.		WIFE		F	40	OR	6	1	50
HODGES	ROBERT D.	X			M	56	OR	6	4	43
HOLMAN	ERMA L.		DAU		F	7	OR	6	1	74
HOLMAN	JOHN W.	Z			M	42	OR	6	1	71
HOLMAN	LETHA F.		DAU		F	15	OR	6	1	73
HOLMAN	VIDA E.		WIFE		F	41	OR	6	1	72
HOLMES	ALBERT E.	X			M	38	CANA	6	1	75
HOLMES	LAURA E.		WIFE		F	23	OR	6	1	76
HOLMES	MARGRET E.		DAU		F	3	OR	6	1	77
HOPSON	CHARLES A.	X			M	72	TN	6	4	8
HOPSON	ELIZABETH		WIFE		F	56	MS	6	4	9
HOPSON	WILLIAM B.		SON		M	35	MS	6	4	10
HUGHEY	MARY E.		DAU		F	59	OR	6	2	78
JACOBELLIS	O.		-		M	52	ITAL	6	3	4
JACOBELLIS	V.		-		M	16	ITAL	6	3	14
JACOBELLIS	V.		-		M	15	ITAL	6	3	5
JOHNSON	CHARLES P.		G/SON		M	6/12	OR	6	4	16
JOHNSON	CLARA M.		G/DAU		F	1-6/	OR	6	4	15
JOHNSON	CLARENCE E.		SON		M	3/12	OR	6	4	20
JOHNSON	CLINTON H.		SON		M	2	OR	6	4	19
JOHNSON	HAZEL		D/LAW		F	20	OR	6	4	14
JOHNSON	JUDSON C.	X			M	28	CANA	6	4	17
JOHNSON	MARY S.		WIFE		F	64	CANA	6	4	12
JOHNSON	SADIE		WIFE		F	33	CANA	6	4	18
JOHNSON	SMITH	X			M	54	CANA	6	4	11
JOHNSON	WILLIAM R.		SON		M	27	CANA	6	4	13
KISOR	ARCHIE R.	X			M	25	OR	6	2	12
KISOR	LENOR A.		DAU		F	2	OR	6	2	14
KISOR	OCA A.		WIFE		F	21	OR	6	2	13
KOAS	ADELE		WIFE		F	44	GERM	6	3	85
KOAS	CYRILL	X			M	46	GERM	6	3	84
KOAS	FRANK A.		SON		M	20	MT	6	3	86
KOAS	FRED		SON		M	16	MT	6	3	88
KOAS	GEORGE		SON		M	18	MT	6	3	87
KOAS	JOHN		SON		M	13	MT	6	3	89
KOAS	OTTO		SON		M	6	OR	6	3	90
LENDEMAN	GEORGE H.	X			M	55	IN	6	3	41
LENDEMAN	MARJORY J.		DAU		F	13	OR	6	3	43
LENDEMAN	PERSIS J.		WIFE		F	50	OR	6	3	42
LEWIS	HAMAN	X			M	60	OR	6	2	80
LEWIS	MARY L.		WIFE		F	57	IA	6	2	81
LEWIS	RALPH C.		SON		M	21	OR	6	2	82
LEWIS	ROSS W.		SON		M	18	OR	6	2	83
LIGGETT	ARTHUR D.		SON		M	11	OR	6	2	46
LIGGETT	CLIFFORD L.		SON		M	8	OR	6	2	47
LIGGETT	LOUISE A.		WIFE		F	41	MO	6	2	45
LIGGETT	ROBERT R.	X			M	47	OR	6	2	44

1910 CENSUS
BENTON COUNTY, OREGON
SOAP CREEK

SURNAME	FIRST NAME(S)	H	REL	H/	S	AGE	BP	ED	S#	LN#
LIGGETT	VINNIE R.		SON		M	5	OR	6	2	48
LOGSDON	ANNA C.		WIFE		F	27	OR	6	3	56
LOGSDON	HAROLD C.		SON		M	9/12	OR	6	3	59
LOGSDON	THOMAS A.	X			M	32	OR	6	3	55
LOGSDON	THOMAS B.		SON		M	5	OR	6	3	58
LOGSDON	VIOLA V.		DAU		F	7	OR	6	3	57
LONIGRO	G.		-		M	26	ITAL	6	2	100
LUTSCHINGER	FRANK		HRD	HD	M	20	IL	6	3	60
MALEY	FLORA		DAU		F	4	OR	6	4	26
MALEY	GEORGE B.		SON		M	3	OR	6	4	27
MALEY	MINNIE M.		WIFE		F	30	OR	6	4	24
MALEY	ORLA		DAU		F	6	OR	6	4	25
MALEY	WASHINGTON B.	X			M	37	OR	6	4	23
MANFREDE	G.		-		M	20	ITAL	6	3	26
MANFREDE	J.		-		M	28	ITAL	6	3	25
MANFREDE	M.		-		M	23	ITAL	6	3	24
MANFREDE	V.		-		M	29	ITAL	6	3	23
MARKS	FLORENCE		DAU		F	7	SD	6	1	86
MARKS	LENA U.		WIFE		F	44	WI	6	1	83
MARKS	LEWIS G.	X			M	51	GERM	6	1	82
MARKS	WALLACE		SON		M	8	SD	6	1	85
MARKSA	WANDA C.		DAU		F	15	SD	6	1	84
MCGUINN	ELENOR M.		WIFE		F	35	MI	6	3	35
MCGUINN	JOHN W.	X			M	36	OH	6	3	34
MENELASCINO	T.		-		M	34	ITAL	6	3	19
METGE	ANNA E.F.		DAU		F	16	IL	6	4	2
METGE	BERTHA R.C.		DAU		F	15	IL	6	4	3
METGE	CHARLES E.	X			M	56	GERM	6	3	97
METGE	FRED W.		SON		M	27	WI	6	3	99
METGE	HENRY A.W.		SON		M	20	WI	6	3	100
METGE	MABEL F.		DAU		F	10	IL	6	4	7
METGE	MARIE M.R.		DAU		F	14	IL	6	4	4
METGE	MARY L.		WIFE		F	48	WI	6	3	98
METGE	MILLIE		DAU		F	11	IL	6	4	6
METGE	SELMA B.		DAU		F	18	WI	6	4	1
METGE	WILLIE A.E.		SON		M	13	IL	6	4	5
MILLER	ARTHUR		HRD	HD	M	24	OR	6	1	27
MILLER	HENRY		HRD	HD	M	22	OR	6	2	7
MONDALE	G.		-		M	19	ITAL	6	3	21
MONDALE	S.		-		M	54	ITAL	6	3	20
MONDALE	V.		-		M	21	ITAL	6	3	22
MORSS	ANNA L.		WIFE		F	40	IL	6	3	78
MORSS	ELMER R.		SON		M	18	NE	6	3	80
MORSS	HOWARD B.		SON		M	18	NE	6	3	79
MORSS	JOHN E.	X			M	47	IN	6	3	77
MORSS	NINA L.		DAU		F	15	NE	6	3	81
MORSS	VERNON D.		SON		M	1-7/	NE	6	3	83
MORSS	VIRGIL W.		SON		M	10	NE	6	3	82
NOIS	ELLEN		WIFE		F	59	IL	6	2	64

1910 CENSUS
BENTON COUNTY, OREGON
SOAP CREEK

SURNAME	FIRST NAME(S)	H	REL	H/	S	AGE	BP	ED	S#	LN#
NOIS	WILLIAM	X			M	77	GERM	6	2	63
OLSON	ANNA H.		WIFE		F	47	SWED	6	1	99
OLSON	CHARLES A.		SON		M	11	OR	6	2	1
OLSON	HILDA H.		DAU		F	13	OR	6	1	100
OLSON	HOLGAR A.		NEPHEW		M	8	SWED	6	2	2
OLSON	JOHN C.	X			M	44	SWED	6	1	98
PHELPS	ERNEST C.		HRD HD		M	18	OR	6	1	11
PLOV	ALICE E.		WIFE		F	36	OR	6	2	16
PLOV	FRANCIS M.		DAU		F	8	OR	6	2	20
PLOV	GEORGE W.	X			M	41	DENM	6	2	15
PLOV	GILBERT L.		SON		M	10	OR	6	2	19
PLOV	GLADYS M.		DAU		F	5	OR	6	2	21
PLOV	HELEN R.		DAU		F	16	OR	6	2	17
PLOV	NELLIE A.		DAU		F	14	OR	6	2	18
PLOV	NORA A.		DAU		F	3	OR	6	2	22
RAY	CHARLES C.		SON		M	23	OR	6	2	37
RAY	CORA M.		DAU		F	15	OR	6	2	27
RAY	ELLA S.		DAU		F	26	OR	6	2	36
RAY	ELSIE F.		DAU		F	5	OR	6	2	30
RAY	FRANK T.		SON		M	31	OR	6	2	33
RAY	FRANK T.	X			M	46	OR	6	2	24
RAY	GUY		SON		M	20	OR	6	2	26
RAY	HESTER A.		DAU		F	17	OR	6	2	35
RAY	JAMES	X			M	58	MO	6	2	31
RAY	LEATHIE H.		DAU		F	11	OR	6	2	29
RAY	MAMIE		DAU		F	13	OR	6	2	28
RAY	MARY E.		WIFE		F	49	OR	6	2	32
RAY	MINNIE B.		WIFE		F	38	WA	6	2	25
RAY	WESSIE O.		SON		M	15	OR	6	2	38
RAY	WILLIAM L.		SON		M	30	OR	6	2	34
RIDDERS	ADDELINE		DAU		F	28	OR	6	1	37
RIDDERS	BERNARD J.		SON		M	31	OR	6	1	34
RIDDERS	BERNICE		DAU		F	4	OR	6	1	47
RIDDERS	BERTHA	X			F	62	GERM	6	1	33
RIDDERS	FRANK		SON		M	25	OR	6	1	35
RIDDERS	HENRY T.	X			M	38	OR	6	1	44
RIDDERS	LENA		DAU		F		OR	6	1	38
RIDDERS	LIZZIE		DAU		F	20	OR	6	1	39
RIDDERS	LUCILE		DAU		F	6	OR	6	1	46
RIDDERS	MARY		DAU		F	36	OR	6	1	36
RIDDERS	MARY F.		WIFE		F	32	OH	6	1	45
RIDDERS	RAYMOND		SON		M	2	OR	6	1	48
RUE	OLE K.		HRD HD		M	42	NORW	6	2	23
RYALS	ADDIE L.		WIFE		F	44	MN	6	3	62
RYALS	GORDON P.		SON		M	17	CA	6	3	63
RYALS	KENNETH M.		SON		M	12	CA	6	3	64
RYALS	MYRON N.		SON		M	9	CA	6	3	65
RYALS	WILLIAM F.	X			M	45	OR	6	3	61
SANDERLINE	PETER A.	X	L/A		M	67	SWED	6	2	49

1910 CENSUS
BENTON COUNTY, OREGON
SOAP CREEK

SURNAME	FIRST NAME(S)	H	REL	H/	S	AGE	BP	ED	S#	LN#
SIMALDITO	R.	-			M	26	ITAL	6	3	12
SMITH	EDNA		WIFE		F	29	OR	6	2	40
SMITH	ELINOR		DAU		F	8	OR	6	2	41
SMITH	ERNEST E.		HRD HD		M	21	OR	6	4	31
SMITH	JOHN W.		SON		M	3	OR	6	2	42
SMITH	JOSEPH C.	X			M	31	OR	6	2	39
STALLMACKER	AMANDA J.		WIFE		F	45	OR	6	4	50
STALLMACKER	ERNEST C.	X			M	49	WI	6	4	49
STALLMACKER	ETHEL F.		DAU		F	22	OR	6	4	51
STALLMACKER	NINA M.		DAU		F	17	OR	6	4	52
STEWART	ANN		WIFE		F	56	IN	6	1	63
STEWART	JAMES T. F.	X			M	63	OH	6	1	62
STEWART	MARION L.		SON		M	16	KS	6	1	65
STEWART	ROYAL T.		SON		M	21	KS	6	1	64
TENERELLI	TONEY		-		M	31	ITAL	6	2	99
THOMPSON	ELSIE M.		WIFE		F	21	OR	6	1	92
THOMPSON	LULU V.		DAU		F	11/1	OR	6	1	94
THOMPSON	MARION M.	X			M	23	MO	6	1	91
THOMPSON	RAYMOND M.		SON		M	3	OR	6	1	93
THURSTON	ALICE E.		DAU		F	16	OR	6	2	86
THURSTON	BEATRICE M.		DAU		F	13	OR	6	2	87
THURSTON	EDWARD A.	X			M	54	CANA	6	2	84
THURSTON	EDWARD M.		SON		M	5	OR	6	2	89
THURSTON	JABEZ W.		SON		M	9	OR	6	2	88
THURSTON	MARGRET L.		WIFE		F	47	CANA	6	2	85
TOMLINSON	ALMIRA		WIFE		F	63	IL	6	2	91
TOMLINSON	CLYDE A.		SON		M	32	OR	6	2	92
TOMLINSON	EVA M.		WIFE		F	31	OR	6	2	94
TOMLINSON	FRANCIS E.		DAU		F	3	OR	6	2	95
TOMLINSON	JOHN	X			M	69	IL	6	2	90
TOMLINSON	WILLIAM S.	X			M	42	OR	6	2	93
TORGESON	ANDY	X			M	50	NORW	6	1	19
TORGESON	JAKE		HRD MN		M	22	OR	6	3	37
TORGESON	LENA		WIFE		F	54	GERM	6	1	20
TORGESON	ROY		SON		M	18	OR	6	1	21
TORGESON	VER		SON		M	16	OR	6	1	22
TUNZI	D.		-		M	26	ITAL	6	3	27
TUNZI	M.		-		M	20	ITAL	6	3	11
TUNZI	M.		-		M	17	ITAL	6	3	13
VANDERPOOL	AVERT	X			M	52	OR	6	1	40
VANDERPOOL	CAMPBELL M.	X			M	76	MO	6	3	32
VANDERPOOL	DAVID	S	L/A		M	44	OR	6	1	78
VANDERPOOL	DELMAN C.		SON		M	8	OR	6	1	42
VANDERPOOL	EFFIE D.		WIFE		F	28	OR	6	1	41
VANDERPOOL	SOUSAN M.		WIFE		F	62	OR	6	3	33
VANDERPOOL	WALTER M.		SON		M	2	OR	6	1	43
WALLET	CHARLES	X			M	67	FRAN	6	3	68
WALLET	JINNIE G.		WIFE		F	53	IL	6	3	69
WALLET	LOUIS F.		SON		M	20	IL	6	3	71

1910 CENSUS
BENTON COUNTY, OREGON
SOAP CREEK

SURNAME	FIRST NAME(S)	H	REL	H/	S	AGE	BP	ED	S#	LN#
WALLET	VICTOR C.		SON		M	22	IL	6	3	70
WIDMER	ARNOLD	X			M	47	SWIT	6	3	66
WILES	FRANCES A.		DAU		F	13	OR	6	4	55
WILES	MARY B.		WIFE		F	40	OR	6	4	54
WILES	WALTER T.	X			M	49	OR	6	4	53
WILLIAMSON	ALONZO.	X		M		58	MO	6	4	45
WILLIAMSON	CELIA A.		WIFE		F	52	MO	6	3	46
WILLIAMSON	CLEVELAND L.		SON		M	24	OR	6	3	47
WILLIAMSON	ELIZA E.		WIFE		F	47	OR	6	2	71
WILLIAMSON	OSCAR		SON		M	18	OR	6	3	48
WILLIAMSON	ROBERT N.	X			M	56	MO	6	2	70
WRITSMAN	JOHN W.		BOARDR		M	72	IL	6	2	59

OVERALL:

ENTRY COUNT: 355

Appendix E
TELEPHONE DIRECTORY
for
CORVALLIS
DECEMBER, 1941
THE PACIFIC TELEPHONE & TELEGRAPH COMPANY

C. D. ASHBAUGH, Manager

A

Abbe John r 416 N 2d	586-R	ANDERSON H J phy & sur Masonic bg	500
Abelgore Bert A r S Marys River	1332-M	Residence 2406 Jackson	500
Abraham Geo K r 547 N 9th	264	Anderson Lee Mrs r 905 S 5th	245-J
Abraham W G r 812 S 11th	1317-J	Anderson Mary D r 408 S 13th	1351-J
Acheson W B Mrs r Rt 3 Albany	11-F-2	ANDERSON SURGICAL HOSPITAL 2406 Jackson	501
Ackers E C r 621 N 35th	400	Anderson W B r 310 N 26th	1305-M
Ackermann C H r 312 N 15th	752-W	Anthon Alfred r 435 Kings rd	193-M
Adams Apts 345 S 14th	1339	Apple John r 602 N 21st	997-W
Adams Chas E r 337 S 2d	807-J	Appelman Wilma Mrs r 147 N 8th	1134-R
Adams Geo r Rt 3 Albany	11-F-22	Apt Harry r 540 S 18th	327-W
Adams R H r 612 N 19th	1810-J	Archibald F D r 418 S 4th	841-J
Adams R M r 253 Tyler	1027-J	Archibald J A Mrs r 620 S 18th	452-R
Adrian W M r 2205 Van Buren	1619-J	Armstrong Geo r Rt 1	41-F-4
Agnew F R r 552 Harrison	197-M	Armstrong Hulda J Mrs r Rt 1	18-F-2
Agricultural College (See Oregon State College)		Armstrong Wm Mrs r 525 Monroe	525-J
Agricultural Trade Relations U S Natl Bk bg	564	Arpke V W r Rt 3	25-F-2
Ahlskog Iver r 619 N 29th	1005-J	Arnst Albert r Philomath rd	1050-J
Albert A L r 2855 Jackson	1147-R	Arrants Kenneth r 611 N 3d	1059-W
Albin I E r 1804 Western Ave	1417-W	Asbahr Burton r Rt 1	40-F-3
Albright G F r 552 Jackson	1388	Asbahr Earl r Rt 3	47-F-4
Albright & Raw Corvallis Pharmacy 132 S 3d	67	Asbahr Harry r Rt 1	40-F-2
Alexander A B Mrs r 236 N 9th	224-M	Ash John Jr r Cummings Lane	1321-M
Alexander C G r Sunset dr	472-R	Ash J W ofc 611 S 2d	181
Alexander E R r Brook ln	706-W	Residence Corvallis hgts	170-M
Alexander Margaret V r 712 S 13th	995-W	Ashbaugh C D Pac Tel & Tel Co 114 S 3d	100
Alexander Myrtle r 149 N 14th	269-J	Residence 1213 Tyler	730
Allen A G r 429 S 6th	554-W	Ashby A L Mrs r 504 N 7th	1491-M
Allen Chas F r 511 N 12th	853-R	Associated Oil Co N 9th	828
Allen C H r Rt 2	46-F-12	Atwood H E r N 10th	1365-M
Allen Ethel E r 808 N 11th	361-J	Atwood J R r 206 N 7th	330-W
Allen Geo r Rt 3	1128-W	Atwood & Mills Grocery 300 S 2nd	448
Allen J B r Rt 1	18-F-22	Atwood O T Mrs r 434 S 11th	1179-M
Allen J H r 535 S 6th	158-R	Atwood R G r Rt 3	941-M
Allen John F Mrs r 728 S 3d	408-R	Atwood W M r 214 N 7th	1064
Allen L J r 445 N 31st	1084-M	Aufferheide Robert r 1462 Tyler	683-J
Allen May Mrs r 995 N 29th	966-J	Auld H B r 2731 Arnold way	703-W
Allen M H Mrs r 225 N 28th	745-J	Austin Bill r 217 N 2d	1819-J
Allen Oil Co 1375 A	84	Austin F J r 1106 Jefferson	727
Allen Tom J r 3307 Harrison	856-M	Autry Georgia F r 225 S 4th	783-R
Allen's Drug Store 251 Madison	110	Averill Martha r Rt 3	47-F-11
Allison F L r Rt 3	35-F-12	Averill W S r Rt 3	926-J
Allison Ira S r 2310 Harrison	1244-W	Avery Grover C Rt 3	9-F-22
Allman D I r 326 S 8th	1045-W	Avery Grover r 318 S 7th	354-W
Allphin E R r 240 N 9th	224-R	Avery H G r 219 N 23d	1458-W
Allworth E C Memorial Union Ofc		Avery Lawrence r 434 N 5th	692-J
Memorial Union bg	797	Avery Punderson r 428 N 5th	974-J
Allworth E C r Rt 2	38-F-11	Avery Roy D r 218 N 21st	566
Almgren Louise Mrs r 529 N 16th	165-M	Avery Wm P Cloverdale Dairy Kings rd	522
Alnutt W H r Rt 2	38-F-2	Avitt J W r Rt 1	934-R
Alpha Chi Omega 33 N 26th	1610	Avondale Apts 204 N 17th	980
Alpha Chi Rho 242 N 10th	147	Avrit J V r 1955 Western av	663-M
Alpha Delta Pi 350 N 23d	1143	Ayers Jeff r 260 A Street	281-J
Alpha Gamma Delta 26th & Harrison	712		
Alpha Gamma Rho 2500 Monroe	85	B	
Alpha Sigma Phi 957 Jefferson	309	Babb Ray r 452 Monroe	143-W
Alpha Tau Omega 309 N 26th	480	Babb S P r 364 Harrison	137-R
Alpha Xi Delta 330 N 23d	1700	Babb Walter M r 104 S 2d	534-J
Al's News Agency 350 Monroe	398	Bailey Elmer W r 451 Adams	1594-J
Alsbaugh R W r 322 N 15th	155-W	Bailey Eva Mrs r 363 Van Burcn	203-W
Amort Ted r Rt 1	26-F-3	Bailey F D r 8 N 27th	458-W
Anderson Chas r 242 Kings rd	1070-M	Bailey Wanda Rt 3	1245
ANDERSON CHAS O optometrist 110 S 3d	424-J	Bailey W W r Rt 2	44-F-13
Residence 429 N 7th	289		

DIXIE BAKING CO.

ASK YOUR LOCAL GROCER FOR
QUALITYBREAD — PIES — CAKES
DOUGHNUTS — COOKIES

356 JEFFERSON

TELEPHONE 167

Baker G O Rev r 606 S-15th	1242-W	Belknap Florence r 100 N 2d	1802-J
Baker Martin H r Rt 1	28-F-2	Bell Dora Mrs r 126 N 9th	1446-W
Baker Thos r Rt 2	46-F-13	Bell L D r 321 S 9th	422-J
Baker Walter C r 634 N 19th	1547	Bell Roy r 419 S 6th	507-M
Bakkum Glen Almer r 521 N 35th	1622-W	Bell Wm r 953 Monroe	1010-W
Baldwin Gertrude I r 329 S 6th	1198	Belshee Jennie M r 624 N 11th	1606-J
Ball Alvin r 2019 Van Buren	690-M	Belt Herman r Rt 3	940-M
BALL CLINIC 311 Jefferson	1001	Benedict Harry G r 510 N 14th	613-W
Ball Robt r Country Club Hgts	942-W	Bennett Chas S r 921 N 11th	1298-M
Ball Studios The 309 Jefferson	122	Bennett F O r 429 N 8th	882-W
Ball W M r 245 N 12th	1177-W	Bennett Geo L r 406 S 15th	1299-J
Ball Waldo W phy & sur 313 Jefferson	1000	Bennett J J r Rt 3	12-F-11
If no answer call	1001	Bennett Lee r 3053 Harrison	565
Residence 143 N 28th	1002	Bennett Mary R Mrs r 70 N 26th	1103-M
Ballard F L r 331 N 32d	1535	Bennion Noel L r 421 N 31st	1084-R
Baptist Church 9th & Monroe	961-J	Benton C L r 2d & Byron	1249-M
Barber Gladys E r 634 N 16th	277-R	Benton County	
Barber Norman r 326 N 4th	1436	Agricultural Agent Post Office bg	774
Barchard Etna r 314 N 4th	1403	Assessor Tallman C L Court House	642-W
Barclay Lafe r Rt 1	10-F-13	Circuit Judge Court House	829
Bareinger Clarence r Rt 2	5-F-11	Clerk Moore A J Court House	279
Bareinger Francis C r 2926 Orchard	912-M	Commissioner Malone W H Court House	603-J
Barfoot R A W r 503 N 34th	844-M	Coroner Keeney A L 206 N 5th	106
Barker Cecil r 912 S 11th	121-M	Judge Herron H C Court House	494
Barklow Ervin E r 225 N 16th	1097-W	Machine Shed Avery Park rd	1280
Barnes Elizabeth r 146 N 12th	704-R	School Supt Castle E H Court House	642-J
Barron J M r 505 N 4th	913-J	Sheriff Harper W M Court House	199
Barton Milton C r 311 N 14th	1520	Surveyor Galloway W C Court House	288-W
Bartram R L Mrs r 204 N 9th	1472-W	Treasurer Taylor C W Mrs Court House	288-J
Barzee Lakepark Roller Rink Rt 1	41-F-5	Benton County Abstract Co 133 N 4th	524-J
Basselin Joe r 45 Park ter	1004-W	Benton County Health Assn Court House	1150-W
Batcheller Jas H r Point Look Out Rt 2	790	Benton County Herald 165 Madison	972
Bates Emmaline Mrs r 505 S 4th	187-M	Benton County Pub Welfare Com Court House	216
Bates Paul P r 1919 Western av	1342-W	Benton County State Bank 143 S 2d	190
Bates R C r 221 N 4th	513-W	BENTON HOTEL 408 Monroe	830
Bates W A r 221 N 6th	677-W	Benton Hotel Beauty Shop Hotel Benton	198
BAUER & BAUER clnrs 238 S 2d	23	Benton Hotel Tavern Hotel Benton	830
Bauer E M r 629 S 19th	1412-W	Benton-Lincoln Electric Cooperative Inc	
BAUER JOHN P clnrs 453 Madison	478		
Bauer M H rl est Elks bg	142	If no answer call	104 N 2d. 1416
Bauer M H r 112 N 8th	843-W	If no answer call	1497
Bauman S A r Rt 1	24-F-13	Benton Mill & Warehouse Co 1st & Jackson	52
Bayne Lyle S r 842 S 10th	1009-R	Berger E Carson r Rt 3 Albany	30-F-12
Beach Elmer L r Rt 3	47-F-13	Bergstrom Dorothy r 457 Wash	1618-J
Beach Homer C r Rt 3	35-F-21	Berman Arthur K r 3407 Harrison	1488
Beach John r Rt 3	342-W	Berman Robt K r Rt 3	947-J
*Beal S E r Rt 1	18-F-4	BERMAN'S DRUG STORE 146 S 2d	315
Beals Grace Mrs r 715 S 13th	425-M	Berridge V C r 140 Kings rd	916-J
Beals O T r 645 S 5th	196-M	Berry C A r Rt 3	1636-J
Beals W M Jr r Rt 2	45-F-3	Besse R S r 229 N 21st	690-R
Beals W M Mrs r 234 N 29th	614-R	Beta Kappa 22d & Campus	597
Beard H L r Country Club way	1368-M	Beta Theta Pi 330 N 9th	893
Beardsley P M r 121 N 8th	1134-M	Bethers E Mrs r 852 Jackson	202-M
Beaty E B r 21 N 27th	316-W	Better Health Institute 724 S 10th	441-W
Beaver Cabinet Works 2d & Wash	228	Beyerlein R M r 2051 A	271-J
Beaver Laundry 231 N 2d	98	Bibee Georgia C r 703 S 15th	1317-R
Beaver Lodge 853 Harrison	362	Bier Geneva Mrs r 416 S 5th	1467-J
Beaver Plumbing Heating & Sheet Metal Shop		Bindley E J r 1461 Monroe	1193-M
	117 N 2d. 1480	Bingley Nora L r 311 N 3d	1027-R
Beaver Serv Sta 4th & Van Buren	1320-W	Birch Kenneth r 1050 Jefferson	661-J
Beavert John r 1002 Polk	371-W	Black Annie Mrs r 2820 Orchard	998-R
Beck Fred r 642 S 20th	546-M	Black C R Mrs r 126 N 21st	581
Beck Gladys O r 228 N 9th	1446-M	Blacker Wm r 621 S 19th	498-M
Beck Harry r Avery Park	536-J	BLACKLEDGE FURNITURE STORE 334 S 2d	117
Beck J Ralph r 660 Madison	1307-M	Blackledge Robt C r 1941 Philomath rd	1295-J
Beck Ruey Dallas r Rt 3	342-R	Blackledge Thad L r Philomath rd	442-W
Becker Chas E r 540 N 14th	269-R	Blackmun Fred r 229 N 7th	579-W
Beckwith O W r 742 S 5th	158-W	Blackstone Percy W r 1753 Taylor	1057-R
Beebe Beatrice B r 432 N 29th	1165-R	Blackwell Eva r Country Club way	1331-W
Beelman Anna Mrs r 623 S 4th	1714	Blake E A r Rt 1	18-F-31 *
Beelman Fred E r 224 S 5th	118-R	Blakely Cecil G Gen Ins Co Amer Hotel Benton bg	90
Beery Don V r Rt 3	1121	Blakely Cecil G Mrs r Sunset Hill	138
Benns C C r 218 N 28th	282-W		

Chambers Othniel R r 408 N 8th	1269-W	Coopey Martin P r Brook Lane	706-R
Chaney O E r Rt 3 Albany	11-F-12	Copeland J W Yards 411 S 2d	890
Chapler K A r 612 N 13th	553-M	Copenhaver R H r 437 S 7th	1472-J
Chapman E H Capt r 31st & Grant	531-R	Copson G V r 117 N 11th	777-M
Chapman Floyd r 743 N 18th	1713-W	Corbett G W r 826 S 11th	411-M
Chapman Ralph A r 204 S 9th	434-W	Corbett Jessie r 405 N 4th	376-M
Chase J r 420 S 8th	755-W	Cordley A B r 2764 Johnson	1346-J
Cheesman Lester r 727 N 17th	305-W	Cork Winifred Mrs r 2116 A St	271-M
Chellis L T Oregon Felt Co 1522 Jefferson	26	Corl L D r 737 N 36th	1717-J
Cherry E L r 811 Monroe	29-J	Corl's Book Shop 459 Madison	802-J
Chesley Hazel r 301 N 5th	239-W	Cornell O H Associated Oil Co N 9th St	828
Chi Omega 2857 Van Buren	610	Cornell O H r 227 N 10th	1220-J
Chilcote W N r Rt 3	37-F-11	Correll C L r Rt 2	937-J
Children's Farm Home Rt 1	928-W	Corrie J B r 245 S 8th	1173-M
Childs Herbert E r Brook In	921-J	Corso Ignatia r 954 Van Buren	753-J
China Tea Room 102 S 2d	1595	Corso M J r 321 N 10th	97-J
Chi Phi 560 Madison	1230	Corvallis Auto Parts Co 112 N 2d	608
Chorak Ivan Brook Lane Dairy Rt 3	8-F-2	Corvallis Auto Supply Co 108 N 2d	133
Christensen Bert E r 337 N 23d	561-M	Corvallis Auto Wrecking House 2d & Wash.	837
Christensen Toby r 30 N 26th	384-J	Corvallis Bowling Gardens 219 S 2d	79-R
Christenson B E r 637 S 6th	587	Corvallis Brick & Tile Works S Marys River	754
Christenson Clifford r Sunset Drive	487	Corvallis City of	
Christenson Fuel Co Benton Hotel bg	587	Attorney	12
Christenson Ruby Mrs r 637 S 6th	387-W	Chief of Police	1500
Christian Church 602 Madison	308-M	If no answer call	300
Christian Irvine r 1410 Van Buren	450-M	City Library	569-W
Christian's Photo Service 1561 Monroe	328-M	City School Supt	1144
Christy Ina Mrs r 1562 Van Buren	1296-J	Engineer	453
Churchill Scott r Rt 1	41-F-14	Fire Department	300
Cibert Irene r Rt 2	46-F-3	Fire Dept for Fire Alarm Only	1400
City Garbage Co 433 S 13th	429	Machine Shed	188
CITY HALL PHARMACY 312 Madison	760	Mayor	182
If no answer call	1068-J	Municipal Judge	364
City Market 111 N 2d	38	Treasurer	364
Clark E J Rev r Rt 1 Shedd	33-F-3	Water Office	113
Clark E W r 318 S 10th	438-R	Water Works Reservoir	4-F-4
Clark R C r 2500 Filmore	905-M	Water Works Shop	515-J
Clark Rodney A r 222 N 17th	1070-R	CORVALLIS COLUMBIA MKT 3d & Jackson	880
Clark W L r Rt 1	49-F-3	Corvallis Country Club Rt 2	943-J
Clarke Arthur atty Lester G Oehler 143 S 2d	66	Corvallis Credit Bureau Hout bg	474
Clarke Arthur Mrs r 659 Adams	1129-W	Corvallis Feed & Seed Co 13th & RR	383
Clarke Glenn r Rt 3	1332-W	Corvallis Fuel Co 519 S 15th	441-M
Clark's Coffee Shop 2541 Monroe	1041-W	Corvallis General Hospital 27th & Short	70
Clark's Floral Shop 125 S 2d	225	Corvallis Hotel 203 S 2nd	735
Clark's Sand & Gravel Co 305 N 2d	139	Corvallis Implement Co 415 S 2d	746
Clay Don Mrs r 457 Wash	819-W	Corvallis Junk & Machinery Co 227 N 1st	1074
Cleveland Lelia Mrs r 1306 Van Buren	1051-W	Corvallis Killing Plant Rt 3	927-R
Cline Dessie r 446 N 18th	1075-M	Corvallis Laundry 1402 Jefferson	542
Clinton R J r 2332 Monroe	857-R	CORVALLIS LUMBER CO 801 S 3d	53
Closner Earle W r 515 Polk	577-W	Corvallis NewsLehnert Printing Co 451 Madison	671
Closner L D r 964 Wash	1541-M	Corvallis Plumbing Shop 333 S 2d	515-W
Cloverdale Dairy Kings rd	522	Corvallis Sand & Gravel Co plant Crystal Lake	
Cochran C C r 660 Adams	1184-W	Cemetery rd	771
Cocklerline H B r 3003 Harrison	844-R	If no answer call	770
Coddington E A r 320 N 10th	1432-J	Corvallis Taxi Service 213 N 4th	46
Coe E L r 907 Madison	407-R	Corvallis Tire Service 314 Adams	254
Cohick W C r Rt 3	1364	CORVALLIS TRANSFER CO 1st & Wash	27
Coleman A E jwlr 255 Madison	725-W	Corvallis Upholstery & Rug Cleaners 318 S 2d	200
Coleman A E r 335 N 16th	1453-M	Corvallis Used Car Market 301 Jackson	647
Coleman Ralph O r Sunset Hill	1042-W	Corvallis Welding Wks 423 S 3d	978
COLLEGE CLEANERS & DYERS 1603 Monroe	68	Cosby H E r 426 N 34th	1356-W
College Crest Store 2525 Monroe	885	Cotton's Beauty Shop 129 S 2d	1040
College Hill Garage 2035 Monroe	679	County (See Benton County)	
College News Service Memorial Union bg	984	Courtesy Filling Station 504 N 9th	490-J
Collins Murray E r 437 S 10th	434-R	Courtright Eunice r 327 N 25th	484-J
Colonial Club Oak Creek Terrace	1533	Covalt James L r 911 S 10th	160-W
Combs Edw H r 3420 Jackson	1066-W	Cowell Joyce r 757 Monroe	769-W
Commons Mary Mrs r 937 N 11th	853-J	Cowgill Helen r 319 S 5th	909-W
Conder W W r Rt 1	22-F-3	Cox Geo B r 564 Jackson	677-R
Congelton Ila Rae r 205 N 11th	270-J	Craig W R r 862 Jackson	202-R
Conlin Implement Co 3d & Washington	210	Craig's Grocery 420 N 15th	669
Conlin John B r 411 N 16th	1205-W	Cramer Theo P r 228 N 28th	1048-J
Connecticut Mutual Life Ins Co US Natl Bk bg	40	Crane Jas C r 324 S 15th	1279-J
Conrad Frank r Rt 3	25-F-4	Crawford Louise Mrs r 2107 Monroe	64
Consolidated Freightways 305 N 2d	353	Crawford W N Mrs r 835 S 20th	1417-J
Coon Appliance Store 318 S 2d	200	Crist C R r Rt 1	24-F-21
Coon G B r 2646 Arnold way	469-R	Crocker H G Mrs r 1451 Western Ave	396-J
Coon Michael Rt 1 Shedd	33-F-11	Cronenberger Grace r 445 N 12th	768-J
Cooper Geo W r 820 S 11th	121-J	Crowhurst H M r 327 N 11th	858-R
Cooper James A r 212 S 8th	295-J	Culbertson Alice r 425 N 18th	1175-W
Cooper Kenneth r 1414 Polk	510	Cumming H M sprtg gds 208 S 2d	321-W
Co-operative Mgrs Assn 1st & Monroe	604	Residence 415 S 10th	164-W
Coopey C J r Brook In	706-M	Cummings & Avery Genl Pet Corp of California	
		508 Monroe 1114	

Cummings E A & C I Leading Floral Co
458 Madison. 201
Cummings Geo G r 5th & Wash 819-M
Cummings M E Mrs r 302 N 21st 867-W
Cummings Merle H r Rt 2 1627
Cummings Orlo r 865 Jackson 1566-J
Cunningham C J r 521 N 8th 1491-R
Cunningham H Mrs Weatherford Hall Men's Dorm. 1101
Cunningham Lyda r 320 S 6th 1521-W
Curl Emma r 860 Van Buren 543-J
Curnutt C E r 447 Kings rd 847-W
Currier Sarah A r 913 Jefferson 434-M
Currin C J r Rt. 2 43-F-21
Currin Josephine r 1463 Jackson 767-R
Curry Alethea r 2660 Filmore 905-W
Curtis W J optometrist 215 Madison 432-J
Residence 440 S 11th 339-J
Cutshall Leonard L Major 222 N 7th 1216-M
Cyrus Amy r 221 N 16th 1149-R
Czizek C M r 410 Jefferson 1338

D

Daily Lloyd A r 521 N 14th 701-M
Daily R C r 135 S 9th 738-J
Dale Jack r 315 S 12th 1358-M
Dale's Auto Serv 351 Jackson 1277-W
If no answer call 923-R
Dana B F r 304 N 28th 447-M
Daniels John Mrs r Rt 3 9-F-5
Dann Robert H r 725 N 29th 146-W
Darelius Mabel R r 341 N 21st 1433-J
Darling A J r 420 S 7th 705-W
Darling's Variety Store 120 S 3d 696-W
Darlington Philip S r 1760 May 273-M
Davis Della Mrs r 2305 Monroe 1529
Davis Ed r 816 S 3d 1471-W
Davis G E r 120 N 11th 1526
Davis George r Rt 2 5-F-21
Davis Leslie L r Rt 2 5-F-22
Davis R H r 302 N 9th 1307-W
Dearborn R H r Hotel Benton 830
Dearing A r 23d & Railroad 271-W
DeArmond Ivan C r 611 N 29th 1005-W
Dehner Albert H r 428 N 26th 1719-W
DeLancey M S r 135 N 8th 878-J
DeLoach D B r 321 N 33d 856-W
Delta Chi 13th & Jackson 72
Delta Delta Delta 340 N 26th 454
Delta Sigma Phi 320 N 9th 296
Delta Tau Delta 127 N 13th 120
Delta Upsilon 235 N 25th 1616
Delta Zeta 23d & Van Buren 310
Demith James r Rt 3 926-M
DEMOSSE-BRITT FUNERAL HOME 8th & Madison 45
DeMoss R r 402 Jefferson 439
DeMoss Turkey Ranch Rt 2 19-F-13
Denman Geo W atty 222 1/2 S 2d 321-M
Denman Geo W r 142 N 11th 116-J
Denny Albert Mrs r 2021 Western av 1816-R
Denny John Lewis r 404 N 11th 641-J
Denson F H r 1610 Van Buren 1324-W
Denson Feed & Seed Store 530 S 7th 1039
Denton Kirk r 555 Van Buren 1174-W
Denton's Bakery 121 S 3d 130
Devaney H J r 516 N 3d 913-M
Devers Blaine r 240 N 30th 1076-J
Devin Chas r 318 N 5th 1381-M
Dew G A r 504 N 17th 1310-J
Dickinson E M r 336 N 29th 665-M
Dickinson G W r 405 S 11th 349-J
Dickson L L r 206 N 14th 1068-J
Diekhoff Josie B r 445 N 11th 545-W
Dillon H M r 722 S 13th 325-W
Dimick R E r 436 N 35th 1013-M
Dinette Five & Ten 314 Jefferson 873-M
Dinges Bernice Mrs r 621 S 17th 379-J
Dinges Frank Mrs r 757 N 2d 1508-J
Ditgen Geo J r 919 S 5th 1271-R
Dixie Baking Co 355 Jefferson 167
Dixon Belva r 532 S 13th 274-W
Dixon Chester r Lilly hw 1636-M
Dixon H B Maj r 422 N 8th 1286-W
Dixon Jas V 205 Kings rd 653-J

Dixon Mona r 757 Monroe 1587
Dodele C G Rt 2 Monmouth 10-F-12
Doig James Mrs r 816 Jackson 29-R
Dolan House 409 N 25th 839
Dolan Samuel P M r 233 N 23d 1244-J
Doleman H P Dixie Baking Co 355 Jefferson 167
Doleman H P r 54 N 30th 503-W
Dolley Elizabeth r 146 N 12th 582-J
Donaldson N C r 28 N 22d 892-W
Donovan A H r 339 S 11th 520-J
Dormaier Edw r 1363 Van Buren 1390-J
Dornbush E A r 1046 N 26th 988-R
Dornbush F H r Rt 1 1261-W
Dorsey Dean r 340 N 32d 1391-R
Doty Carl W r 1133 N 11th 1550-W
Doty Earl r 1615 Western 81-R
Dougherty R W r Rt 3 1327-M
Douglas G W r 503 N 13th 1455-R
Douglas Nina r Rt 2 19-F-11
Dowling M J r Rt 2 38-F-4
Drake Mary Ward r 30th & Harrison 1019-J
Dreesen W H r 249 N 31st 1153-J
Driscoll Chas W r 429 N 9th 1030
Dubach U G r 2661 Van Buren 632-J
Dubois F F r 604 Jackson 539-J
Duce B G r 703 N 29th 1482
Dumont Guy r 58 N 26th 1157
Dunaven W F r 535 S 16th 1034-W
Duncan Russell J r Rt 3 209-J
Dunford A A r 544 S 4th 523
Dunn Jacob H r Lilly Lane 1636-W
Durbine Fred W r 304 S 15th 1063-J
Durbine Sol r 1206 Jefferson 218-M
Durgan Walter T atty Rennie bg 1711
Durgan Walter T r 214 N 21st 992-J
Durrell Frank Mrs r 457 C 217-W
Dyatt Irving B r 534 N 4th 1609-W

E

Eagy C H r Rt 3 Albany 33-F-31
Eagy Grant S Mutual Life Ins Co Agcy 1225 Taylor
Blvd 1504
Eagy Lyle r 963 Jackson 1716-J
Eastwood E E r 757 Monroe 794
Eckerson R M r 231 N 11th 144-J
Eckman P A r 234 N 30th 1813-J
Edaburn Clara W Mrs r 326 N 26th 1574-M
Edick A r 824 S 8th 1170-M
Edith Pernot Cottage 21 N 23d 1518
Edmonds E r 310 S 7th 1512
Edmondson Lester E r 1311 Wash 1021
Edmondson V Bernita r 1311 Wash 1021
Edwards Clarence r 337 N 2d 1203-R
Egbert T H r Rt 1 13-F-2
Eggers Paul r Rt 3 8-F-21
Ehlers Elsie r 218 Kings rd 1397-J
Ehrke Fred J r 2953 Polk 962-J
Eilers' Fountain M U Bldg 850
Eilers Vernon A r 2860 Arnold Way 1219-W
Einarsen Arthur S r Edgewood Way 531-J
Einerson Jos r 2638 Jackson 1434-J
Einerson's Wholesale Candy & Tobacco Co
115 Madison. 518
Ekelin Carl r 135 N 12th 744
Elam W R r 734 N 13th 162-W
Electric Lunch 2015 Monroe 287-J
Electric Motor Service 441 S 2d 1402
Eleventh Street Grocery 300 N 11th 82
Elgin Grant r Rt 3 29-F-22
Elks Lodge Elks bg 860
Ellegood J A r 1021 Jefferson 1286-R
Elliott Edw L r 2003 Western av 663-W
Elliott F S r Rt 1 14-F-12
Elliott Seth r Rt 1 14-F-4
Ellis John L r 432 N 14th 1390-W
Ellis Ross r 338 S 14th 520-R
Ellison J r 2920 Taylor 146-M
Elston Ethyl r 224 N 26th 1489
Elting John R Capt r 757 Monroe 758
Emily Allen r 1561 Van Buren 1095-M
Emma's Service Station Inc 901 N 2d 1056

Engel Fred r 610 Jefferson 719-W
 Engelson Louis r 636 S 16th 546-J
 Engelstad's Typewriter Exch 108 S 3d 240
 Engelstad E B r 720 N 31st 1084-W
 Enz C S r 228 N 12th 537-J
 Epperly A M r 530 S 13th 872-J
 Equitable Life Assurance Soc of the U S Masonic bg 89
 Erwin E P Mrs r 225 N 15th 767-M
 Esson Edna L Mrs r 858 Madison 422-W
 Estill L L r 2779 Arnold Way 1586-R
 Eubanks Virgil r Rt 3 23-F-2
 Eugene's Wave Shop 2d & Jefferson 540
 Evenden Robt M r 3700 Oak Ck rd 1578-J
 Everman George W r 328 N 10th 1605
 Ewalt H P r 744 S 14th 1816-W

F

Fairbanks J Leo r 316 N 32d 734-R
 Fairview House 315 N 12th 1468
 Farmers Automobile Inter-Ins Exch 215 Monroe 1142
 Farrow Hubert r 652 Van Buren 579-J
 Fast D P r 456 Adams 1806
 Fasten Nathan r 317 N 32d 836-M
 Federated Church 8th & Monroe 1474
 Fegley Ralph r 605 Van Buren 1026-W
 Fehler Edw N Wa-Wona Court Motel 816 S 3d 140
 Feikert Grant S r 321 N 23d 409-M
 Felton C E r 641 N 5th 1293-W
 Felton Ed r Rt 1 49-F-3
 Felton Gaylord M r Rt 1 14-F-15
 Felton Geo r Rt 2 922-J
 Felzien J J dentist Hout bg 189
 Felzien J J r 1004 Jeff 1438-W
 Fendall Beauty & Barber Shop 1526 Jefferson 590-J
 Fendall David C r 324 N 14th 65-R
 Ferguson Jas W r 345 N 25th 346-M
 Ferguson George R r 2050 Van Buren 1224-J
 Ferguson L L r 362 Van Buren 1473
 Fernan Wm Mrs r 743 S 5th 822-W
 Fincke Margaret L r 2222 Monroe 892-J
 Finnell H E r 535 N 21st 234-J
 Firestone Agency 351 Monroe 427
 First Federal Savings & Loan Hotel Benton bg 517
 Fischer A W r 232 N 5th 729-W
 Fischer Fred r 460 Jefferson 1594-W
 Fischer's Benton Mill & Warehouse Co 1st & Jackson 52
 Fisher H F r 421 N 11th 615-R
 Fleischman Fritz W r 227 N 8th 263-R
 Fleischman Phil r Rt 1 13-F-21
 Fletcher Robt E r 1011 S 10th 1096-R
 Flint Agnes Mrs r Rt 1 41-F-2
 Flook Ellen Miss r 318 N 12th 233-J
 Floyd W W r 660 Jackson 154-M
 Foley Margaret r 339 N 30th 1148
 Folks Bert r Rt 2 Monmouth 10-F-24
 Fore R E r 320 N 16th 659-R
 Forest Geo S r Rt 3 30-F-4
 Forgard Ruthe r 319 S 11th 1423-R
 Forrester Bud M U bg 588
 Forrester J W r 812 N 12th 1297-W
 Forsyth E L r 411 S 15th 1034-M
 Fortner W H phy & sur Crees bg 290
 Residence 329 N 23d 1062
 Foss Regis H r 117 S 4th 185
 Foster D L r 440 S 13th 1592-M
 Foster H W r 961 Western av 359-W
 Foster Jess r 861 Jefferson 977-W
 Fox Chas r 105 Byron 1017-J
 Fox F E r Rt 2 1331-M
 Francis H M r 300 N 31st 665-W
 Francis Joe F 114 Adams 318-J
 Francisco F J r 521 N 7th 747-M
 Franklin Press The 133 N 2d 18
 Fraser Anne r 117 S 4th 528-W
 Fredrickson Eva Mrs r 443 N 11th 768-W
 Freeborn Jean r 329 S 8th 805-M
 Freed Cora M Mrs r 2315 Jackson 1241-M
 Freeman H D r Rt 3 47-F-2
 Freyler L r 421 N 29th 633-J
 Frick Minnie D r 205 Kings rd 1149-W
 Friedman Leo r 3406 Polk 1369-J
 Fritchoff Alma C r 136 N 21st 1086-J

Frost A E r 525 Monroe 1311-M
 Fry Margaret C r 430 N 15th 1555-R
 Fulkerson Gertrude r 340 N 21st 690-J
 Fuller A J r Country Club Way 1457-M
 Fuller Stella r 1052 Western av 411-W
 Fulton J F r 563 Jefferson 250-M
 Funk C F r 410 N 11th 545-M
 Funk Jacob r Rt 1 24-F-4
 Funk's Beauty Parlor 221 S 2d 670

G

G & J Tire Service 127 N 2d 1753
 Gallagher Lynn r Rt 1 928-M
 Gallagher J A r 342 S 8th 479
 Gallagher J H r Country Club Heights 770
 Gallaher M C r 361 A 910-W
 Gallaher Welding Wks 401 S 2d 654
 Galloway E H r Rt 1 519-W
 Galloway W C r 144 N 10th 399-M
 Gamma Phi Beta 8th & Jefferson 674
 Garman J C r 430 N 13th 723-W
 Garner Grace Mrs r Rt 3 Albany 30-F-11
 Garner Virgil r 445 N 18th 338-J
 Garnjost H phy & sur Crees bg 664
 Residence 508 Jefferson 594
 Garretson H M Capt r 227 S 8th 539-W
 Garrett Stacy W r 545 S 2d 601-R
 Gaskins W F Mrs r 318 S 4th 1515
 Gates R D r Rt 3 925-W
 Gathercoal Paul H awnings 357 Jackson 773
 Gault J L Mrs r 763 Jackson 535
 Gault Lester S r 213 S 6th 729-M
 GAULT SERV STA 3d & Jefferson 607
 Gavins Lucile Drsmkng Shoppe Rennie bldg 432-W
 GAZETTE-TIMES CORVALLIS THE 304 S 3d
 Business Office 391
 Editorial Room 374
 News Room 390
 Geil Edna R r 629 S 17th 81-W
 Geil-Louis R Mrs r 320 N 21st 1020-R
 Geliapie Grant r Rt 3 9-F-21
 Gellatly Ed r West A 491-W
 Gellatly W A r 442 N 4th 889-J
 Gellatly Ward r 517 N 16th 559-J
 General Ins Co of Amer Agency Hotel Benton bg 90
 General Petroleum Corp of Cal 3d & Jefferson 810
 General Petroleum Corp of Cal 508 Monroe 1114
 Gerda's Beauty Salon 112 S 2d 740
 Gerding Grocery Co 222 S 2d 3
 Gerhard Mary E r 126 N 1st 509-R
 GETZ E L autos 200 N 2d 43
 Getz E L r 2801 Arnold way 574
 Gibson Antique Shop 352 Monroe 336-J
 Gibson H H r Sunset Hill 43-F-2
 Gibson Ross r 836 S 10th 1170-R
 Gibson Vane G r 425 N 9th 1269-R
 Gifford G L r 326 N 33d 1586-J
 Gilbert E C r 210 N 29th 1718-W
 Gilder Florence E r 323 N 8th 51
 Gilfillan F A r 221 N 31st 1076-R
 Gilkey Helen M r 136 N 30th 678-W
 Gill Amory T r 421 S 5th 841-R
 Gilliam Merlie r 1050 Van Buren 97-M
 Gillson Hazel r 525 Monroe 636-J
 Gilmore Serv Sta 323 S 3d 179
 Gilmore W J r 345 N 12th 617-J
 Gilson A J r 605 S 17th 492-W
 Githens J G r 515 S 5th 1171-J
 Gladstein Bernard r 505 N 3d 1197-W
 Gleason John T r 220 N 6th 1486-W
 Gleason George r 112 N 29th 1817-J
 Glender Bros r Rt 1 18-F-5 *
 Glenn B r 105 N 21st 1086-W
 Glenn Nora A Mrs r 212 N 25th 857-J
 Goff E r 663 Tyler 197-W
 Goff Eva Mrs r 444 N 14th 450-R
 Gold Medal Dairy Products 104 Madison 123
 Golden Pheasant Food Shop 203 S 2d 735
 Goldson H E r Rt 3 536-R
 Goode D M r 225 N 31st 1153-M
 Goodnight V L r 445 N 13th 680
 Gove H E r 317 N 11th 641-R

Gove Nella Mrs r 962 Polk	855-J	Handford W A G Mrs r 333 N 3d	1197-J
*Govier A L r Rt 1	18-F-21	Handy Store The Van Buren & Kings rd	548-J
*Govier E E r Rt 1	18-F-14	Hanke John r 420 N 18th	1124
Gowan Enid L r 103 N 30th	912-J	Hanlon John r 344 N 2d	435-W
Graf S H r 306 S 8th	373	Hansel Jos A r 642 N 11th	1507
Gragg Geo S r Rt 1	26-F-12	Hansen L R r 1551 Harrison	1095-J
Graham Ann Mrs r 738 S 3d	408-M	Hanson J A Leghorn Farm Rt 3	788
Graham Coyne r Rt 3	17-F-13	Residence Rt 3	788
Graham G L r Rt 3	17-F-12	Harden I S r Rt 3	12-F-3
Graham John G r Rt 3	17-F-14	Harding E B r 403 N 13th	1476-W
Graham R B r 1259 Filmore	759-M	Harding R M r 2844 Arnold Way	1219-J
Graham W W r Country Club way	30	Harding W T r 221 N 29th	416-R
GRAHAM & WELLS DRUG STORE 246 S 2d	149-J	Hardy W S r 535 N 12th	600
GRAHAM & WORTHAM DRUG STORE 141 S 2d	48	Harlan A L r Rt 3	37-F-12
Grandy Roy Mrs r 528 N 29th	1479-W	Harlan H B r 629 S 6th	242-J
Granger Experiment Farm Rt 1	39-F-12	Harper W M r 955 Van Buren	337
Granneman D J r 31st & Grant	988-J	Harris & McHugh Motors 3d & Monroe	175
Grant Dayton r 626 S 11th	207-J	Harris E S r 606 S 5th	242-R
Grant Robt W osteopathic phys & surg Crees bg	219	Harris Gordon B men's wear 4th & Madison	780
Residence 616 N 12th	1361	Harris Gordon r 1354 Harrison	582-M
Grant R W r 1351 Harrison	613-M	Harris J E r 424 S 11th	407-J
Grant's Quality Meats 3d & Wash	286	Harris Linden E r 231 N 30th	1564-J
Gray D Vincent Rev 319 S 7th	308-W	Harris Lloyd r 812 S 4th	206-W
Gray Elton r Rt 1	32-F-13	Hart Edw B Rev r 304 S 9th	1288-M
Gray Iris r 2305 Jackson	1259-J	Hartenberger A Rev r 1655 Monroe	484-W
Gray Jerry r 20th & A st	1490-J	Hartley L G r 125 N 8th	298-J
Gray J W r Rt 2	38-F-12	Hartman Henry r 135 N 30th	1344-W
Gray Kenneth r Brook Lane	921-W	Harwood Lawrence Mrs r 306 Monroe	462
Gray Max r 221 N 17th	1549-R	Hassler Grace A 443 N 14th	918-J
Green Carl L r Rt 2	20-F-4	Hastie D G r Rt 3	859-W
Green Merle C r 426 N 4th	577-M	Hatch Clara C Mrs 905 Madison	1320-J
GREEN VALLEY CREAMERY 341 S 3d	363	Hatch M B r 322 N 21st	737-R
Greenberry Milling Co Rt 3	31-F-5	Hatfield A W r 331 N 5th	482-W
Greenwood Ben r Rt 1	635-R	Hathaway E C r Rt 3	23-F-4
Greffoz H P r 525 Monroe	1552-J	Hathaway Emma r 203 N 17th	323-R
Greig Retha r 736 N 4th	1569-W	Havside Frank W r 440 N 6th	1238-W
Gretz Auto Body & Paint Shop 129 N 2d	874-W	Hawkins Anne r 101 S 5th	1106-M
Gretz Harold r 3105 Taylor	1084-J	Hawkins E J r 252 Harrison	586-M
Greyhound Bus Depot 111 Jackson	700	Hay Leila r 146 N 12th	582-R
Griffee Lucy r 1362 Filmore	162-J	Hazel Rae 28 Park ter	1323
Griffin Stewart r 345 N 13th	1603-W	Headrick E R r 451 Van Buren	692-W
Griffin Ted r Rt 3	8-F-4	Hearing A J r 144 N 16th	1003
Griffith Florence r 310 S 15th	1359-W	Hearing Ernest J r 904 S 10th	1009-J
Griffith Geo E r 602 S 2d	601-M	Heath Louise Mrs r 1658 Harrison	1713-J
Griffiths Francis P r 519 N 21st	1433-W	Heath M E Mrs r 2118 Van Buren	690-W
Griswold Robert L r 540 N 9th	1333-W	Heathfield A J r 442 S 6th	348
Groomer Hilda Mrs r 616 S 17th	273-R	Heckart Apts 525 Monroe	569-J
Groshong Frank r 3257 Jackson	186-J	Heckart E W r 931 Harrison	97-R
Gross Esther A r 525 Monroe	697-R	Heckart E W Appliance Co 217 S 2d	111
Gross Hal R attorney Rennie bg	1140	Heckart Vernon M r Edgewood way	800
Residence 819 N 11th	20-R	Heckart Zelia Mrs r 210 N 23d	845
Gross Louise A Mrs r 127 N 6th	1558-J	HECKART'S GLASS & CABINET SHOP 227 N 3d	800
Grosshans H J r 120 N 8th	652-W	Hedberg G N Mrs r 219 N 15th	673-J
Groves Motor Service 503 S 3d	724-W	Hehnke H H r 1130 N 2d	1802-W
Groves W F r 204 Wash	326-W	Held G W r 419 N 16th	1376-J
Guerber A L r Rt 1	21-F-12	Helen's Curl Shop 108 1/2 N 15th	644-J
Gumbert Dave r Philomath rd	936-M	Helser J Henry & Co Inc Crees bg	375-W
Gunn Nelle r 813 Monroe	202-J	Hemmingsen A S r 139 N 14th	1273-M
Gunn R J dentist Hout bg	226	Henderson J P r Rt 2	19-F-4
Gunn R J r 221 S 9th	422-M	Henderson Maude r 402 N 3d	376-W
Gustafson Lydia Mrs r 543 S 6th	393-W	Henkle Seed Store 144 N 2d	7
Guttry Litha r 519 N 14th	1455-J	Hennigh D E Mrs r 312 S 9th	863-M
		Henning Chas r 909 N 2d	869-R
		Hepner Ralph r Rt 3	209-W
		Herb Leo r 744 N 12th	682-J
		Herbert E V Mrs r 419 S 8th	805-R
		Herman Ray E r Rt 3	47-F-3
		Herron H C r 512 N 11th	516
		Herse Bertha E r 224 N 23d	409-W
		Heuckendorff Herman H r 252 Polk	358
		Hewitt Jack E r 435 S 14th	1715-J
		Hibbs Lucile B r 754 Jefferson	1236
		Hickman B E r 227 S 6th	250-J
		Hicok Geo r 224 N 4th	1569-M
		Hilbers Ida C r 604 N 16th	1405-J
		Hill D D r 427 N 34th	844-J
		Hill Glen H r Country Club way	1368-R
		Hill Merlin r 223 N 15th	1324-J
		Hill Rhea Mae r 629 N 15th	1555-J
		Hillcrest Dairy Rt 1	27-F-1
		Hillebrandt Homer r Rt 1	18-F-1
		Hiller Jack r Rt 3	933-W

H

Haag J R r 330 N 32d	1391-M
Hager A F r 728 N 12th	134-W
Hahn Carl r Rt 3	34-F-12
Hahn Otto J r Rt 3	34-F-22
Haith A E r Fischer's ln	331-R
Haith M R r 528 N 7th	320-J
Haley John M r 328 N 31st	1379-M
Haley Lucia r 217 N 28th	1080-J
Hall E Floyd r 834 N 11th	1091-R
Hall Laura r 137 N 26th	1305-W
Hamer Alma Mrs r 865 Monroe	1018-W
Hamilton U A r N 2d	1017-W
Hamlin J W r Rt 3	25-F-3
Hamlin Roger W r Rt 3	35-F-2
Hammer P C r Rt 1	27-F-2
Hand H W Agency Masonic bg	182
Residence 528 N 8th	527-J

Hillside Farm r Rt 1	18-F-12	Hunt Joe r 545 N 7th	1187-M
Hinds John F r 619 S 16th	411-J	Hunter E N r Rt 2	9-F-11
Hinton Amy r 1463 Van Buren	752-R	Hunter Melissa r Waldo Hall	389
Hinton H E r 608 S 7th	721-M	Huntley Beauty Shoppe 115 S 3d	194
Hise Frank r 313 A	1353-J	Huntley Katie r 628 N 2d	994-M
Hobby Shop The 551 Monroe	231-W	Hurd Luke r 1313 Filmore	682-R
Hocken D E Mrs r 2745 Orchard	444-W	Hurst W M r 3300 Van Buren	1373
Hodes Carl r 452 Tyler	317-J	Hurt J W r 712 N 12th	134-R
Hodes Earl A r 320 N 4th	974-W	Huston Karl T Lester G Oehler atty	143 S 2d 66
Hoefter H J Capt r 1001 Jefferson	1450	Hutchens C M Graham & Wells Drug Store	246 S 2d
Hoerner G R r 2716 Arnold way	763-J	Hutton Burton r 312 N 21st	1291-M
Hoffman Chester L r 811 N 12th	20-W	Huyck C M r Rt 2	5-F-14
Hoffman O T r 720 N 19th	251	Hyslop G R r 544 N 7th	1596
Holcomb G W r 762 Jefferson	249-W		
Holgate Helen r 146 N 12th	156-W		
Hollenbeck Ins Serv Berman bg	718		
Hollenbeck W P r Brook ln	921-M		
Hollingsworth Dale r Philomath rd	923-R		
Hollingsworth Dale Dale's Auto Service 531			
Jackson	1277-W		
Hollingsworth J B Funeral Directors			
See DeMoss-Britt Funeral Home 8th & Madison	45		
Hollister E R r 344 N 6th	313-J		
Holmes Clayton E r Rt 3	1332-J		
Holroyd H W r 3106 Harrison	580-W		
Holroyd Robt r Rt 2	45-F-22		
Holstein H r Shedd	33-F-15		
Holstrom Andrew r 1363 Tyler	775-R		
Holt LeRoy H r 2004 Harrison	731-J		
Holtz W E r Rt 1	27-F-12		
Home Grocery The 1162 Wash	728		
Hooks Fred Mrs r 546 N 14th	1383-J		
Hopkins L R r Rt 3	1321-W		
Hopson W B Mrs r Rt 2	936-J		
Horner J B Mrs r 104 N 6th	154-R		
Horning Elmer r 629 N 11th	1606-W		
Horning Grace Mrs r 719 S 3d	326-R		
Horning Will r 204 N 27th	1250-W		
Hoselton Lbr Co 614 B	235		
Hoselton M G r 644 S 5th	235		
Houck J J r 228 S 6th	585-W		
Houck Robert L r 247 N 21st	1291-J		
Houser's Mrs Tea Room Elks bg	336-W		
Hout Chas E Mrs. r 436 N 9th	645-J		
Hout Clarence r 302 N 4th	834-W		
Hout Donald r 719 S 5th	1227-J		
Hout Earl r 318 N 13th	1168-W		
Hovey Grocery S Mary's River	1137-J		
HOWARD E W phy & sur Porter bg	49		
Residence 905 Jefferson	215		
Howard E W r Rt 2	20-F-2		
Howard Gladys M r 912 S 5th	609-J		
Howard Ida Mrs r 144 N 9th	192-M		
Howard John R r 3261 Jackson	1066-J		
Howard Lula M Mrs r 144 N 14th	269-M		
Howard Mable r 535 S 14th	1341-W		
Howell Frank r 417 S 7th	151-R		
Howells Mary osteopathic phy & sur Rennie bg	619		
Residence 1001 Jefferson	619		
Howells Robt M r 215 N 26th	732		
Howells Studio 455 Madison	78		
Howey E A r 2721 Orchard	1052-J		
Hoyt C R r 11th & Taylor blvd	1550-J		
Hubbard Eugene F r Rt 2	4-F-2		
Hubler Fred r Rt 3	926-W		
Huddleston C M r 402 N 5th	1016-W		
Huddleston & Middlekauff Middlekauff &			
Huddleston attys Crees bg	483		
Hudson-Duncan & Co whsle groc 2d & Wash	104		
Produce Dept 2d & Wash	148		
Huff Claud r Byron St	1639-W		
Hughes Arthur D r 2069 Harrison	772-M		
Hughes Chas r Rt 2	5-F-5		
Hughes Frank r 824 N 10th	1091-M		
Hughes Katherine r 326 N 12th	1168-J		
Hughes R S r Rt 2	48-F-12		
Hughson J D rl est 132 S 2d	99		
Residence 142 N 12th	704-J		
Hulery W F r 411 S 9th	755-J		
Hull A A r 2618 Arnold way	33		
Hult G W r 3029 Johnson	908-J		
Humphrey Elden r 555 Monroe	724-J		
Humphrey Elden Sign Shop 553 Monroe	724-J		
Hunsperger Ervin B r 705 S 5th	217-R		
I			
I O O F Hall 4th & Madison	802-W		
Iiams A H r Rt 1	552-J		
Independent Lumber Co 544 S 6th	511		
Independent Market 100 S 3d	1260-J		
Independent Motor Transport 106 Monroe	212		
Ingalls C E r 428 S 7th	1235-J		
Ingle Calvin Mrs r 202 N 10th	681-M		
Ireland W W r 427 N 7th	1395-W		
Irons Leona M r 340 S 15th	520-W		
Irvin Jack H r 1121 N 9th	61-J		
Irvine B C r 635 S 3d	281-M		
Irvine Paul C r 526 N 35th	919-R		
Isaac Wm r 510 N 2d	265-J		
Isom Hugh r Rt 3 Albany	30-F-21		
J			
Jack & John Garage 3d & Van Buren	370		
Jackman E R r 429 N 36th	881-J		
Jackson Cora C Mrs r 2127 Monroe	765-J		
Jackson E P r 300 N 25th	817-J		
Jackson H O Mrs r 530 N 21st	1020-J		
Jackson S A r 757 Monroe	1498		
Jacobs F A r Rt 3	342-J		
Jacobson B r 2900 Orchard	1408		
Jamerson Lester r 620 S 14th	411-R		
Jameson House 8 Park ter	1312		
Jameson K W Mrs r Sunset Hill	937-R		
January Home Laundry 665 N 10th	284		
Janzen C B r 2300 Western av	168-R		
Jarrett W E r Rt 1	26-F-11		
Jefferson Apts 554 Jefferson	547		
Jeffries Homer r 761 Harrison	320-W		
Jeff's Super Service 636 S 3d	378		
Jenkins C L r Rt 3	947-W		
Jenkins F L r 404 S 9th	1152-R		
Jenkins L C r 511 N 8th	1162-W		
Jenkins Raymond r 2003 Harrison	847-J		
Jenkins Raymond A r 642 N 9th	1624-R		
Jennings J W r 703 N 15th	1406-W		
Jensen Geo C r 812 Harrison	1632		
Jensen Izola r Country Club Heights	943-M		
Jensen Noel C Jr r Country Club way	942-M		
Jensen Paint & Wallpaper Co 214 S 2d	1340		
Jensen W A r 147 N 31st	555-W		
Jess Gordon r 746 N 15th	280-M		
Jessup Lorna C Mrs r 2728 Orchard	1131-J		
Jewell B W r 318 S 13th	332-M		
Jim The Fix'r 330 S 2d	299-J		
Jochimsen H B r Rt 3 Albany	33-F-4		
John D M Mrs r 303 N 11th	401-J		
John J M r Rt 1	32-F-2		
John R N r 1262 Van Buren	689-R		
Johnson B W Mrs r 2807 Jackson	1250-J		
Johnson Benj W r 329 N 31st	1531-R		
Johnson Chas L r 1001 Jefferson	661-R		
Johnson Chas P r 345 N 3d	586-W		
Johnson Chester r 35th & Grant	1302-M		
Johnson Claude A r 336 N 10th	681-R		
Johnson Earle Equitable Life Assur Soc of the			
U. S. Masonic bg	89		
Residence 232 Kings rd	222-W		
Johnson Elmo E r 219 S 7th	1431-W		

Johnson Harold O r 404 S 4th 152-J
 Johnson J W r 1704 Polk 1057-M
 Johnson Kermit M Capt r 2012 Van Buren 1568-R
 Johnson Lyle H r 512 N 25th 346-W
 Johnson Opal Martin r 969 Polk 1130-W
 Johnson Robt C r 451 Harrison 589-J
 Johnson R G r 320 N 23d 1011
 Johnson T W r 111 N 29th 1522-W
 Johnson Walter T Mrs r Rt 2 936-R
 Johnson Wm T Dr Rt 3 29-F-11
 Johnston B A r 329 S 10th 1035-W
 Johnston Chas H r 950 Jefferson 1351-W
 Johnston R M r 2608 Arnold way 469-W
 Jones Anna r 242 N 7th 263-J
 Jones Daniel F Majr r 120 N 12th 803
 Jones Dorothy M r 963 Jackson 1130-R
 Jones E A r Rt 3 6-F-11
 Jones George A A r 963 Jackson 1089-J
 Jones I R r 2759 Arnold way 1283-M
 Jones Ira E r 2211 Van Buren 1371-J
 Jones J S r 2823 Arnold way 633-R
 Jones Jesse r 318 S 12th 1804-W
 Jones Kathryn r 134 N 29th 1620-R
 Jones L J W Mrs r 963 Jackson 1130-R
 Jones O L Rev r 134 S 5th 1381-W
 Jones R M r Rt 2 48-F-2
 Jones S C r 323 N 18th 129-J
 Jones Thos A r 204 S 7th 915-J
 Jones V C r Rt 3 48-F-5
 Jordan Alice r 1029 S 11th 1096-J
 Jordan Guy W r 345 N 11th 401-W
 Jordan & VanValin ins Hotel Julian bg 560
 Jorgensen Bros r Rt 2 5-F-31
 Jorgensen Ed r Rt 2 5-F-13
 Jorgensen Wm E r 146 N 12th 756-M
 Joslin Woodrow r 2009 Van Buren 1454-J
 Journal Oregon The 334 N 18th 854
 Julian Hotel 2d & Monroe 109-J

K

Kachelhoffer F G r Rt 2 46-F-21
 Kammerer T G r 31st & Grant 161-R
 Kampfer Bros Meat Mkt 3d & Jackson 232
 Kampfer Bros. Packing Plant Philomath rd 1422
 Kandy Box 310 Monroe 1260-W
 Kanipe W N r 730 N 14th 1464-J
 Kappa Alpha Theta 145 N 21st 1348
 Kappa Delta 2461 Van Buren 119
 Kappa Delta Rho 140 N 23d 28
 Kappa Kappa Gamma 13th & Van Buren 1600
 Kappa Sigma 408 N 25th 1427
 Katherine Veatch Kottage 141 N 15th 1309
 Kean Wm r 333 N 7th 1122-J
 Keasey C C Mrs r 700 N 3d 884-M
 Keeney A L r 555 Jackson 567-J
KEENEY FUNERAL HOME 206 N 6th 106
 Keeton Sam E r 2961 Jackson 973-W
 Keiser Lura r 663 Van Buren 313-W
 Keller Steve r 521 N 7th 1238-J
 Kelleway G H r 344 N 17th 277-M
 Kelley Curtis r Rt 2 44-F-2
KELLEY EUGENE H phy & sur Hout bg 247
 Residence 529 N 35th 112
 If no answer call 70
 Kellogg Robert B r 17th & Jackson 1524-M
 Kelly Arthur L r 2750 Orchard 1444
 Kelly Elizabeth r 124 N 25th 1513-W
 Kennedy C B r 522 S 15th 798-J
 Kennedy Mary L r 2127 Monroe 1132-R
 Kennedy W F r 321 N 5th 239-J
 Kennedy W Harold r 429 S 8th 367-W
 Kenny Glen W r 529 N 19th 1810-W
 Kent House 27 N 26th 1534
 Kent Scott r 204 N 17th 1252
 Kern L R r 603 N 29th 815
 Kerr Cliff r 1662 Harrison 305-M
 Kerth Geo B r 757 Monroe 1163
 Kessey D N r 1010 N 9th 1523
KESSEY'S FLOWERS 308 Monroe 344
 If no answer call 1523
 Kessler H J r Rt 1 49-F-12
 Kessler Richard r 610 N 17th 1591-W

Kessler's Super Creamed 133 S 2d 183
 Kester Ralph r Rt 2 Monmouth 10-F-5
 Kester W W r Rt 2 Monmouth 10-F-6
 Keyes Aaron r Rt 3 Albany 11-F-23
 Keyes Ed M r Rt 3 Albany 11-F-11
 Kiddie Clyde L r 242 N 7th 1590-M
 Kielblock A C r 716 N 15th 512-R
 Kielsmeier Lois r N 11th 1441
 Kienle C W r Philomath rd 936-M
 Kiente Music Co 242 S 2d 149-W
 Kierzek John M r 506 N 34th 1622-R
 Kiger Dick ranch Rt 3 23-F-3
 Kiger Ney r Rt 1 39-F-13
 Kimery Joe D Mrs r 227 S 6th 250-J
 King Abe Mrs r Rt 3 925-J
 King Arthur r 318 N 31st 598-W
 King Emma S Mrs r 1012 Wash 1179-W
 King Moss r 128 S 9th 1541-J
 King Robt L r Park dr 925-R
 Kinney Lillie B r 704 S 13th 325-M
 Kirsch Ted T r 321 N 18th 195-R
 Kirk W R r 410 S 6th 1380
 Kirkpatrick Dahl J r 318 S 9th 1152-M
 Kitchen W F r Rt 1 49-F-11
 Kleinsorge Paul L r 317 N 27th 486-R
 Kline Walter H r 308 N 8th 1207-J
 Kline's Ready to Wear Shop 239 S 2d 79-J
 Klusman Don r 2663 Filmore 966-W
 Knoll Paul X r 124 N 30th 282-J
 Knowlton F L r 3213 Harrison 734-J
 Koberstein E r 631 S 20th 1490-W
 Koester Wm r 923 S 11th 1301-W
 Kollins Laura M r 529 N 8th 1426-W
 Konick Wm jwlr 201 S 2d 485-W
 Konick, Wm r 334 S 7th 705-R
 Korner Fountain 1565 Monroe 1612
 Korschgan Roland F r 412 N 9th 645-W
 Korte Pauline G r 242 N 7th 1491-W
 Kraft Carl A r 402 S 10th 1442-R
 Krebs Mildred Allen r 239 N 30th 1015-M
 Kreger H L r 944 S 10th 1706-J
 Krueger Ruth C r 205 N 11th 270-W
 Kuhlman G W r Edgewood way 171-R
 Kuney Edith Carter r 146 N 12th 582-W
 Kuney Max J Co 1st & Monroe 1708
 Kupon House 342 S 10th 1460
KWIL Corvallis Studio Hotel Benton 1870

L

Labhart C W r 344 S 7th 1486-J
 LaBree Harry r 405 N 14th 413-J
 LaDow G I r 340 N 33d 856-R
 Lafferty W W r 326 N 11th 858-J
 Lahti Lillian r 334 N 14th 1712-R
 Laing A r 26th & Orchard 1208-J
 Laing Mabel E r 2002 Western av 1452
 Lake Adelaide V r 456 Monroe 1029
 Lakemark Roller Rink Rt 1 41-F-5
 Lamar B D r 1353 Monroe 918-R
 Lamar Jean r 962 Adams 1445-M
 Lamb F M r Rt 3 Albany 11-F-3
 Lambda Chi Alpha 100 N 25th 1630
 Lammers Josephine r 250 Tyler 586-J
 Lance Howard r 333 N 13th 352-J
 Lance Louise r 425 N 13th 762-R
 Landquist Victor C H r 2854 Johnson 555-M
 Lane James H Jr r 429 N 9th 1030
 Lane J H atty for Corvallis Credit Bur Hout bg 474
 Lane J H r 238 N 3d 132
 Lane Lucy r 136 N 21st 992-R
 Langan W M r 216 S 8th 1018-M
 Langdon A W r 624 N 9th 1204-W
 Langton Clair V r 730 S 4th 1271-W
 Lano Ruth r Country Club way 1331-W
 LaPhrisienne Beauty Shoppe 310 Jefferson 341
 Larkin Emile E r 919 S 10th 476-R
 Larned Elbert r Rt 3 37-F-4
 Larse Lloyd Q r 420 N 35th 1253-W
 Larsen Peter A r Rt 1 41-F-11
 Larsen Verne O r 317 N 27th 40
 Larson J D r Rt 2 38-F-2
 Laslett H R r 20 Park ter 897-J

Lee E E r Philomath rd 937-M
 Leekley George A Mrs r 13th & Van Buren 1476-J
 Lee's Auto Paint & Body Shop 130 N 2d 173-J
 Legg W D r 2912 Orchard 1556
 Lehnert H M r 3050 Taylor 734-W
 Lehnert Harold r 721 N 30th 1362-W
 Lauersen Carl r 544 N 12th 759-W
 Lawrence W E r 135 N 26th 1305-J
 Leach Clifford L r 525 N 19th 731-R
 Leach L S r 419 Kings rd 1366
LEADING FLORAL CO 458 Madison 201
 Lee Ada L r 1452 Washington 349-W
 Lehnert Printing Co 451 Madison 671
 Leland Nelson r 526 N 4th 1172-W
 Le Master J Lloyd r Edgewood way 171-W
 Lemon E B r Country Club way 1217
 Lemon I N Mrs r 961 Van Buren 855-W
 Lendy's Beauty Shop 2531 Monroe 360
 Leonard Wm L r Rt 3 30-F-13
 Lesh L G r 129 N 11th 463-J
 Lester H J r 725 N 4th 884-W
 Lewis C P garage Rt 3 48-F-11
 Lewis Jay L atty NS Natl Bank bg 12
 Lewis Jay L r 320 N 3d 227
 Lewis Jay L atty US Natl Bank bg 12
 Lewis John H r 330 N 30th 1531-J
 Lewis Mary E r 419 S 14th 1281-M
 Lewis M D r 838 N 4th 488-W
 Lewis M R r Country Club Hts 943-W
 Lewis Maude Pratt r 1440 Adams 1378
 Lewis S D r 323 S 13th 1308-J
LEW'S SUPER MARKET 3d & Wash 180
 Liles Lessie r Rt 3 1814-W
 Light G C r 1916 Western av 1290-J
 Lilly Arthur r 458 C 206-R
 Lilly E V Mrs r 328 S 6th 151-J
 Lilly Hettie r 950 Adams 863-W
 Lilly Homer Mrs r Rt 2 20-F-12
 Lind F E r Rt 3 940-J
 Lind Frank r 412 S 4th 152-W
 Linden Hall 3 Park ter 1525
 Lindgren H A r 113 N 28th 1817-W
 Lindquist E A r Country Club way 1368-W
 Lindros Ed V r 1508 Harrison 655-M
 Lindsay E E r 411 S 7th 151-W
 Lindsay Margaret E r 757 Monroe 1587
 Lineberry J Parker r 542 N 30th 902-W
 Linke Arthur E r Rt 1 32-F-4
 Linn Clarence L r 2050 Van Buren 377
 Livingston Chas A r 521 N 4th 493-W
 Lloyd A C r 435 N 9th 159
 Locey Percy P r 202 N 11th 283
 Locke Edw G r 121 N 28th 745-W
 Locke O M Mrs r 227 1/2 N 10th 386-W
 Locke W N r Rt 1 14-F-3
 Lockwood Hall 119 N 9th 1276
 Loe C A r 2112 Harrison 1071-M
 Loe Clara Mrs r 442 N 3d 913-W
 Loehner Theodore r 440 N 10th 371-R
 Loehr John r 404 N 15th 1406-J
 Loehr Office Equipment 115 N 16th 1494
 If no answer call 1406-J
 Logan Tom r 229 N 5th 366-W
 Long & Bates rl est 215 Jefferson 103
 Lora J H r 420 Kings rd 195-W
 Lorenz F E r 529 N 21st 1154
 Lovelady W C r Rt 3 34-F-21
 Lovos O J r 636 S 5th 1171-W
 Low Floyd r 960 N 26th 1206-J
 Lowe J C Mrs r 314 S 12th 50
 Lucile's Dressmaking Shoppe Rennie bg 432-W
 Lukens Claude Corvallis Fuel Co 519 S 15th 441-M
 Lund Carroll L r Rt 3 331-W
 Lund Forrest r Rt 1 14-F-14
 Lunde Ralph N r 3020 Orchard 1385-W
 Lundstrom Albert Rt 1 934-J
 Lunt Etta Gable Mrs r 3075 Harrison 1253-J
 Luten Miriam phy & sur Oregon State College 1166
 Luttrell J B r 1412 Harrison 655-W
 Lutz Lois r 136 N 21st 992-R
 Lyndon Dick r 404 S 6th 719-J
 Lyon C E Farmers Auto Inter-Ins Exchange
 215 Monroe 1142

M

Maarenen John r 741 S 3d 326-J
 MacCormack Edith L Mrs r 204 N 23d 821
 MacCormack J W r 204 N 23d 821
 Mace Helen Mrs rl est 229 S 2d 666
 Mace Helen Mrs r Lincoln Lane 986
 MacInnis A L r Country Club Hts 1593-W
 Mackenzie T T r 142 N 7th 1635-W
 Mack H L ofc Jr High Sch bg 1144
 Mack H L r 213 N 21st 867-M
 Mack Mabel C r 529 N 31st 902-M
 MacPherson H r Rt 3 33-F-2
 Maddy Roy r 711 N 13th 134-J
 Madigan H Mrs r 226 S 7th 1173-J
 Magill Hugh H r 304 Kings rd 1818-W
 Magruder F A r 2323 Monroe 1213-J
 Majestic Theatre 115 S 2d 178
 Mallow Reese r Rt 1 18-F-3*
 Malone Margaret E r 221 N 9th 163
 Malone W H r 221 N 9th 163
 Mangely A E r 604 N 31st 1019-M
 Maple Manor 1759 A 1537
 Maple Row Serv Sta Rt 3 1058
 Mapiethorpe Mina Mrs r 15 Park Terrace 1499
 Mariner C E r 8 S 26th 1514
 Maris Boena M Mrs r 125 N 30th 678-J
 Marker A W optometrist 246 S 3d
 Residence 311 N 31st 440-J
 Marr Earl r 433 S 5th 1044
 Martin E K r Brook ln 44-F-4
 Martin Geo Y r 334 N 17th 1591-M
 Martin L B r N 9th 1365-J
 Martin Melissa r 2550 Monroe 24-R
 Martin Merle L r 247 N 11th 1102-W
 Martin Wallace H r 327 N 29th 282-M
 Mason E G r 124 N 29th 282-R
 Mason Jesse r 757 Monroe 769-J
 Masonic Hall Masonic bg 433-W
 Masee L F r 603 N 7th 513-J
 Masters Benny r 728 N 4th 646
 Masters Doris r 550 N 8th 1216-W
 Masters Floyd r 550 N 8th 1216-W
 Masters Mary M r 728 N 4th 646
 Mather Maude Mrs r 303 N 17th 1375-W
 Mathes C L Matt r 229 N 6th 554-J
 Mathews M C r 1553 Adams 1613
MATT MATHES FLOWERS 2013 Monroe 213
 Matthews A J r Rt 1 14-F-23
 Maxson Business Service 331 S 4th 423
 Maxson W H r 331 S 4th 423
 Mayberry J L r Rt 3 1196
 Mayflower Chapel DeMoss-Britt Funeral Home
 5th & Madison 45
 McAllester Laura C r 305 S 15th 1181-W
 McBee Geo I r S Marys River 859-J
 McCalla Calla r 2824 Orchard 1169-W
 McCallister Mark r 240 N 23d 982
 McCallum W B r 1125 A 425-R
 McCarty Bernice r 452 Monroe 1496
 McClendon Bernard Lt r 721 Kings rd 1707-J
 McClintock D M r 963 Jackson 1604
 McConnell Ed r 504 N 13th 701-J
 McCormick R C r 830 N 10th 1091-J
 McCoskrie L A r Rt 3 47-F-12
 McCown Harry T r 743 S 13th 1225-W
 McCoy Bess r 344 S 6th 906-R
 McCoy J E Mrs r 225 S 5th 177-M
 McCready Apts 717 S 4th 169
 McCready Wm Mrs r 2701 Arnold way 632-M
 McCulloch W F r 11 Sunset Dr 1457-J
 McCurley Florence r 2111 Monroe 1577-W
 McDonald Candy Co 326 S 2d 838
 McDonald G R r 419 N 12th 768-M
 McDougall Edith r 412 S 14th 332-J
 McElfresh Gertrude E Mrs r 317 N 27th 486-J
 McFadden F G r 313 N 4th 203-J
 McFadden J N r Julian Hotel 357-W
 McFadden Julian N r Rt 1 935-J
 McFarland Beulah J r 353 N 23d 809-M
 McFarland R G r 423 N 16th 1376-W
 McFarland W L r 435 N 3d 265-M
 McGarry E L r 702 N 19th 816-W

McGinnis L R r 408 N 7th	527-W	Mills C H r 1250 Jefferson	713-W
McGregor H A Mrs r 1363 Taylor	541-W	Mills R Q Mrs r 308 N 5th	729-R
McGregor K H r Rt 3	1330-M	Millsap Clyde S r 308 N 17th	323-W
McGregor's Five Cents to One Dollar Store		Millsap H H r 345 N 23d	561-R
228 S 3d. 709-W		Millsap Sam L r Rt 3	1322-W
McGruder S P Mrs r 2940 Orchard	1208-R	Milly's Coffee Shop 1564 Jefferson	590-W
McHenry Fred atty Rennie bg	73	Milne C S r Rt 3	31-F-11
McHenry Fred r 534 S 4th	387-M	Milne W E r 525 N 21st	234-M
McHugh S W r 520 N 12th	701-R	Miner A L r West Corvallis Heights	170-R
McHugh Sandy Serv Sta 3d & Monroe	175	Miner A Warren r 401 N 14th	1464-W
McIntosh C J r 327 S 9th	755-R	Miner P M r 103 N 27th	1211-R
McIntosh D R r 121 N 31st	1582	Minty Chet A Waucomah Dairy Rt 3	851
McIntosh Keith L r 440 N 34th	1354	Minty Gene r Rt 3	25-F-5
McIntosh P H r 437 N 31st	866	Mitchell C B r 3355 Harrison	1159-J
McIntosh W E The Scotch Gro 1463 A	563-M	Mitchell John J Rev r 338 S 4th	876
McIntyre Bertha Mrs r 553 Harrison	904-J	Mockmore Chas A r 962 Van Buren	489-W
McKalip Bill r 2647 Arnold way	1103-W	Model Clothing Co 228 S 2d	749-M
McKenzie L R r 1050 Jefferson	131	Modern Storage Locker Co 114 Madison	1800
McKenzie Neva A r 451 Harrison	1461	Moe Harold W r 221 N 10th	1089-R
McKenzie Real Estate Co 244 S 2d	350	Moe Herman r Rt 2	45-F-12
McKeown G E 1354 Adams	332-W	Moe Ray T r Rt 2	5-F-23
McKinney Homer r 3056 Taylor	1398-J	Moller M V r 460 A	1186
McKinney J Mark r 326 N 16th	659-J	Monosmith Marie M Mrs r 445 N 17th	305-R
McKnight Belle Mrs r 702 N 15th	280-J	Monroe St Meat Mkt 314 Monroe	640
McLean H E Mrs r 101 N 23d	1156	Montgomery Cecil R r Rt 3	11-F-4
McLean R D r Rt 1	28-F-22	Montgomery Fred C r Rt 1	14-F-2
McLennan E R r 757 Monroe	1306	MONTGOMERY WARD & CO 233 S 2d	1420
McManus Beauty Shop 419 S 4th	231-J	Moore A A Curly Beaver Plumbing Heating &	
McMaster Marion E r 228 N 23d	409-R	Sheet Metal Shop 117 N 2d	1480
McMillan F O r 2990 Harrison	580-M	Residence 920 S 5th	248
McMillan W P r 146 N 21st	533	Moore A J r 221 N 6th	677-W
McMinn T A r 333 S 11th	1423-J	Moore Delbert r 118 N 21st	1006-W
McNesby James r Country Club Hts.	1502	Moore J C r Edgewood way	1302-J
McNesby James Allen Oil Co 1375 A	84	Moore Lora B r 227 N 11th	1703
McReynolds L J r 429 S 14th	820-J	Moore Mary r 342 N 11th	223-W
McWhorter Frank P r 345 N 32d	1043-R	Moore Merle Oregon-Corvallis Hatchery	
McWhorter O T r 11 Park ter	781-M	703 N 11th 343	
McWilliams W C r 721 S 17th	976-R	Moore Omer r 506 Adams	618-R
Meade Alvin W r 2121 Monroe	1275-M	Moore Owen H r S Mary's river	1128-J
Mead Lucile R r 735 S 16th	1816-J	Moore Roy r Rt 2	48-F-3
Meagher Stella r 306 Monroe	385-W	Moore S H r 418 N 13th	762-W
Mealey K L r 218 S 8th	1207-R	Moore Viron A r 1762 Harrison	1310-W
Mears C S r Rt 1	32-F-21	Moore's Farmers' Supply Oregon-Corvallis	
Mecklin Harper r 226 S 8th	543-W	Hatchery 703 N 11th	343
Medo-Land Creamery Co 104 Madison	123	Moose Club 127 1/2 S 2d	1180-M
Mehlig J P r 835 S 11th	1559-J	Morehouse F E r Rt 2	923-M
Meier Emanuel H r 644 S 19th	498-R	Morehouse S P r 321 N 14th	65-M
Memorial Union Beauty Shop Mem Union bg.	895	Moreland Lula E r 1763 Van Buren	714
Merrill Frank r 542 N 2d	1508-M	Morgan Fred B r 119 N 26th	1574-R
Merritt Ella Mrs r 410 N 3d	376-J	Morris Henrietta r 1355 Harrison	756-W
Merryfield Fred r Country Club Heights	942-R	Morris James M r 1850 Western	452-J
Merryman Metora Mrs r 829 S 11th	445-J	Morris Thos M Rennie bg	725-M
Mershon Idella F Mrs r 242 N 28th	1344-J	Residence 334 N 4th	834-J
Messer Wm r 400 S 7th	461-R	Morrison H E r 619 N 15th	165-R
Methodist Church Study 11th & Monroe	961-W	Morrison Marvin E r Rt 1	14-F-22
Metzler L E r 803 Tyler	1269-M	Morrison O T r 20 23d	1387-M
Meyer Anna E r 704 N 9th	410-J	Morse C H r Rt 3	12-F-12
Meyer Della C Beauty Shop 306 S 7th	532	Morse Fred B r 351 N 23d	1241-W
Meyer E D r Edgewood way	835-M	Morse Roger r 435 N 34th	1159-M
Meyer Wm r 147 Kings rd	965-W	Morsse E R r Rt 1	18-F-13 *
Micka Georgia r 321 N 31st	440-W	Moser Dorothy r 704 S 14th	1285-M
Middlekauff & Huddleston atys Crees bg	483	Moser F F r 860 Madison	652-J
Middlekauff O r 129 N 27th	1434-R	Moser Karl r 410 N 16th	1544-R
Middlestadt Rose r 1150 S 10th	339-M	Moses Victor P r 102 N 7th	465-M
Millam Ava B r 127 N 26th	1085	Mote Don C r 312 N 31st	1218
Milbrath John A r Rt 2	922-M	Mountain States Power Co 329 S 2d	1160
Mill Jay V r 133 N 7th	804-W	Mountain View Dairy Masonic bg	500
Miller A L r 534 N 2d	1115	Mountain View Serv Sta Rt 1	41-F-12
Miller Anna L Mrs r 503 N 6th	1016-M	Mowry Paul r 242 N 7th	1557-W
Miller Auto Service 2d & Wash	842-J	Mowry S M r 313 N 11th	223-M
Miller Earl B r Rt 3	1636-R	Mulkey Florence ? 604 N 11th	979
Miller Ethel M Mrs r Rt 1	928-R	Mulkey Wm T r 1654 Van Buren	1573-M
Miller Gilbert R r 1654 Jackson	1481-W	Mullins Opal M r 343 N 8th	882-M
Miller L C r 610 S 20th	546-W	Mumau Glenn F r 428 S 13th	349-R
Miller P W r 703 N 30th	146-J	Mumau Margaret r 428 S 13th	349-R
Miller Paul R r Rt 3	30-F-2	Mumford D Curtis r 2760 Johnson	1211-W
Miller W J ranch Rt 3	17-F-3	Munger C C & E Auto Serv 207 N 4th	1277-J
Miller W J r 335 N 15th	591-W	Murdock Armour r 216 N 13th	1105
Millett H A r Rt 3	34-F-13	Murphy J Lawrence r Rt 3	924-J
Milthollen Geo r Rt 3	11-F-31	Murphy Wm r 718 S 16th	976-W
Milthollen Farm Rt 3	25-F-14	Murray E A r 2746 Orchard	444-J
Milliken W R r 519 N 13th	861	Musselman A Mrs r 1262 Adams	872-M
		Muth O H r 2764 Johnson	1346-J

Mutual Life Insurance Co Agency 1225 Taylor
Blvd 1504
Mutual Produce Co 238 S 1st 335-W
Myers Betty r 828 N 26th 1158-M
Myers Bruce K r 3054 Harrison 1621-J
Myers F C vet 526 S 3d 572
Residence Rt 3 572
Myers Myron K Gazette-Times 304 S 3d 390
Residence 2914 Jackson 678-M
Myhre M A r 634 S 4th 899-W

N

Nash J H r Rt 2 46-F-4
National Farm Loan Assn of Linn-Benton &
Lincoln Cos Benton Hotel bg 63
Neighbors Jas r N 9th 410-W
Neighbors Jas C r Brook ln 706-J
Neil Paul W jwlr 220 S 2d 749-J
Neil Paul W r 346 N 14th 1100-M
Nelson Elton G r 744 N 31st 1717-W
Nelson Fred M r 228 N 15th 673-W
Nelson Herbert B r 130 N 31st 1493-R
Nelson Jean Kari r 65 N 27th 458-J
Nelson L Mrs r 440 N 13th 352-M
Nelson Milton N r 444 N 35th 1231-W
Nelson Oran M r 250 N 28th 1048-W
Nelson Roy W r 329 N 21st 1072-J
Nettleton H I r 721 S 20th 491-J
Neuman M V painting 236 S 2d 451
Neuman M V r 302 N 17th 1481-R
Newcomb Gerald r 520 N 30th 1255-J
Newhouse L Mrs r 126 N 8th 202-W
Newman Harold r 314 A st 1353-R
Newman Leo Mrs r Rt 3 17-F-22
Newman Riley r 1015 S 11th 1301-M
Newton A A r 2627 Arnold way 1265-W
Newton H A Mrs r 214 N 14th 269-W
Newton N C r 322 N 11th 223-R
Newton Walter r 421 S 10th 1445-W
Nichols Ben H r 308 Kings rd 222-R
Nichols Eugene F Connecticut Mutl Life Ins Co
US Natl Bk bg 40
Residence 1310 Jefferson 868
Nicol Wm Corvallis Plumbing Shop 333 S 2d 515-W
Nicol William r 928 S 5th 245-W
Nielsen H P C r 2554 Monroe 1465-J
Nixon W J r Country Club Hts 949-W
Nobel L L r 515 S 4th 187-J
Noel Alice Mrs r 429 N 17th 1175-R
NOLAN J M & SON
Office 301 Madison 17
Dry Goods & Men's Furn Dept 301 Madison 252-W
Ladies Ready to Wear Dept 301 Madison 252-J
Nolan Tom r 555 Jefferson 118-J
Nolan Vic r 360 Jefferson 783-J
Nolen Jennie Mrs r 327 S 14th 1308-W
Noll Esther r 442 N 12th 1258-J
Nonken Phillip S r 1509 Monroe 1193-J
Nored Wm S Mrs r Park Drive 924-M
Nordeen H E r 3045 Johnson 908-R
Nordenon E r S Marys River 331-J
Northwest Hatchery & Feed Store 411 S 3d 304-M
Northwest Hatchery Rt 3 926-W
Northwestern Casualty Co — Northwestern Mutual
Fire Assn 213 Madison 1520
Northwestern Mutual Fire Assn 213 Madison 1520
Nu Octa Rho 2300 Western av 1377
Nusbaum Ella r 221 N 21st 737-W

O

Oak Creek Market Philomath rd 1032-M
Oakley Chas Mrs r 428 N 12th 762-J
Ochsner Hugo r 130 N 25th 204-R
Ochsner Marian M r 130 N 25th 204-R
Oehler Lester G atty Benton Co St Bk bg 66
Oehler Lester G r 1600 Van Buren 1372
Oetjen Fritz r Rt 2 46-F-2
Office Equipment Co see Loehr Office
Equipment 115 N 16th 1494

Ogden A C r 430 S 8th 661-W
Oliva B J Mrs r 1505 A 1545
Oliver A W r 205 N 31st 975-J
Oliver Geo r 504 N 6th 1187-W
Olson Adaline Mrs r 834 S 5th 393-M
Olson V R r 434 N 16th 1149-J
Ondorff Thos r 227 N 23d 809-R
Oorthuys Leonard R r 808 N 2d 869-W
Opal's Beauty Salon 228 S 3d 1430
Ordeman D T r 330 N 29th 632-R
Oregon-Corvallis Hatchery 703 N 11th 343
Oregon Felt Co 1522 Jefferson 26
Oregon Forest Nursery Rt 1 10-F-31
Oregon Journal 334 N 18th 854
Oregon Motor Stages 111 Jackson 700
Oregon State College Admin bg 620
Administration Offices
Alumni Association Memorial Union bg 814
Athletic News Bureau Memorial Union bg 588
Business Office Admin bg 75
Dean of Men Commerce bg 1439
Memorial Union Ofc Memorial Union bg 797
President's Office Com bg 214
Swimming Pool Women's bg 322
Associated Students
Grad Mngr Locey Percy P Memorial Pnion 550
Associated Women Students Memorial Union bg 1343
Artillery Gun & Motor Shed Artillery Stables 1178
Buildings
Dairy Barn Oak Creek rd 990-W
Heating Plant Mr Phillips 16th & Jeff 464
Hog Barn 35th & RR 990-J
Horse Barn West Campus 785-M
Home Management Houses
Dolan House 409 N 25th 839
Kent House 27 N 26th 1264-J
Withycombe House 2014 Monroe 637
Women's Dormitories
Dormitory Annex 22d & Campus 1614
Snell Hall
Kitchen OSC 639-J
Student telephone 3d floor 56
Student telephone 2d floor 57
Waldo Hall
Student telephone 1st floor 94
Student telephone 2d floor 95
Student telephone 3d floor 96
Stock Room 596
Men's Dormitories
Buxton Hall
First Floor 1107
Second Floor 1108
Third Floor 1182
Cauthorn Hall
First Floor 656-W
Second Floor 1081
Third Floor 1082
Fourth Floor 1083
Hawley Hall
First Floor 1077
Second Floor 1078
Third Floor 1079
Poling Hall
First Floor 643-W
Second Floor 1183
Third Floor 1092
Fourth Floor 1093
Weatherford Hall
Office 1101
Third Floor 643-J
Fourth Floor 648-J
Fifth Floor 656-J
Miscellaneous
Associated Students Memorial Union bg 1343
Campus Police J D Wells Health Serv bg 208
Co-op Book Store Mr Irvine Mem Union bg 981
Co-op Mgrs Assn E E Seibert 1st & Monroe 604
Department of Intercollegiate Athletics
Locey Percy P director Mem Union bg 550
Coaches Office Mens Gym 987
Fur Farm Experiment Station Brook Lane 44-F-11
Hop Dryer Farm Utilities bg 1429
KOAC ofc Phv bg 526

Memorial Union Dining Service Memorial Union bg 796	Petri Paul r 36th & Tyler	324
Poultry Plant So Farm Brook Lane	Pettigrew J E r 3250 Grant	1314-W
Telephone Exchange Admin bg	Pettinger S G Mrs r 436 S 5th	618-W
(For all College telephones not listed)	Petzoldt Anna M r 713 N 15th	280-R
Schools and Departments	Pflugrad Amelia Mrs r 542 N 15th	165-J
College News Service Memorial Union bg	Phi Delta Theta 13th & Monroe	791
Extension Department Agri bg	Phi Gamma Delta 348 N 25th	260
Intramural Dept Men's Gym	Phi Kappa Tau 27 Park ter	991
Student Health Service	Phi Sigma Kappa 14th & Jackson	355
Dispensary 2d floor	Phillips Elton r 1112 N 10th	1624-J
Infirmary 3d floor	Phillips Frank R r 659 Jefferson	259
Kitchen 1st floor	Phillips M C r 146 N 28th	716
Pharmacy Dean Zieffe Pharm bg	Pi Beta Phi 30th & Harrison	575
Oregon State College Employment Service Shepard	Pi Beta Phi 30th & Harrison	779
Hall	Pi Kappa Phi 21st & Harrison	87
Oregon State Employment Serv 357 Jefferson	Pickett N C r N 2d	136-J
OREGON STATE ENGRAVING CO Ball bg	Pierce H A r Brook ln	44-F-5
Oregon State Theatre 219 S 3d	Pilkington Bert Mrs r Rt 1	40-F-21
Oregonian The 112 N 15th	Pillsbury W L r 727 S 5th	822-M
If no answer call	Pines The 2043 Monroe	1315
Orner Harry r 3004 Taylor	Pittenger Mary Louise Mrs 2051 Jackson	1113-J
Ortell Roy r 2810 Orchard	Pittman D D r 842 N 2d	583
Osborne Chas r Rt 3 Albany	Pittman H D r 843 S 5th	609-R
OSC Cooperative Assn 2003 Monroe	Plageman Erna r 331 N 26th	817-W
Othus J C r 303 N 31st	Platt A V Mrs r 147 N 11th	463-R
Owen Mrs W C r 418 N 17th	Platt P T Mrs r 406 Adams	152-M
Owen T S r Rt 1	Pointer Fred r Rt 1	41-F3
Owens C E r 303 N 32d	Pointer's Cafe 127 S 2d	1053
	Poland H C r 136 S 9th	1592-R
	Poling D V r 511 N 11th	319-J
	Poling Dan W r 402 N 14th	1100-W
	Pond Wayne r 1753 Polk	693-W
	Ponsford C A r Rt 3	30-F-22
	Ponsford Geo F r 117 S 4th	1609-J
	Pope W A Garbage Collecting 314 Monroe	221
	Porter Chas G Mrs r 518 S 3d	187-W
	Porter Fred J 142 S 8th	738-R
	Porter Harry B r Rt 1	22-F21
	PORTER JACK 137 S 2d	808
	Residence 406 N 6th	504
	Portland Gas & Coke Co 130 S 3d	818
	If no answer call	1193-J
	Or	Albany 562
	Post Maude Ellen Mrs r 2820 Orchard	998-R
	Postal Telegraph & Cable Co 211 Monroe	1289
	To send a telegram or cablegram	
	call	Postal Telegraph
	Potter E L r 231 S 9th	295-M
	Powell Edwinna A Mrs r 132 N 15th	1607-J
	Powell Verne r 402 N 16th	1628
	Powell W L r Rt 3	23-F-13
	Powers Russell r Rt 3	927-W
	Powers W L r 2730 Arnold way	665-R
	Pratt Frankie Mrs 820 S 5th	1571
	Pratt Howard G r 820 S 5th	1571
	Pratt Lois L r 720 S 3d	521-M
	Pratt Milo A r 2040 Jackson	55-R
	Pratt's Machine Shop 520 S 1st	578-J
	Pray Lee H Capt r 420 N 9th	1431-M
	Prentiss Sara W r 149 Kings rd	584-M
	Price F E r 2723 Jackson	1370-J
	Price Julia Mrs r 1163 Van Buren	401-M
	Price W G r 434 N 17th	1057-J
	Price's Coffee & Sandwich Shop 129 S 4th	311
	Prime F V Jr dentist US Natl Bk bg	739
	Residence 156 N 14th	1506
	Prindle H F r 219 N 28th	968-W
	Pritzkau Harry C r 1354 Jefferson	1393-M
	Prophet J A r 402 N 17th	1175-J
	Prothe E Associated Oil Co 3d & Van Buren	828
	Prothe Emil r 629 S 18th	492-J
	Pugsley A L r 635 N 3d	430-W
	Pulley Edith M Mrs furrier 125 N 4th	524-W
	Purcell Annave r 642 N 12th	1407-J
	Purkeypile F C r 2d & Byron	608
	Purtzer G O r 1051 Adams	983-M
	Putman E A r 802 Kings rd	193-R
	Putnam J H r 352 A	848-W
	Pyatt Grant r 515 Wash	443

P

Pacific Fruit & Produce Co 1st & Jefferson 333
PACIFIC TELEPHONE & TELEGRAPH CO THE
 114 S 3d. 100

Pacific Telegraph Office

To send a Telegram

Call Operator and ask for **PACIFIC TELEGRAPH**

For General Information see Pages I to IV

Pacific Truck Express 7th & Wash. 266
 Packard E L r 13 Edgewood Way 170-J
 Packer Floyd L r 418 N 34th 1138-W
 Painter C E r 703 N 4th 1459-J
 Painter Will r Rt 3 37-F-14
 Palmer Grace Mrs r 119 N 15th 1221
 Palmer John r Rt 1 928-J
 Pankalla E F r Rt 1 24-F-11
 Pankalla H L r Rt 1 39-F-2
 Pape M H Mrs r 402 S 13th 1469-W
PARIS LADIES APPAREL SHOP THE

351 1/2 Madison. 402-W

Park L W r 545 N 31st 1019-W
 Parker D Le Roy r 312 N 28th 1147-W
 Parr F W r 235 N 31st 973-M
 Patrick Elmer r 234 N 11th 144-R
 Patrick Elmer Ins Serv Elks bg. 142
 Patrick Jodie r 234 N 12th 537-M
 Patten E Eugenia r 1352 Harrison 1251-M
 Patterson H R r 2713 Arnold way 557
 Patterson Joan r 525 Monroe 1552-R
 Patterson V M r 213 N 11th 270-R
 Paul W H r Rt 2 1042-J
 Paulson R M L r 236 N 31st 186-R
 Payne A G Mrs r 38 N 26th 1385-J
 Payne W F r Rt 3 8-F-3
 Pease Chas S r 2212 Harrison 1004-R
 Peavy G W r 3456 Tyler 852
 Peck A L r 133 N 29th 789-M
 Peddicord Ruth Miss r 135 N 10th 386-J
 Pepper R M chiropractic phy Crees bg 375-J
 Residence 517 N 2d 1203-J
 Pendleton R A r Rt 2 472-W
 Pengra P H r Philomath rd 442-M
 Penney J C Co The 3d & Madison 6
 Penwell M V r 304 S 13th 1393-J
 Pepsi-Cola Bottling Co 648 S 2d 304-W
 Perin C A r Rt 3 859-R
 Pernot Mabel E r 32 N 23d 1387-W
 Peterson Fred P r 402 N 4th 1509-M
 Peterson Karl G r 3012 Taylor 1398-R
 Peterson S H r 2827 Orchard 1243-J
 Peterson W M r 26th & Grant 766-J

Q

Quam Clyde L r 812 N 4th	1516-J
Quesinberry E G dentist US Natl Bk bg	602
Residence Brook ln	921-R
Quigley Frank r 412 N 10th	1220-R

R

Raabe H W r 2420 Van Buren	1133-W
Radford C E r 140 N 25th	765-M
Radio KOAC Studio Physics bg OSC	526
Radliff Richard A r 427 N 10th	1008-W
Ragsdale V A r 1463 Tyler	165-W
Railway Express Agency Inc 563 Madison	415
Ralls C W r Rt 3	220-J
Ralls E E r 321 N 4th	137-M
Rampton H H r 26 N 30th	781-J
Ranney Belle r 326 S 5th	1025-J
Ransom C E r Rt 1	22-F-4
Ransom E D r Rt 1	22-F-13
Ravin Guy L r 1914 A	498-W
Raw Wm F r 954 Tyler	1008-R
Rawlings C R r 510 S 15th	329-J
Rawls Marie Mrs r 530 N 11th	319-W
Read B F r 418 N 5th	904-W
Read Fred B r Country Club Hts	949-J
Read Katherine Mrs r 246 N 21st	737-M
Read S W r 242 N 6th	262-M
Read W A r 1923 Western Ave	1411-W
Rearden J H r 343 N 34th	1519
Rearden J E r 227 S 7th	1307-R
Recken E W Allen's Drug Store 251 Madison	110
Red Cross Allen bg	1150-J
Reed Edwin T r Brook ln	44-F-3
Rees W C r 139 Kings rd	584-J
Reetz Mary V r 522 N 8th	263-W
Reichart J r 403 S 15th	520-M
Reichart R R r 2331 Monroe	1132-M
REICHART'S CLEANING & TAILORING 1454 Jefferson	19
Reid Curtis r 311 N 21st	1072-W
Reid Emma S r 231 N 26th	667
Reid Warren A r 2727 Jackson	968-M
Reid Warren A Alumni Association	
Memorial Union bg	814
Reiman E C r 337 N 11th	1177-J
Reimen Elmer E C & E Auto Serv 207 N 4th	1277-J
Reish H G r 208 N 12th	689-M
Reitsma K C r 236 N 31st	186-R
Rennie A r Rt 1	136-M
Renshaw C L Jr r 400 N 2d	435-J
Renshaw Geo r Rt 3	43-F-13
Reynolds C W Rev r 1120 N 29th	766-R
Reynolds D C phy & sur Oregon State College	1166
Residence 120 N 23d	1136
Reynolds J F r 153 N 13th	1815
Reynolds Jay M r Rt 1	21-F-2
Rice Frank r 527 N 15th	1278-R
Rice W L r Rt 1	32-F-11
Richards Clyde G r 957 Tyler	1462
Richards Frank B r N 9th	1204-J
Richards W H r Rt 3	17-F-31
Richfield Service Sta 114 N 3d	426
Rickard H L r 615 S 3d	281-W
Rickard Mark A Mrs r Rt 1	869-M
Rickard Roy r Rt 3	42-F-11
RICKARD'S GARAGE 235 N 2d	21
Rickard's Garage Used Car Lot 2d & Van Buren	418
Rickert H r 740 S 15th	396-R
Rickert Lawrence r Rt 1	39-F-24
Ridgley G S Mrs r 905 S 11th	339-W
Riley J W r 335 S 4th	783-W
Rinehart W T r Rt 1	28-F-4
Rissberger Chas r 420 N 16th	1453-W
Rist Cullen T r 327 N 13th	1023-R
Ritchie Elizabeth P r 121 N 27th	204-W
Roberts Clarence P r 621 N 13th	541-R
Roberts Frank r 321 N 25th	346-R
Robinson Bruce r Rt 1	41-F-15
Robinson F L r 40 N 27th	458-M
Robinson H L r 561 Jackson	914-M
Robinson H N Mrs r 634 S 7th	1170-W

Robinson K J r 1542 Polk	1278-W
Robinson R H r 2320 Monroe	431-R
Robinson Raymond R r 944 S 11th	1242-J
Robison R O r Rt 1	21-F-21
Robley Asa A r 4 Sunset Drive	472-M
Robnett C A r 835 S 5th	1139-J
Robson J H Mrs r 1652 A	976-M
Rodenwold B W r 218 N 31st	1147-J
Rodman J M r 351 Monroe	427
Rodriguez S R G r 412 S 5th	397
Roger's 255 Madison	874-J
ROESER'S 341 S 2d	126
Roeser Thos r 340 S 5th	250-R
ROGOWAY RADIO SERVICE 119 N 2d	888
Rohner J E vet 136 N 2d	312
Residence Rt 1	552-M
Roisen's Cash & Carry Grocery 1100 Van Buren	726
Rollie's Market 314 Monroe	640
Rollins John C r 329 S 8th	805-M
Rondeau C S r N 9th	823-J
RONDEAU FURNITURE & APPLIANCE STORE	
401 S 3d	999
RONDEAU RADIO SERVICE 401 S 3d	999
Rondeau S H r 718 N 29th	146-R
Rose Alma r 561 Polk	317-R
Rosenwald A S r 1612 Harrison	1205-J
Rosholt Joyce Mrs r 223 S 8th	1608-W
Rossman Ellen E r 712 S 5th	150
Roth Ben A r Rt 2	1368-J
Roughton W J r Brook ln	44-F-23
Rounds M J r 1563 Western av	1225-J
Rounds Mamie r 525 Monroe	636-W
Rowland Bros r Rt 3	8-F-13
Rowley H A r 2219 Van Buren	1619-W
Roy Claude E r So Corvallis Auto Park	1047-W
Royal Typewriter Company 108 S 3d	240
Ruffner Benj F r 2963 Orchard	786-W
Russell L G r 425 N 7th	747-W
Russell Poultry Yards Rt 3	380
Russell's Flower Shop 126 S 4th	750
Russell's Garage 126 S 4th	750
Rutherford Chas Rev r 602 S 19th	757-J
Rutherford Harry r Rt 3	12-F-2
Ruzek C V r 2260 Monroe	1192-W
Rycraft L H r 127 N 12th	463-M
Rycraft Lewis H r 525 Monroe	697-M
Ryder Alice C Mrs r 621 N 14th	134-M
Ryland Frank r 726 N 4th	366-J

S

Sacha Frank r 1150 N 2d	1249-W
Sager Chas E r 534 N 35th	919-J
Salsar Carl W r Sunset Hill	1240
Samson Geo R Mrs r 2645 Arnold way	1265-J
Samuelson Lloyd G r 342 N 5th	428
Sanitary Bakery 561 Van Buren	414
Sanitary Market 2527 Monroe	870
Saunders Robt r 1153 N 10th	1572-W
Savage Gene W r Country Club Way	943-R
Savage W H Mrs r 206 N 8th	243
Saxton A H r Rt 2	5-F-4
Say M D r 727 S 11th	339-R
Scarth J L r 111 N 27th	1211-J
Schaffer B H r 343 N 5th	482-M
Schenk J F City School Supt 6th & Monroe	1144
Schenk J F r 3600 Harrison	1576-R
Scherer Helen r Rt 3	925-M
Schessler Adam r Rt 3	37-F-3
Schick Alex r 634 S 5th	1171-R
Schindler Ralph P r 430 N 6th	747-R
Schlender R C r Rt 1	21-F-14
Schloeman Carl W r 720 S 15th	396-M
Schloeman Sidney G r 418 S 10th	1035-J
Schloeman & Starr 320 S 2d	634
Schmidt Hugo r Rt 1	41-F-21
Schmidt L H r Rt 3	1330-R
Schmidt W A r Rt 1	39-F-4
Schmidt Walter r N 9th	903-M
Schmidt's Grocery Masonic bg	15
Schmiedeke M Mrs r 1512 Adams	1299-M
Schneider Ella Mrs r 2541 Monroe	704-I

Schoeler Wm Rev r 854 Jefferson	977-J	Small Paul r 806 Western av	1170-J
Schoenfeld Wm A r 506 N 35th	1254	Small Phil Campus Shop 2027 Monroe	287-M
Schools		Small Phil r 207 N 26th	1382-J
City School Supt 6th & Monroe	1144	Smalley W R r 535 S 5th	1598-J
Corvallis High School 836 N 11th	686	Small Vinnie r 2852 Johnson	1620-W
Franklin School 19th & Polk	1540	Smiley G Elmer r 202 N 6th	1122-R
Harding School College Hill	172	Smith A M r Rt 3	11-F-6
Junior High School 6th & Monroe	660	Smith A N r 660 Van Buren	249-M
Roosevelt School 13th & Philomath rd	563-W	Smith Alex hdwe 121 S 4th	412
Washington School N 8th	970	Smith Alex r Rt 3	34-F-24
Schoth H A r 246 N 29th	614-M	Smith Cecil Mrs r 211 N 16th	1296-R
Schrag Cleora r 205 Kings rd	1524-J	Smith Chas W r 2960 Taylor	1158-W
Schramm A A r Rt 3	25-F-11	Smith Clifford L r 120 N 28th	789-R
Schreiber R C r 2053 Taylor	237	Smith E C r Rt 3	941-J
Schrepele George r 54 Park tr	1615	Smith E D Mrs r 704 S 3d	408-J
Schrepele Geo ranch Rt 1	14-F-21	Smith E M r 444 N 9th	903-J
Schrivier C C r Rt 2	46-F-11	Smith Frank H Prof r 505 N 35th	1622-J
Schroedor Geo H r 963 Adams	798-R	Smith Frank L r 728 N 31st	734-M
Schulein Jos r 3760 Oak Creek rd	881-W	Smith Grover C r Rt 3	6-F-2
Schuler M W r 343 S 8th	354-M	Smith Harvey D 438 S 7th	1188-W
Schumacher Benj F r 305 N 33d	115	Smith J M r Rt 3	31-F-12
Schuster C E r 2441 Monroe	1213-R	Smith J R r 461 Jefferson	702-W
Schuster C L Mrs r 2214 Monroe	781-R	Smith J R Jr r 659 Jefferson	1184-J
Schwiening E A r 204 Kings rd	1070-J	Smith J R & Co hdwe 137 S 3d	8
Schwiening E A Sheet Metal Works 318 S 2d	299-W	Smith John E r 2751 Orchard	444-R
Scotch Grocery The 1463 A	563-M	Smith Judd r Rt 3	34-F-2
Scott Ivan r Rt 2	45-F-2	Smith Lester D r Rt 2	20-F-13
Scott J F r 427 N 6th	692-M	Smith Loren J r Rt 3	34-F-3
Scott R W r Rt 2	9-F-14	Smith M Ellwood r 3555 Harrison	1621-M
Scott W S r 220 N 14th	1068-W	Smith Mason r 230 N 6th	579-M
Scoville Jack r 535 N 14th	65-J	Smith Merle R r Rt 3	35-F-11
Scudder H D r 202 N 21st	55-W	Smith Mike r Rt 2	5-F-3
Scullen H A r 325 S 13th	218-J	Smith R F dentist Hout bg	10
Seal Edward H Milly's Coffee Shop 1564		Residence 320 S 8th	392
	Jefferson 590-W	Smith R L r Rt 3	35-F-22
Sears A W r Rt 1	26-F-13	Smith R M r Sunset Drive	1583-J
Seavey J W hopyard S Marys River	7-F-2	Smith Van W r Rt 3	17-F-11
Secher Paul r Rt 2	45-F-11	Smith Walter W r Rt 3	34-F-11
Seagraves William A r 820 N 4th	1226-J	Smith Warren L r 1971 Taylor	1261-J
Seibert E E r 154 N 31st	975-W	Snarr Myrtle Mrs r 349 N 21st	234-R
Seydel Bettie r 28 N 27th	316-J	Snider H C Allen Oil Co 1375 A st	84
Seymour H C r 1126 N 29th	161-M	Snider W D r 636 S 2d	601-J
Shadoin Fred r 202 N 6th	1122-R	Snook Louis F r 329 N 18th	1549-M
Shaffer W A Mrs r 114 N 16th	1190	Snowberger H H r 204 N 17th	980
Sharp's Grocery 128 N 2d	468	Snyder A M r 221 N 8th	395
Shearer J A r 700 S 4th	217-M	Snyder Frances r 439 S 15th	1341-J
Shedd E W r 23d & Railroad	761-W	Sommer A L r Philomath rd	922-R
Sheely Milton C r 226 N 29th	1024-W	Southam A E 144 N 2d	7
Sheets A M Lt Col r 3062 Jackson	1384	Southern Pacific Frght Sta 7th & Wash	266
SHELL OIL COMPANY INC S Marys River	400	Southern Pacific Passenger Sta 106 S 6th	58
Shelman V G r 3255 Taylor	751-W	Spaugh's Inc 142 S 2d	62
Shepherd Marie r 834 S 8th	1706-W	Spring L H r 453 Polk	366-M
Shepherd Susan Mrs r Rt 3 Albany	25-F-12	Spurlin Floyd r 1003 S 10th	508-R
Sherburne J W r 3457 Polk	1138-M	Spurlin & Robnett hrwe 400 S 2d	1212
Shideler Fred M r 223 N 30th	416-W	Stahl John r 2305 A	271-R
Shumaker Helen F r 136 N 21st	1568-W	Staley Harriet Mrs r Snell Hall	639-W
Shupe Furniture Co 252 Madison	650	Stalley F C r Rt 3	220-R
Shupe Margaret r 131 N 11th	777-W	Stambaugh J A r Rt 1	18-F-23 *
Shupe V H r 130 N 12th	1251-W	Stamm Robt r Philomath rd	1342-M
Sigma Alpha Epsilon 408 N 29th	36	STANDARD OIL CO OF CALIF S Marys River	114
Sigma Chi 312 N 25th	570	Standard Stations Inc No 448 9th & Van Buren	985
Sigma Kappa 231 N 26th	667	Standard Stations Inc No 452 3d & Monroe	651
Sigma Nu 143 N 10th	368	Standard Stations Inc No 1554 3d & A	1073
Sigma Phi Epsilon 224 N 26th	1200	Stanton Viola Mrs r 863 Harrison	1357-J
Sigma Phi Sigma 242 N 15th	291	Stapleton Bert r Rt 1	49-F-22
Sigma Pi 239 N 8th	42	Starker T J r 3800 Oak Creek rd	919-W
SILVER WHEEL MOTOR FREIGHT INC 305 N 2d	353	Starr E C r 2730 Arnold way	665-R
Simmons G J r 636 S 18th	452-M	Starr Floyd r 526 N 2d	994-R
Simmons J E Prof r 2960 Jackson	694-R	Starr Glenn r Rt 2	44-F-12
Simmons R Wilbur Rev r 347 N 12th	1463	Starr Walter r Rt 2	48-F-13
Simons Cora r 516 N 15th	559-M	State Game Farm Rt 1	16-F-4
Simpson Joe F r 1111 N 11th	1014	State Highway Maintenance 2d & RR	1401
Sims Kenneth P r North 9th	61-W	Stebco Inc Rt 1	1272
Singer Sewing Mach Co Distributor 457 Madison	603-W	Statzer C E r 343 S 15th	1279-R
Sinnard Herbert R r 137 N 27th	1054-J	Steele W S r Rt 1	21-F-13
Sissel Cleaners & Tailors 351 Madison	108	Steele Walter B r Rt 1	21-F-4
Skaale Bessie r 1215 Van Buren	723-M	Stegerwald Andrew r Rt 2	19-F-12
Skelton G V r 308 N 7th	882-J	Steimer Harry E r 218 N 12th	689-J
Skipton M S Mrs r 543 S 5th	529-R	Steinel C C r Rt 1	28-F-11
Slayton C H Mrs r 236 N 25th	1262-W	Steinel H G r 612 S 4th	1284
Slick C A r 760 Western av	721-R	Steiner Andrew r Rt 3	37-F-2
Sloan John P r Rt 2	5-F-15	Stephenson Orville r 78 N 26th	469-J
SLOCUM DISTRIBUTING CO 341 S 3d	616	Stephenson R E r 515 N 34th	1253-M
Slocum H L r Rt 3	11-F-13	Sterett H C r 1920 A	1120

UNITED STATES NATIONAL BANK OF
 PORTLAND CORVALLIS BRANCH 202 S 2d... 1
 U S Plumbing Shop 250 Jefferson 471
 Urban P O r 436 N 3d 376-R
 Utt A L r Rt 3 1325-W

V

Vale Tom r 400 N 2d 994-W
 Valley Milling Co S Marys River 241
 Valley Milling Feed Store 500 S 2d 318-W
 Valley Mills Co Rt 1 10-F-11
 Valley Travel Service 308 Jefferson 80
 Vance H T r 963 Monroe 399-R
 Vancil V E r 2735 Jackson 1346-W
 Van Gross J A r 3262 Van Buren 1621-W
 Van Valin Herbert W Jordan & Van Valin ins
 Hotel Julian 560
 Van Valin Herbert W r 511 N 13th 1023-J
 Variety Bakery 231 S 2d 335-J
 Varner W R r 1022 N 29th 633-W
 Vaughn E V r 234 N 21st 1224-W
 Vaughn Hal r 2206 Harrison 1371-R
 Vaughn M r 202 N 15th 1562
 Vaux Henry J r 3407 Polk 1602
 Veers D Mrs r 1260 Jefferson 806
 Von Lehe Arthur r 502 N 5th 907-M
 Voorhies Glenn r 2627 Van Buren 502
VUNK CLAUDE R bicycle 118 S 2d 1234

W

Waby Marion r 235 Kings rd 129-W
 Wachtendorff H r Rt 3 Albany 33-F-22
 Wagner C F Mrs r 1261 Van Buren 233-R
 Wagner C M Nap r 431 N 12th 776-M
 Wagner Don whse Rt 3 31-F-2
 Wagner John r 742 S 4th 206-J
 Wagner's Restaurant & Confetry otc 3d & Madison 514
 Wagner's Restaurant 3d & Madison 69
 Wahlgren Harvey r 220 N 29th 1564-W
 Wahlgren J H r 702 N 14th 683-R
 Walgren Paul A r 714 N 29th 1206-R
 Wahoske James B r 828 N 12th 1407-W
 Walcott E J r Rt 3 35-F-13
 Waldo Geo F r Sunset dr 472-J
 Walker Clyde r 427 N 29th 606-R
 Walker Jerry r 1460 Jefferson 1063-M
 Walker Sybill H r 544 N 16th 1375-M
 Wall Homer S r 561 Harrison 577-R
 Walsh Helen E r 525 Monroe 1552-R
 Walsh James A r 620 N 19th 467
 Walter Beulah r 520 N 5th 907-W
 Walters F H r 137 S 5th 177-W
 Wanless R A r 560 Tyler 1007-W
 Ward Gladys Mrs r 505 N 12th 776-R
 Ware Glen C r 303 N 30th 703-R
 Warman L T r Rt 3 946-M
 Warner Harriet J r 329 S. 8th 805-M
 Warren Annie E Mrs r 444 S 8th 755-M
 Warren D P r S Marys river 1702-J
 Warren E H "Bud" r Rt 3 1330-W
 Warren Effie Mrs r 444 S 7th 805-J
 Warren H E r 751 Jackson 298-W
 Warren Jim L r 329 N 12th 599-W
 Warren Marvin H r 534 N 13th 775-J
 Warrington E W r 862 Adams 1045-J
 Watenpaugh F M r Rt 2 38-F-5
 Watenpaugh H L r Rt 2 38-F-3
 Waterman I F r 3333 Grant 171-M
 Watson Dorothy r 2825 Orchard 384-W
 Watts Mary E r Rt 3 925-J
 Waucomah Dairy Rt 3 851
 Waucomah Oil Co Rt 3 717
 Wa-Wona Court Motel 816 S 3d 140
 Weaver Albert B r 345 N 16th 1097-R
 Weaver Glen L r 2403 Jackson 1210-M
 Webb Elmer P r Rt 3 1322-J
 Webster Glen M Capt r 11 Edgewood Way 1088
 Weeks W F r Rt 2 1583-W
 Wehmeier's Super Cream 214 Jefferson 14
 Weigand Ernest r Rt 2 44-F-22
 Weikel Glenn G r Rt 1 929-J

Weinheimer R J dentist US Natl Bk bg 602
 Residence 3460 Polk 1410
 Weir A D r 518 N 29th 606-M
 Weir D A Bauer & Bauer clnrs 238 S 2d 23
 Weir Dwight r 436 N 8th 1623-J
 Weis E E r 2825 Arnold Way 657
 Weisgerber Herbert r 2807 Orchard 1052-R
 Welch Chas E r 558 Jefferson 250-W
 Welch J W dentist 15th & Monroe 328-J
 Welder H S r 205 N 23d 409-J
 Wells E W Prof r Country Club Hts 948-W
 Wells J D Campus Patrol OSC 208
 Wells J D r 504 N 4th 865-W
 Wells J T r 1203 Van Buren 595-W
 Wells T A r 401 N 16th 1125-W
 Wells W A Mrs r 244 N 8th 295-W
 Wells T H r 460 Madison 177-J
 Weniger W r 1010 N 29th 1437
 Wesley Foundation Methodist Church Study
 11th & Monroe. 961-W
 West E D r 121 N 12th 784-W
 West Lloyd E r 2810 Johnson 1620-J
 Westcott Jas C r Rt 3 47-F-15
 Westefeld Walter r 510 N 7th 1162-J
 Western Auto Supply Co 215 S 2d 710
 Western Oregon Packing Corp 637 N 9th 571
 Western Union Telegraph Co 203 S 2d 1090
 To send a telegram or cablegram
 call Western Union
 Weston Elwyn K r 1218 N 9th 1031
 Wetherbee A H r 741 N 29th 1012
 Whaley Anna E Mrs r 520 N 4th 865-J
 Wheeler C O r 325 N 10th 1432-R
 Wheeler D L r 602 N 29th 606-W
 Wheeler R S r 525 S 6th 245-M
 Wheeler's Cabinet Works 7th & Western 1032-R
 Wheelock Dan r 230 N 4th 538-J
 Wheelock Kate Mrs r 109 N 2d 534-W
 Whippo Jim r 363 B 1471-J
 Whippo Mary E r 626 S 18th 757-M
 Whitby H R r Rt 3 9-F-6
 Whitby J H r 418 S 15th 872-R
 White Donald r 2817 Orchard 1576-J
 White H H r 1114 N 9th 1624-W
 White Lyle r 812 Polk 1557-M
 White M H r 119 S 9th 1485
 White Sign Co 637 N 17th 864
 White S T r 136 N 9th 1228
 Whitehorn C D r 512 S 5th 1139-W
 Whitehorn T W r 342 N 4th 482-J
 Whitelaw H N phy & sur Crees bg 372
 Whitelaw H N r 754 Jefferson 1236
 Whitely Jas M phy & sur Oregon State College 1166
 Whiteside Bros 262 Madison 1424
 Whiteside Chas r East Corvallis 342-M
 Whiteside Clarence r 712 S 3d 521-R
 Whiteside Geo E r 320 S 5th 1025-W
 Whiteside Harold S r 442 N 9th 1623-W
 Whiteside Sam r Country Club way 558-J
WHITESIDE THEATER 361 Madison 35
 Whiteside Will r 708 S 16th 1285-W
 Whitmore Feed & Seed Co 1st & Monroe 456
 Whitmore R M r 2769 Arnold way 1283-J
 Whitney J W r Rt 1 26-F-14
 Whittemore Mary A r 2055 Harrison 1113-R
 Wickham Al r Rt 3 8-F-12
 Widmer J N chiropractic phy Hout bg 424-W
 Residence 540 N 5th 904-R
 Wieck Anna Mrs r 134 N 16th 653-W
 Wiegand Ernest H r 302 N 29th 416-M
 Wiese Fred r Rt 1 13-F-11
 Wilcox Roy Mrs r 2745 Arnold Way 1538
 Wilder Apt 963 Jackson 898
 Wildig A'Lee r 604 S 4th 1511-W
 Wilhelm W B r 519 S 5th 1511-J
 Wilkinson W D r Country Club Heights 942-J
 Willard J A r 344 N 10th 681-W
 Willey Chas L r 3261 Harrison 1389-J
 Willey Earl C r 121 N 29th 1620-M
 Williams Alice Mrs r 328 N 5th 911
 Williams Carl r 1501 Monroe 246
 Williams Drug Store 1501 Monroe 246
 Williams G A r 306 N 32d 1389-M
 Williams Glenn r Rt 3 31-F-3

INDEX

American Indians	
Artifacts	31, 74
Animals, Domestic	
Cattle	6, 9, 15, 25, 28, 38, 46, 47, 86, 88, 103
Chickens	9, 15
Dogs	115
Goats	25, 38
Hogs	9, 50
Honey bees	32
Horses	4, 24, 30, 39, 40, 47, 70, 88, 89, 101, 102, 114
Hounds	20
Mules	102
Sheep	25, 36, 51, 66, 68, 69, 88, 103
Turkeys	36, 50, 51, 53, 95
Automobile	
Ford, Model T	24
Oldsmobile	24
Pontiac	24
Baker Family	89
Bakers Mountain [Benton Co.]	26
Bald Hill [Philomath, Benton Co.]	26
Ball, William	98
Barzee Family	52-55, 93, 94
Barzee, Fern	111
Barzee, Leah	111
Beal Family	35, 39, 40, 45, 48, 50, 52-55, 81, 93, 94
Beal, Clara	35
Beal, Enid	94
Beal, S. Eugene "Gene"	35
Beatty, William	101, 112
Birds, Wild	
Ducks	18
Eagles	19
Geese	18, 19
Grouse	18
Hawks	16
Owls	16
Pheasants	16, 20, 28, 37
Quail	16, 20
Quail, Bobwhites	20
Quail, California	20
Blacksmiths	101
Blake Family	92, 93, 95

Blake, Charlotte E. "Lottie"	39, 106, 111, 92, 95
Blake, Edgar Allen	106, 92
Blasch Family	13
Blasch, Alma Maxine (1932-1988)	10
Blasch, Anna Gertrude (1929-)	10
Blasch, Ethel Mabel Boyer (1891-1985)	10
Blasch, Frederic Arthur (1918-1962)	10
Blasch, John (1883-1964)	10
Blasch, Lawrence Edward (1922-1989)	10, 12, 96
Boyers Family	7
Brenneman Family	55, 57
Brenneman, Rod	52
Brown Family	82
Brown, Annie	101
Brown, Lyle	82
Cabins	97
California	5, 20, 83, 99, 102
Camp Adair	2, 13, 20, 34, 38, 47, 55, 71, 79, 83, 20
Cemeteries [See also: Graveyards]	14
Coffin Butte [Benton Co.]	5, 10, 22, 26, 51, 95, 98, 12
Creeks	
Berry [Benton Co.]	1, 2, 6
Calloway [Benton Co.]	96, 97, 99, 100
Savage [Benton Co.]	1
Soap [Benton Co.]	3, 5, 1, 4, 12, 16, 22, 26, 40, 42, 49, 50, 53, 56, 68, 72, 79, 87, 89, 92, 99, 101, 103, 117, 119
Crops	
Harding Grass	22, 23
Hay	24, 28, 47, 62
Oats	14, 62
Tobacco	107
Vetch	62
Vetch, Common	62
Vetch, Hairy	62
Wheat	14, 62
Crouch, William S.	101
Davis, David D.	101
Depression, Great	37
Dobrinin Family	13, 22
Dobrinin, Agnes	14
Dobrinin, Annie	14
Dobrinin, Charlie	14
Dobrinin, Fannie	14
Dobrinin, Mary	14
Dunn Forest [Paul M. Dunn Forest]	75, 117
Dunning Family	55, 57
Europe	59

Farm equipment & tools	
Disc	24
Drill	24
Harrow	24
Mower	24
Plow	24
Tractors	24, 57, 114
Wagon	5, 11, 24
Farming	
Dairy	27, 28, 47, 51, 53, 95
Turkey	36
Federal Government	
Civilian Conservation Corps [CCC]	15
U.S. Army	42, 54, 55
Works Project Administration [WPA]	101
Fires [See also: Forest Fires/Prescribed Fires]	
Glender [1920]	85
Hildebrand [c 1938]	82, 83, 85
Fish & Aquatic Animals	
Crawdads	18
Fish	16-19, 28, 29, 89
Periwinkles	18
Trout, Cutthroat	17
Trout, Rainbow	17
Floods	32, 61
Forest Peak [1853, Benton Co.]	26, 117
Fort Hoskins	100, 102
Fruit & Nuts	
Apples	3, 6, 10, 21, 25, 39, 48
Blackberries	3
Cherries	25
Filberts	48, 57
Prunes	47, 48
Watermelons	29
Germans	10, 59
Germany	59
Glender Family	42, 44, 58, 59, 81, 86
Glender Hill	44
Glender, Charles Fred (1875-1962)	114
Glender, Eugene Carl (1923-)	3, 108, 111, 113, 115, 117
Glender, Laura Metge (1880-1943)	111-115
Glender, Selma Bertha Metge (1891-1973)	106, 111, 113
Glender, Viola Thomas (1925-)	111
Glender, William Carl (c. 1874-1960)	106, 108, 112, 114
Govier Family	53, 78, 81, 86, 89, 91
Govier, Alvie	86, 87, 89, 86, 87, 89, 91, 94
Govier, Elmer "Shorty"	80, 81, 86, 91, 94

Grabe, Lorna Dohrer	86
Grasses	
Harding	22, 23
Rye	14, 62
Graveyards [See also: Cemeteries]	43
Griffin Family	80
Griffin, Guy	73, 74, 80
Griffin, Hazel	74, 80
Griffin, John	74
Griffin, Lola	74
Griffin, Max	73, 74
Griffith, William	101
Hale (Gold miner)	99
Hanish, James	19
Hildebrand Family	82, 87
Hoffman Family	54, 55, 93, 94
Hoffman, Aladean	94
Hoffman, Grover	53, 54
Hogan Family	55
Holidays	
Christmas	112
Fourth of July	29
Horner Museum [OSU]	63, 103
Horner, John B.	98, 105, 106
Hosteter Family	89
Hughart Family	26
Hughart, David E. (1830-1855)	26
Hughart, Joseph T. (1804-1886)	26
Hughart, Martha "Anna" Henderson (1808-1846)	26
Hughart, Mary F. (1839-1856)	26
Hughart, William T. (1836-1857)	26
India	109
Insects	
Bees	32
Mosquitoes	38
Ivers Family	95
Jackson, Royal	103
Johnstone, Dr. Arthur E.	35
Kings Valley [Benton Co.]	102
Kirk Family	76
Kruse Family	58, 60
Kruse, Leone Josephine Glender (1918-)	111
Laurel Hill [Clackamas Co.]	6
Lauridsen, Myra Moore	5
Lefever family	96
Lewisburg Saddle [Benton Co.]	92
Livingstone (Gold miner)	99

Logging	4, 8, 9, 53, 71, 88
Horse Logging	4
Skid trails	5
Logging Equipment	
Misery Whips	57
Saws, Wood	57
MacFihane, Florence	39
Mackie, George	111
Mackie, Gerald	111
Mallow Family	72-76, 79, 81
Mallow, Reese	70, 71, 70, 71
Mammals, Wild	
Bears	15
Beaver	6, 18, 20, 74
Bobcats	15
Cougars	15
Coyotes	21
Deer	15, 16, 31, 65, 91
Elephants, Mastodon	63, 107, 109
Elk	15
Fox	16, 20, 21
Mice	19
Mice, Field	19
Mice, House	19
Mice, Kangaroo	19
Moles	19
Mountain Beaver ["Boomers"]	18
Nutria	20
Otter	20
Porcupines	18
Rabbits	15, 19, 37
Rabbits, Brush Bunnies	19
Rabbits, Cottontails	19
Rabbits, Jack	19, 37
Raccoons	15, 36
Rats	20, 36
Skunks	15
Wolves	21
Marcks Family	70
Marcks, Lena	70
Marcks, Lewis	70
McDonald, Mary J.L.	44
Metge Family	57, 58
Metge, Charles	58
Metge, Laura	58
Metge, Selma	57
Minerals	

Gold	5, 96, 97, 99, 100, 102
Montgomery, Eula	39
Moore Family	89
Moore, Harriet	99, 101, 102
Moore, Myra [Lauridsen]	5
Moore, Samuel H.	5
Morss Family	96
Mount Hood	6
Mountains & Named Peaks	
Bakers Mountain [Benton Co.]	26
Bald Hill [Philomath, Benton Co.]	26
Coffin Butte [Benton Co.]	5, 10, 22, 26, 51, 95, 98
Forest Peak [1853, Benton Co.]	26, 117
Writsmans Hill [Benton Co.]	26, 117
Muller, Elvera Fern Glender (1916-)	60, 98, 105, 111, 113, 114
Murphy, Bessie Gragg	16
O'Neal, James	101
Olson, Charlie	26
Orchards	1, 3, 6, 8, 10, 13, 21, 25, 33, 41, 42, 47, 48, 57, 72, 75
Glender	42
Mennonite	1, 3
Sheppard	8
Oregon Cities & Towns	
Adair Village	70
Albany	7, 8, 14, 32, 43, 59, 60, 72, 75, 76, 102
Bend	58
Corvallis	11, 14, 33, 55, 72, 81, 93, 99-103, 129
Dallas	100, 102
Dayton	107
Eugene	3, 35
Florence	39
Fossil	107, 109
Hoskins	100, 102
Jefferson	102
Kings Valley	102
Lewisburg	92, 95
McMinnville	102
Philomath	44
Portland	44, 100, 102, 106, 109
Salem	99, 102
Sheridan	107
Siletz	102
Silverton	99
Suver	10, 101
Tampico	3, 8, 13, 38, 39, 56, 93, 98-103, 111, 112, 117
Wells	52, 95
Wellsdale	95

Oregon Counties	
Benton	3, 5, 10, 27, 44, 100-102, 105, 106
Oregon Donation Land Claim [DLC]	26
Oreg State University	3, 5, 1, 4, 41, 55, 56, 62, 63, 99, 103, 117, 23, 92, 95
College of Forestry	99, 103
Extension Service	23
Horner Museum	63, 103
Peavy Arboretum	92, 93, 99
Peavy Arboretum	92, 93, 99, 103
Post Office	
Soap Creek	101
Recreation	
Baseball	52
Cards	45
Coon (Racoon) Hunting	36
Dancing	45, 46, 100
Drinking	90, 105
Fishing	13, 17, 20, 28, 30, 31, 45, 73, 74, 90, 107, 109
Genealogy	44
Hiking	5
Horseback Riding	30
Hunting	13, 15, 16, 18, 28, 30, 31, 36, 37, 45, 72, 91, 105, 109
Music	45, 46
Picnicking	29, 90, 91, 94
Radio	31
Shopping	95
Softball	30, 52
Swimming	26, 29, 30, 74
Target Shooting	16, 28, 70
Religion	14
Church	14, 112
Immanuel Lutheran Church	14
Mennonites	1, 3
Roads & Trails	
Applegate Trail	1, 67
Highway 99	12, 51, 93
Ninth Street	93
Oregon Trail	26, 67, 98
Robison Road	10
Stage Stop Lane	75, 76
Trillium Lane	7
Wagon Road	5
Roads and Trails	
Govier Lane	87
Roberts, George W. "Wash" (1824-****)	101
Rowley, Marvin R.	99, 103
Sawmills	

Govier's	33, 34, 94
Schmidt, Edward	111
Schmidt, Mildred	111
Schmidt, Virginia	111
Schools	
Corvallis High School	33
Soap Creek	40, 72, 79, 87, 89, 92
Tampico	13, 39, 111
Wells	52
Sheppard Family	7, 10, 11
Sheppard, John	7, 8
Shoemaker Family	51
Smith Family	96
Smith, Eliza J. Hughart (1828-1849)	26
Smith, Green Berry	26, 100-103, 112
Smith, John	2
Soap Creek Valley	3, 5, 1, 4, 56
Soil	64
Stambaugh Family	22
Stambaugh, Joseph	22
Stambaugh, Lloyd	22
Studach Family	31-33, 35
Sulphur Springs	29, 53, 89, 91, 96, 97
Tampico Tavern	117
Trees [See also: Fruit & Nuts]	
Ash	50
Cedar	46, 57
Fir	5, 3-6, 9, 11, 14, 57, 77, 78, 88, 107
Laurel	6
Madrone	7
Oak	4, 6, 11, 36, 50, 57, 62, 77-79, 101
Old Growth	4
Pine	41, 107
Second Growth	4
Turner, Mary Louise Blasch (1924-****)	10
Vanderpool, Lois	39
Vegetation	
Ferns	111
Manzanita	6, 7
Poison Oak	6
Virginia	111
Wars	
Civil War	102
World War II	5
Weather	
Snow	61
Wind	62

Wildflowers	
Larkspur	6
Trillium	7
Wiles Family	21, 27, 34, 36, 49, 51, 81
Wiles, John (1822-1902)	27, 28
Wiles, Martha Ann Hughart (1833-1895)	26
Willamette River	107
Willamette Valley	101, 109, 16
Windmill	27
Wisconsin	57-59
Wood products	
Cordwood	10
Fire Wood	11, 69
Shakes	47
Shingle	3, 46
Writsmans Hill [Benton Co.]	26, 117
Zimmerman (Gold miner)	99
Zundt Family	34
Zundt, Albert	32