

The
MOUNTAINEER

VOLUME 38
Number 1
December, 1945

Published by
THE MOUNTAINEERS
Incorporated
Seattle, Washington

The
MOUNTAINEER

VOLUME 38
Number 1
December, 1945

Organized 1906
Incorporated 1913

Editorial Board, 1945

Lawrence McKinnis, *Editor*

Adelaide Degenhardt

Jo Anne Norling

Shirley Simmons

Harriet K. Walker

Subscription Price, \$2.00 a Year
Annual (only) Seventy-Five Cents

Published and copyrighted by
THE MOUNTAINEERS, INC.
1945

Published monthly, January to November, inclusive, and semi-monthly during December by THE MOUNTAINEERS, INC., P. O. Box 122, Seattle 11, Wash.
Clubrooms at 521 Pike Street

Entered as Second Class Matter, December 15, 1945, at the Post Office at Seattle, Washington, under the Act of March 3, 1879.

FARWEST - SEATTLE

Fireplace at Paradise Inn

Dwight Watson

IN MEMORIAM

William Benjamin

William Gifford Dolby

Harold Jackson

Thomas E. Jeter

Griffith King

*William Kirkland

Michael Sbardello

Milton Warshall

*Missing in action

HONORABLE DISCHARGE

Fred Beckey

Thomas Campbell

Gummie Johnson

Edward Kennedy

William Lahr

Ralph T. Leber

Fairman B. Lee

George MacGowan

George Macbride

Edward H. Murray

James Nussbaum

Donald Sale

Harold Sievers

IN THE SERVICE

U. S. ARMY

John Barnes
 Dayrell Bate
 James Beebe
 Robert W. Belvin
 Richard F. Bickford
 Albert L. Bogdan
 John Bogdan
 Victor Bollman
 Robert Bonifaci
 Edgar Bratrud
 Norman Bright
 Linwood Brightbill
 Fred Brown
 Wesley Bull
 Gordon Butterfield
 Russell Butterfield
 William Carpenter
 John Carter
 Edward Cioban
 Byron Clark
 Dan Coughlin
 William K. Craft
 James W. Crooks
 Frank L. Doleshy
 John Dolstad
 William Clay Dudley
 Frederick J. Dupuis
 William Edmund
 Dave L. Erickson
 Paul E. Estes
 Maurice Fayer
 George Freed
 Duane Fullmer
 James Furphy
 Herbert Garfield
 Robert E. Goldsworthy
 Leland L. Haggerty
 Roy Hammarlund
 David Harrah
 Ellsworth J. Hawkins
 Samuel R. Heller
 Ralph Jackson
 John W. James
 Raymond A. Jensen
 Elvin R. Johnson
 William H. Jones
 Paul Kennedy
 John Klos
 Anthony Kroha
 William Kuss
 Alan Lambuth
 Walter B. Little
 Robert Mahaffey
 C. S. Mansell
 Charles J. Matheny
 Bruce F. Mattson
 Richard J. Meyer
 George Murphy
 Judson Nelson
 James Nussbaum
 George Oldham
 John Osberg
 George Paul Ostroth
 Lloyd Owens
 Richard G. Paterson
 Tom Payne
 Arthur Pederson
 Ray Petrich
 O. Carleton Pingrey
 Eric Pollak

Gerald Polzen
 Robert D. Powell
 Robert Power
 Kenneth M. Prestrud
 Robert Prior
 J. Claude Profit
 Lyle E. Pyeatt
 David Rabek
 Richard Rarig
 Robert R. Rinehart
 Walter Russ
 Milton Scárlatos
 Richard B. Scott
 James Seitz
 George Senner
 Joe Shellenberger
 Harold Sievers
 Clarence E. Sperry
 Ira Spring
 William P. Stanley
 William Steele
 Richard Stevens
 Alexander Strelinger
 Ted Strizek
 Tom Strizek
 Jack Sullivan
 Wayne Swift
 Paul Tews
 Richard Travis
 George Trott
 Stephen F. Trusele
 R. J. Ursic
 Alfred Walter
 R. D. Watson
 George Watton
 Thomas Warts
 A. F. Weingart
 Charles E. Welsh
 Ralph Wilmot
 Martin G. Winterton
 Jack Withrow

U. S. NAVY

Garfield C. Barnett
 Karl Boyer
 Robert Brunner
 Kenneth Chapman
 Frank H. Collins
 Gerald Davis
 William Doughty
 Dennis Farrell
 John F. Gallagher
 Paul Gerstmann
 Walter L. Gonnason
 Thomas Q. Gorton
 Lui Hall
 William E. Hillman
 Roland M. Holsinger
 Harold Iverson
 Arthur L. Jennings
 Anchor Jensen
 Martin Kiessig
 Robert J. Kuss
 Kenneth Lowthian
 Charles R. Lyon
 Marion Marts
 William N. Maxwell
 Jerry McEleney
 Edmund S. Meany Jr.
 Bruce Meyers
 Maynard M. Miller

Harry R. Morgan
 Jerry O'Neil
 Edward Palmason
 Robert Paquette
 Robert F. Pease
 Don Rembaugh
 Walter C. Sands
 Robert Schaefer
 Vernon E. Shansby
 William D. Smith
 Burr Stalnaker
 Robert Sutermeister
 Phillip Suver
 Jesse O. Thomas
 Neil Thorlakson
 Robert Viggers
 Phillip Vogt
 Bert Vulliet
 Robert Weber
 George R. Whitely
 Richard Whitney
 Ted Widrig
 Herbert M. Willey
 George Willner
 Gunner Wilner
 Dennis Winter
 Donald Wishaar

U. S. MARINES

W. B. Caldwell
 Don Richard Dooley
 Albert Rogers
 Phillip M. Rogers
 Grant Senour

U. S. COAST GUARD

Jay S. Gage
 Dee Molenaar
 Arthur O. Olsen

W. A. V. E.

Maxine Cody
 Pansy Glover
 Helena Hendrickson
 Margaret Loppnow
 Sally Lou Miller
 Catherine True
 Catherine Umphrey

W. A. C.

Marion Dion
 Frances Klein
 Virginia Marlatt
 Marcia Marple
 Mary Pugh
 Beulah Stevens
 Ruth Wilkie

ARMY NURSE CORPS

Eloise Boyer
 Louise Moser
 Alene Johnson Nygren
 Frances T. Sutcliffe

NAVY NURSE CORPS

Emma Mullen

MARINE CORPS WOMEN'S RESERVE

Janet Archibald
 Kathryn Kay Koefod
 Betty Jo Marks
 Dorothy L. Mittan

AMERICAN RED CROSS

Irene Lyon

Southeast Peak of
Twin Spires from
North

Northwest Peak of
Twin Spires from
West. Right hand
peak is false sum-
mit. Route is via left-
hand (N) ridge

Mt. Redoubt from
East. Route 1 just
behind left skyline

Glacier Peak from
South

A Climbing Guide to the Chilliwack Group

By FRED BECKEY

AUTHOR'S NOTE: This is a part of a proposed *Mountaineering Guide to the State of Washington* which will be available soon. The Chilliwack group is part of Section 6, covering the Northern Skagit Mountains of the Northern Cascades. It should be of interest to Mountaineers, as it has had very little publicity in climbing publications, and covers a fine group of rugged peaks.

The Chilliwack Group comprises the northern end of the western crest of Washington's Northern Cascades, the Mt. Baker group to the west actually being a secondary crest, and the Skagit-Pasayten divide to the east being the main crest as determined by the Topographical Survey. This mountain uplift is centered about 9055-foot. Mt. Redoubt, some 3 miles south of the Canadian Border and $16\frac{1}{2}$ miles northeast of Mt. Shuksan. Practically all the peaks are on the Chilliwack Creek-Little Beaver Creek watershed, the exceptions being Middle and Slesse Peaks, which are between Slesse, En-sawkwatch and Little Chilliwack Creeks.

Typical of the Skagit Mountains, the valleys show many signs of glaciation and are quite steep and dissected. Smaller tributary streams tend to be V-shaped and have a steep gradient. The largest section of ice is found on the Redoubt Glacier, extending some three miles from the north side of Mt. Redoubt east and north to Twin Spires and Glacier Peak. Bear Mt., Twin Spires, Glacier Peak, Middle Peak, and an unnamed peak on the border north of Glacier Peak all have small residual glaciers, most of them being hanging glaciers. Metamorphic rocks are the most predominant, forming their greatest cliffs on Twin Spires. Granitic intrusions are common, Bear Mt. and Slesse (King George) Pk. being constructed of granite. The 4000-ft. north face of Bear Mt. has a 2000-foot overhang, a cliff unsurpassed in sheerness in this state. The alpine regions are marked everywhere by scenic cirques, many of them containing lakes. The high ridge areas north of Whatcom Pass and near Middle Peak have many alpine lakes and meadows.

APPROACHES:

Because of the distance from roads, all approaches to this area require time, and at least several days must be allowed for a trip. Travel off trail in this region is very difficult because of the dense forest undergrowth below 4000 feet. The quickest trail approach is via Chilliwack Creek from the Chilliwack Lk. Road in British Columbia to the north end of the lake. The driving distance from Vancouver, B. C. is about 80 miles via Sardis, B. C. Distance to Indian Creek on Chilliwack Cr. Trail is 8 miles from the south end of the lake. Shelters are found $2\frac{1}{2}$ miles and 5 miles (Bear Cr.) from the lake.

The Hannegan Pass-Chilliwack Creek Trail requires more hiking but less driving from the United States. The trail beginning is at the end of the Ruth Cr. Road, 6 miles east of Shuksan on the Mt. Baker Highway (State 1). Hannegan Pass (4962) is reached in 4 miles, Indian Cr. in 13 miles, end of Indian Cr. Trail in 20 miles, and the Whatcom Pass in 18 miles. Shelters on Chilliwack Cr. Trail are 5 miles (Hannegan), 9 miles (U. S. Cabin), 12 miles and 15 miles (Bear Cr.) from Ruth Creek Road. About two days must be allowed for reaching a base camp in alpine regions by this route.

A long route from B. C. via the Upper Skagit Trail and the Little Beaver Cr. Trail can be used as well as the Big Beaver Cr. Trail from Ross Dam on the Skagit River. From Ross Dam ($5\frac{1}{2}$ miles from Diablo Dam by trail or boat) to the junction of the Little Beaver and Big Beaver Cr. Trails via Beaver Pass (3675) is $22\frac{1}{2}$ miles. Shelter at 10 $\frac{1}{2}$, 12, 20, and $22\frac{1}{2}$ mile

posts. The Little Beaver Cr. Trail leaves the Skagit River at Boundary G. S., 19 miles from Ross Dam. This is likely to be changed when Ross Lake is enlarged. At present the trail fords the Skagit River and reaches the Big Beaver Trail junction in 13½ miles and Whatcom Pass in 19½ miles. A shelter is at Perry Cr. (6.7 mi.), and at Beaver Trail junction (Stilwell). These latter two routes are not good choices except for the immediate vicinity of Whatcom Pass because much brush is encountered in reaching the alpine regions. Slesse (Silesia) and Ensawkwatch Creeks have trails from the Chilliwack Lk. Road in B. C.

RANGER STATIONS: at Glacier on Mt. Baker Highway and Marblemount and Reflector Bar (Diablo Dam) on the Skagit approach.

MAPS: Skagit and Glacier Ranger District maps of the Mt. Baker National Forest Map.

MT. REDOUBT (9055)

The highest peak of the group, located between the heads of Redoubt, Depot, and Bear Creeks.

First ascent: 1930 by J. Cherry and R. Ross (B. C. M. C.)

ROUTE 1. Follow Indian Creek to its end 7 miles from Chilliwack Cr. near the basin head. An avalanche track with windfalls has obliterated the trail about 4 miles up. It is best to continue along the N. bank and pick up the trail at about 4000 feet. The 6200-foot Indian-Bear Cr. Pass is reached via a heather basin from the trail's end. Traverse the left slope above Bear Cr. for about 1 mile to a pocket lake (6000 feet) on the S. side of Redoubt. One can camp here or at the end of the Indian Cr. Trail. From the west end of the lake climb N. up a heather spur ridge to a rock basin on the SSW. side of the peak. Here a prominent couloir, generally snow-filled, leads up the SW. face to within 200 feet of the summit on the west side. The last few hundred feet is rock climbing, and a small notch must be crossed to reach the top. A variation of this route is to climb the rockslides within 400 feet of the top on the SE. side, and climb steep rock to the summit. Time: 4-5 hours up and 2½ down.

ROUTE 2. From the same lake climb to the Redoubt Glacier just across the ridge leading E. of the peak. Climb W. to the head of a rounded neve arm between two steep rock aretes on the east face. Climb steep rock to the crest of the east ridge at a lower E. summit and then traverse a narrow arete W. to the top. Time: 5-6 hours; take tennis shoes for this route.

ROUTE 3. From Chilliwack Lk. follow Depot Cr. to the SE. to its head beneath the Redoubt Gl. Distance is about 8 miles. There is no trail and much brush, and cliffs are encountered. The ascent is made by climbing S. to the west ridge and from there to the top. A possible variation would be to climb the long 7-mile ridge between Depot and Bear Creeks to the west side of Redoubt, keeping S. of the crest to avoid minor peaks; from a camp near timberline on this ridge climb E. to the top. The route is not hard until near the summit where the same procedure as in Route 1 is used.

GLACIER PEAK (8894)

At the head of Perry, Depot, and Silver Creeks.

First ascent: by Topographical Survey.

ROUTE 1. At Perry Cr. on the Little Beaver Cr. Trail, take the trail to its end (5 mi.) via the S. bank. It is not in good condition at present. From a camp near the head of Perry Cr. climb the SE. side of Glacier Pk. via rockslides and snowfields on the long, 40°, sloping face. Not difficult; 4 hours.

ROUTE 2. From a camp at the lake at the S. side of Mt. Redoubt, or across the ridge at timberline on Redoubt Cr. (6500) climb to the Redoubt Glacier on the north side of the Redoubt-Twin Spires ridge (7500). Traverse

E. on the glacier over a mile, crossing one rock rib, and then N. where the glacier turns N. near the S. side of the peak. Keep below the steep cliffs on the Glacier Pk.-Twin Spires ridge and climb an obvious 1000 feet snow couloir (40°) to about 200 feet below the top of the W. side. Not difficult; 5 hours.

ROUTE 3. Go to the head of Depot Cr. from Chilliwack L. (8 miles). There is no trail and travel is difficult. Climb E. to the SW. face of the peak, the route leading to the 1000-foot snow couloir described in Route 2.

ROUTE 4. Take the Skagit Trail from either Diablo Dam or B. C. to Silver Cr. (25½ miles from Ross Dam). This will be changed when Ross Lk. is enlarged. The trail up Silver Cr. extends E. 5½ miles. There is a shelter just beyond the Skagit crossing, and another 2 miles beyond. From a camp here follow the chief SW. fork 2 miles to a small glacier on the NE. side of the mountain. The ascent from here is not hard; 5 hours.

TWIN SPIRES (8500 and 8400)

Located at the corner of the right angle on the Mt. Redoubt-Glacier Pk. ridge between Redoubt, Depot, and Perry Creeks. The two peaks are separated by a 7400-foot col with a small glacier and are very precipitous.

SOUTHEAST PEAK (8500)

First ascent: 1941 by F. Beckey and H. Beckey.

ROUTE. From end of Indian Cr. climb to 6200-foot pass overlooking Bear Cr. Then traverse slightly over ½ mile above Bear Cr. on the W. slope to where the ridge on the E. above reaches its lowest point (ca 6500). Cross this and drop 400 feet unto upper Redoubt Cr. basin. Best camp spot is at timberline (6500) at center of basin above a cliff with a big waterfall. This is about 23 miles from Ruth Cr. Rd. and about 1 mile from the W. edge of Redoubt Cr. basin.

From camp climb E. up heather slopes to the small glacier between the two peaks. Leave it 200 feet below the col, climbing a thread of neve across a crevasse and on to the top of a steep neve finger 100 feet above and S. of the col. Climb S. to the crest of the ridge of gendarmes leading W. of the peak. The rock is moderately difficult and somewhat rotten here. Cross the ridge of gendarmes just W. of the 4th gendarme from the E. end. Descend on the south side for two rope lengths and traverse left to the rotten gully on the S. side of the notch between the last gendarme and the great W. face of the SE. Pk. of Twin Spires. Keep right of two sharp pinnacles in the notch, crossing onto the N. face again at the notch closest to the W. face of the peak proper via a "cannon-hole." Descend 100 feet in a steep snow gully. Belay stances are poor here and the rock is rotten. Here make a 100-foot traverse to the right across a 60° very rotten face to a big obvious ledge. Fifty feet out there is a projection for a security anchor and 20 feet beyond a belay spot. This takes about ¾ hours from the notch and several pitons are needed as a safeguard because the rock is so loose. Change to tennis shoes at the ledge and leave ice axes behind. Climb the next 200 feet directly up the steep N. face, arriving at the edge of an overhang on the W. face just above the notch below the ridge of gendarmes. Keep well to the right of a white rotten overhang to this point. The next pitch is on the corner between the N. and W. faces and is a long exposed lead. Instead of continuing up a knife-edge arete, traverse left to a shallow rock couloir above the white overhang. Here 80 feet of vertical face requires several pitons for safety. The climbing eases from here to the top, a 50-foot steep pitch being the last obstacle. Seven to eight pitons are needed on the climb, and the time required will be 6 hours or more from camp. A S. face route from Perry Cr. appears possible, but just as difficult as the route climbed. A slightly lower E. peak lies close to the top. (Reference 1941 Mountaineer).

NORTHWEST PEAK (8400)

First ascent: 1941 by F. Beckey and H. Beckey.

ROUTE. From the same camp as for SE. Peak climb N. to 7500 feet Redoubt-Twin Spires ridge via rock slabs and snow onto the Redoubt Gl. A 1½-mile traverse to the E. brings the climber to the W. base of the long N. ridge. A 45° snowfinger and 100 feet of steep rock are climbed to the crest of the N. ridge at el. 7600, overlooking Perry Cr. Climb S. along the ridge to a flat section 200 feet from the summit. Here make a traverse to left on the E. face to directly beneath the summit. Don tennis shoes and climb 80 feet of difficult vertical rock to a tiny notch on the N. side of the summit block. Here skirt a small snowpatch and climb S. to the top via 50 feet. of difficult rock. Ascent 4-5 hours and descent 3. After reaching Redoubt Gl. on the descent the summit of Glacier Pk. can be reached in 2-3 hours. The S. face of the NW. Peak above the central col is possible but very difficult. When viewing the peak from the Redoubt Cr. basin the true summit is hidden and a pointed W. peak with a great 1000-foot granite face appears as the illusionary summit. An arm of the Redoubt Gl. extends to near its tip on the N. side. The W. face of the true summit from here would be possible but very difficult. (Reference: 1941 Mountaineer).

BEAR MOUNTAIN (ca 8000)

On Bear-Indian Cr. Divide.

First Ascent: 1939 by W. Thompson and C. Bressler.

ROUTE 1. Go up Indian Cr. trail 4 miles to directly S. of summit where windfalls have obliterated the trail. Can camp here. Climb a 3000-foot wooded ridge between two prominent gullies that lead to S. face of the summit rocks; 2 hours. From here the summit looks like a box with a sharp peak to its right which appears as high. The summit is at the extreme W. end of the granite crest. Don tennis shoes here, 1000 feet below top. Climb up shallow-gully face with two vertical patches. Climb higher and cross an arete on the left to another gully, climbing this toward the notch between the box-shaped summit and the pointed peak to the right. About 150 feet below the notch climb a steep vertical face for 150 feet on the left (W.) side of the gully. Here easier rocks are followed to the top. Total time 5-7 hours up; 3 down. Need tennis shoes and several safety pitons.

VARIATION: 1941, F. Beckey, H. Beckey, L. Graham.

From the notch between the two highest peaks climb to the top via a 200-foot face on the W. side of notch. The first pitch is a V-shaped open chimney to a piton belay. Here one can overlook the 2000-foot overhang on the N. face. Traverse left across a difficult face one rope length to a second belay. Climb 100 feet directly to top over difficult rock, the last part being quite loose. Requires safety pitons.

ROUTE 2. From base of S. face as in Route 1, traverse W. under S. face, climbing up and left to steep rocks below the W. ridge. One could reach this from about the 3 mi. post up Indian Cr. also, and climb N. up a timber cone. Climb the rocks to the crest of the W. ridge and ascend it to the top over moderately difficult rock. Time 5-6 hours.

SLESSE PEAK (ca 8000), alias King George Mtn., Canadian Tomyhoi, and Silesia Pk.

A steep rock peak located 2½ mi. N. of International Border between Slesse (Silesia) and Ensawkwach Creeks.

First Ascent: 1927 by F. H. Parkes, S. H. Henderson, and M. Winram (B. C. M. C.)

1. **APPROACHES:** Follow Trans-Canada Highway from Vancouver to Sardis (3 mi. SW. of Chilliwack). This is 42 mi. E. of Clayton, B. C. at junction of the U. S. and Fraser R. Highways. Continue up Chilliwack R. on N. bank as far as road permits. This is 75 mi. from Vancouver. Can secure horses here. A good trail leads up Chilliwack R., crossing to the S. bank

until Slesse Cr. is reached. Follow it to Gold Cr., el. 2000 feet (15 miles), almost at border. There is a mining cabin here.

2. From Shuksan on Mt. Baker Highway drive up to end of $3\frac{1}{2}$ mi. Swamp Cr. Road. Two miles of trail to Twin Lakes (5400) and Skagway Pass. Shelter there. Descend via trail to Slesse Cr. and continue NW. 2 miles to Gold Cr. Five hours from road.

ROUTE. A rudimentary trail and then a ridge to the S. of Gold Cr. are followed to open alpland at 6000 feet on SW. side mountain. Granitic rock cliffs rise sheer from this point broken by couloirs. Climb the northernmost couloir, which swings to the right behind the false summit as seen from below and which affords a good route. Climb left to the top. Tennis shoes are useful. The 2nd couloir from the north is harder. Because of loose rock only small parties should make the climb. There are two small pointed peaks at the head of a cirque on the main divide just SE. of Slesse Pk. which should offer nice climbing.

MIDDLE PEAK (ca 8000)

On the International Border (Mon. 60) $3\frac{1}{2}$ mi. W. of the Chilliwack River. It is a rock peak having small glaciers on the N. and W. sides.

ROUTE 1. Leave the Chilliwack Trail at Little Chilliwack Cr., about $2\frac{1}{2}$ miles S. of the lake. There is a shelter at this point. Climb up the wooded ridge westward (no trail) about 3 miles to the alpine region S. and above Hanging Lake. It is best to camp here and make the final climb via the W. side. This can be easily reached by contouring the S. side of the peak just above timberline. The ascent is moderately difficult and some rock climbing is encountered at the summit. The S. and E. sides are possible but more difficult.

ROUTE 2. From the end of the Ensawkwatich Cr. Trail beginning on the Chilliwack Road in B. C., climb E. up the mountainside to timberline on the W. side of the peak. The final climb is the same.

ROUTE 3. From 1 mile E. of Hannegan Pass just W. of Hannegan Shelter take the Copper Mtn. Trail along the Chilliwack-Slesse Cr. divide to just S. of Copper Mt. at Copper Lk., 10 miles from the Ruth Cr. Road. From here follow the 4-mile ridge between Slesse and Little Chilliwack Cr., avoiding the highest points of the ridge, to where it joins the ridge running N. and S. between Little Chilliwack Cr. and Ensawkwatich Cr. Follow the latter ridge about $2\frac{1}{2}$ miles N. to the SW. side of Middle Pk., making the final ascent as in Route 1. Travel along the long ridges is not difficult and camp spots can be found easily. About 2 days will be spent reaching a base camp close to Middle Pk.

UNNAMED PEAKS (7600-7800)

On Slesse-Ensawkwatich divide just W. of Pocket Lk. The highest peak is about 1 mile W. of Pocket Lk. The best approach is as in Route 3 for Middle Pk. Instead of going N. toward the latter at the head of Ensawkwatich Cr., continue NW. about 3 miles on the Slesse-Ensawkwatich divide to a camp spot on the ridge just S. of Pocket Lk. Ascents of these peaks appear best via their S. sides. The highest peak is a good rock climb.

An alternate approach is as in approach no. 2 for Slesse Pk. From the trail 2 miles SE. of the border on Slesse Cr. climb E. up a 3-mile timbered ridge between two branches of Slesse Cr. to timberline just S. of Pocket Lk.

UNNAMED PEAK (ca 8500)

About $\frac{1}{2}$ mile S. of the border at Mon. 68 and 2 miles N. of Glacier Pk.

ROUTE 1. From a camp at the head of Depot Cr. (see Route 3 for Glacier Pk.) climb $2\frac{1}{2}$ miles NE. up rockslides, broken cliffs, and snowfields to the massive summit. Not difficult. 4-5 hours.

ROUTE 2. From a camp near the head of Silver Cr. (see Route 4 for Glacier Pk.) follow the creek W. to a lake in the ancient cirque between

Glacier Pk. and this peak. Climb NW. from the W. end of the lake up rock-slides and easy snow slope. Five hours.

RED FACE MOUNTAIN (ca 7500)

Located 1½ miles N. of Whatcom Pass.

ROUTE 1. From Whatcom Pass (5282) climb to Tapto Lks. in an alpine bench just N. of the pass. Climb to the ridge above the lakes and follow the E. ridge to the top. Few difficulties are encountered. Time 3-4 hours.

ROUTE 2. From about 4 miles up Indian Cr. go S. up a fork leading to Lake Reveille. Climb SW. to the summit.

INDIAN MOUNTAIN (ca 7500)

ROUTE 1. From Lake Reveille climb W. to the summit. Time 3 hrs., and not very difficult.

ROUTE 2. From Whatcom Pass climb left (NW) about 2 miles to beneath the W. side of Red Face Mtn. Contour N. one mile above timberline on rockslides and ascend the S. or SW. side of the peak.

MT. PROPHET (ca 7500)

Between Arctic and Big Beaver Creeks.

ROUTE. Best to leave the Big Beaver Trail on the E. side about 1 mi. N. and opposite McMillan Cr. Climb brushy mountainside E. to the rocky summit via a timbered ridge. Moderately difficult rock on W. side of the summit. Time 6-8 hours from the trail.

UNNAMED (ca 8000)

Between Redoubt and Perry Creeks 2 mi. SE. of Twin Spires. The Ridge of Gendarmes leading W. from the SE. Peak of Twin Spires turns SE. in a long crescent leading to this peak.

ROUTE. From the head of Redoubt or Perry Creeks climb via rockslides and small cliffs to the ridge just NW. of the rounded top. From here the ascent is not difficult.

UNNAMED PEAKS (ca 7500)

On Indian-Redoubt Cr. divide.

ROUTE. From the head of Indian Cr. climb the W. sides. Moderately difficult. Time 3-4 hours.

CHILLIWACK MOUNTAINS

A LETTER FROM THE ALEUTIANS

by John Barnes

(Next page)

An Open Letter From the Aleutians

By JOHN BARNES

My dear Friends:

Very few of you know me. The few that do will remember that I only joined the club in 1942 and that before I had a chance to really get acquainted I was drafted and sent overseas. My interest in the out-of-doors and the Mountaineers has not weakened; rather, it is stronger than ever. I'm looking forward to many happy post-war years among you and to that long list of trail memories we all collect. Perhaps in this letter I can share with you the part of my list that has been added in the last two years. I doubt if they will be the ones I remember the longest, but up here there may be something about the way I've spent these two years that could give you an idea of how a soldier in the "chain" spends his time. Of course I can't discuss my military duties but I can tell you how I spend my spare time.

I presume that most of you have heard about the wind and the rain in these treeless islands. The never-ending wind was a little difficult to get used to at first—not that I'm really used to it now. Few places in the world, if any, have as much miserable weather. I've seen only about five scattered days that have been calm. We call it calm when the wind is blowing less than 10 miles an hour. Once you get used to it though, you hardly notice the wind at all. When I was home on furlough in March I was amazed at the calmness of the air. I had the strange feeling that I was in a vacuum. But when I got back here I had little difficulty becoming "Aleutianized" again. The wind wouldn't be so bad if it weren't so wet. If you can imagine one of our Seattle fogs traveling from 10 to 20 miles per hour you can say that you too are "Aleutianized."

Most of an Aleutian GI's time is passed in the huts. The weather allows us only a few chances to have outdoor recreation. And believe me, every chance we get we take. Often it's hard to find enough to do. I wish I had an hour's furlough for every game of Solitaire I've played. Writing my nightly letter to my wife is a godsend and usually passes three more hours. Yes, I agree with Einstein—time is the 4th dimension. Then to top it off I can tune in the Frisco shortwave and listen to "Time on My Hands."

About the most familiar sight up here is the Pacific hut. Where only three years ago there was nothing but tundra and rock, now the whole "chain" is spotted with huts. I still find it hard to call the hut I live in my home. They are quite sturdy but in a williwaw you might as well be living in a leaky wind-tunnel. A couple of times I've stepped out of bed in the morning to be abruptly awakened by a puddle of icy water on the floor. But when you live in one hut for a while you get to know it like the palm of your hand—just where the puddles will be when the wind is from the north and which crack to hang your coat over when the wind is from the south. When the wind starts blowing in your face all you have to do is turn around. It's as simple and as exaggerated as all that. Actually the Pacific hut is the only suitable dwelling for a place like this. The wind passes right over it with the least friction, where a square frame building might be easily toppled over. This is the land of the Pacific hut, the oil barrel, and the board walk. That's all you need. The hut to live in, the oil to keep you warm, and the board walk to move from one hut to another on.

Living in a small hut with seven or eight other men is a little trying. You learn a lot about self-control and tolerance. If you don't get along with your hutmates this place can be unbearable because there is no other place to go. All of us get a little moody at times. Some nights when we are all in the hut no one says a word; others, everyone is trying to talk at once. There is a lot of kidding and joking. When you've lived with the same bunch for such a long time you find you have really made some friends. There is a lot of talk about home and of plans for the future. The biggest day in the week is when the mail comes. Everyone is in an especially happy mood then, and all the pictures are passed around with comments on how well your wife looks and how your children are growing up so fast. We all avoid criticism

and never spare the compliments. When one of us has a birthday or anything that calls for celebration, the last can of pineapple juice is broken out and its contents measured out equally and carefully.

Of course there are the ever-present Poker games. I guess every army post in the world has them. Some like ours and others in the true movie fashion. It's just another pastime. Passing time seems to be our main concern. Another fellow and I built ourselves a dark room and we pass a lot of our time puttering around with the pictures we have taken. Whenever the sun comes out we grab our cameras and start our hunt for pictures. Most of them are just snaps of ourselves to send home to the folks so they know we are OK.

I hope I haven't given you the impression that there is never any pleasant weather. The sun doesn't come out much but when it does it's wonderful. You may not believe it but three of us even went swimming. That's right, last summer we went for a dip in the Bering Sea, and I have pictures to prove it. I'm proud of the fact that I managed to stay in the water for 45 seconds. That was a rare day, though, and it only happened once. Last winter I went on some marvelous ski trips, making three ski ascents of the local peaks. One is unnamed and the others I can't name for security reasons. It was a relief to get out and stretch. I had to travel alone because we only had one pair of skis, but it passed some more of that 4th dimension that I have so much of.

Skiing and climbing out here are nothing like what they are back in the states. Of course there are no trees and no brush to beat your way through. Just the same it's more difficult to travel on tundra than it is to wade through the brush on Mt. Baring. Have you ever walked on a water-soaked mattress? That's the closest parallel I can think of. Tundra is actually layer upon layer of moss and grass piled up after centuries of growth. When you do five miles in that you are really ready to call it a day. Above 2,000 feet it gives way to hard rock, but oh, that 2,000 feet. Even when you are skiing the tundra makes the going difficult. The snow is blown off the ridges and fills up the gullies so that when you cross a ridge all you do is ski on a snowy mattress instead of a water-soaked one. In the spring, however, the skiing is excellent. I made a trip as late as May on the lower slopes of the mountain behind our hut. All the snow disappeared by August and by October it should start to fall again.

Forecasting the weather even eight hours ahead of time is impossible. The wind can change direction in a matter of seconds and clouds seem to materialize out of nowhere with the blink of an eye. Whenever I do go for a walk or a hike I always take my rain parka and it's a good bet that I will end up using it. Taking pictures is difficult so you usually can't wait for the sun to come out. If you do your film may expire. Unfortunately it's impossible to photograph the wind, and the horizontal rain just won't show up in your picture. If it were possible I might be able to give you a better idea of what it is like up here.

It's hard to imagine what anyone who has not been here would like to know about it. I've been here for quite a while and I know most the things about the Aleutians that I should, but because I'm used to them I take most of them for granted. Perhaps if I were back in the States the odd facts of life in the Aleutians would truly seem odd, but now they seem natural. However, I wouldn't recommend the "chain" for a vacation trip. I know I'll never come back. Once I get out of here and the army I'm through with this long-distance traveling. I know I'll be content with our Pacific Northwest and that the Seattle rain will seem like an Arizona desert. No doubt I'll be seeing most of you when this war is all over. Perhaps we will climb Mount Rainier together or meet on one of those summer outings in the future. I certainly hope so. Until then I will continue to pass through the old 4th dimension and just dream. Be seeing you post war.

Yours for the future,

JOHN BARNES.

The Year in Tacoma

By STELLA C. KELLOGG

Tacoma has had a very active year under the leadership of our president, Rial Benjamin. Quite a large number have become regular devotees of the Log Cabin on the beach at Fox Island. Lura Black and her committee have made it a very pleasant place to spend a week-end or several days vacation, and when a member feels like constructing a table or bench, there is no limit except his own ingenuity. Geoducks and clams have been captured in numbers, tomatoes and sweet peas raised in the garden, and salt water bathing has been enjoyed (?).

Violets, the Goat Farm, Tulips, Scotch Broom and Christmas Greens leave happy memories of local walks, to say nothing of barbecued salmon, the sights at the Alder Dam, Harbor Heights, Wildwood Park, grapes piled high on the boat coming back from Stretch Island, climbs of Mt. Wow, Gobblers Knob, Pinnacle Peak and Aurora Peak in beautiful Klapatche Park, Thanksgiving turkey and all the trimmin's at Camp Sealth and a Labor Day outing at Mowich Lake.

Dorothy Newcomer and Ray Brandes made going to Irish Cabin a gastronomic delight and a thrilling experience by scheduling climbs of Sluiskin, Observation, Echo, Old Desolate, Crescent, Tyee, Bearhead and Picher.

The annual banquet transported us to Mexico and Guatemala via films and a talk, while the monthly meetings ranged from the Christmas party to a talk on Chile.

"Doc" Drues headed the music committee and under his direction eight concerts were held in members' homes, where wonderful symphony records were played. The committee on Photography, under Nita Budil, brought us some very fine pictures.

Three evenings and one Sunday during the summer, we cruised from the Boat Mart on the Gallant Lady II, thrilling to the blue water, the reflection of trees and rocks along the shore, here and there a little white house on a hill-top, a rosy sunset, and on the way home, the moonlight and the pure white mountain in the distance.

Do you have a new baby? The Tacoma Camp Fires are just the place to introduce him to mountaineering and to have him admired by those not so lucky.

Annual Fair Day in September, saw exhibits of the best from gardens and pantry shelves on display at the Elwood Budils', and traditional hamburgers and scones were consumed in great quantity while races were run. That new Barbecue Stove we helped build last summer came in handy.

So many of our Tacoma members attended the Summer Outing at Garibaldi that Tacoma was awarded the Reunion Banquet. This was a gala affair at the Masonic Temple, with Rial as chairman, assisted by some splendid committees.

Come and join us, Seattle and Everett, now that gas is easier to get.

With the Everett Mountaineers 1944-45

By HELEN FELDER

It was a good year for the Everett Mountaineers, in spite of war-time restrictions. In the first place, our membership gain was an even dozen members. Tho' we did not go as far afield in search of new trails, our trips had novelty and variety, thanks to the careful planning of our Local Walks Chairman, Frank Eder.

In the fall, we had a repeat of the crab feed at Kyak Point. Several new members, inlanders, were introduced to the crab pot, and tide waters for the first time. On a beautiful October day, we hiked to a new spot on the Stillaguamish River. An abandoned orchard provided fruit for the crowd, and those rich in points cooked beefsteak, and other delicacies on hot rocks. We visited the abandoned Wayside mine at Granite Falls; the Everett Water Supply at Lake Chaplain; a new trail out of Monroe Logging Camp; Ebey Hill and Lake, accompanied by Boy Scouts; Silver Gulch for glissading; and Lake 22, and Pinnacle Lake, on the side of Mt. Pilchuck.

The social event of the year was our Thanksgiving Dinner at Oddfellows Hall. Sixty Mountaineers and friends enjoyed the food and festivity, and some of our friends came from far-off Seattle. Paul Shorrock entertained us with his exciting account of finding the crashed bomber on Mt. Rainier, and George Tostevin presented beautiful color films of the logging industry. Mountaineer service members were represented by Pvt. Lyle Pyeatt, now in the Philippines. Noelle Corbin, social chairman, had charge of the dinner.

Four climbs of Pilchuck, in the snow; of Dickerman; of Pugh; and of Vesper were well attended, especially by new members.

Mr. and Mrs. Ben Halsey, of Westhampton, Long Island, joined us for the spring season, and hiked with us in all kinds of weather. Neither rain, nor snow, disturbed them one whit. We hope they come west and hike with us again.

The most cheering news for all of us is the return of our service members. Commander Kenneth Chapman, and Sergeant Harold Sievers are once more at home, after strenuous months overseas; and Captain Roe D. Watson is in the states on sick leave after having been wounded in Italy.

Two new members represented Everett on the summer outing.

The careful planning and enthusiasm of our leader, John Lehmann, our Membership Chairman, Grace Ensley, of Frank Eder, and Noelle Corbin, and the other Everett officers, and the high spirits of the Mountaineers who hiked and climbed, come fair weather or foul, made this war time year a memorable one for all of us.

Garibaldi Again

July 15 to 29, 1945

By HARRIET K. WALKER

You can see Mt. Garibaldi from the Smith Tower in Seattle on a crystal clear day—if ever there is such a day—for it is not much more than two hundred miles away, but with wartime boat schedules it took us two nights and most of three days to get up into our camp, at 5500 feet, in the Black Tusk Meadows to the north of the great mountain. We could have traveled by train as far as Chicago in that amount of time. But who wants to go to Chicago? With no night boat, as formerly, from Seattle to Vancouver, we had to leave early Sunday morning and while away the afternoon and evening in Victoria with bicycling and wistful windowshopping. At night we journeyed on to Vancouver, thus missing some of the most enchanting scenery in these Northwest waters. But the boat trip up Howe Sound is always lovely, even in a rainstorm, as we made it on that Monday morning, and the train ride up the Cheakamus Canyon is a thrill. Arrived at Garibaldi Station in late afternoon, we made no attempt to climb to the Meadows that evening, so we shall have no heroic tales of staggering into camp any time from midnight to two in the morning to relate to bug-eyed new members, as the hardy old-timers of the Outing of 1923 have related them to us. Those of us who sojourned—I almost wrote "slept"—in the hay-loft of Captain Cartwright's barn, while the equine regulars below fought and screamed at each other and seemed about to trample the building down around us all, may, however, still be able to cook up quite a yarn. Worthy of memory is the remarkable hospitality of the Cartwrights and the Howards, who let us move right in to their kitchens and dining-rooms for our meals, just so long as we were cleared away and out by the time set for their regular guests. Tuesday was devoted to the 11-mile, 4500-foot climb to the Meadows. Some made it by noon, others staggered in only in time for dinner.

Blessings on the pre-invasion party which had taken over a day or two before. Their able reconnaissance had determined that the usual campsite near Mimulus Falls was, at this rather early date, still too soupy for practicability, and they had us set up high and dry on the left bank of Parnassus Creek, probably a better location anyway. The cook tent was up and dinner was a-stewing, as we sniffed the breeze and gazed about on this little bit of Switzerland. Green slopes and a long snowfinger reaching up to the Black Tusk, that volcanic oddity, behind us, north, and in every other direction a panorama of snowy summits.

Ours was truly a war-time camp, complete with shortages. Only by the luckiest of accidents did Tennys happen to peer into a boxcar on the Squamish Dock the day we arrived there and discover a large portion of our gear and supplies which was supposed to have been freighted up to Garibaldi Station days previously. He got this car switched onto our train, or the stuff might be there yet. Through a shortage of horses (maybe they ate each other up) the service of supply failed to function one hundred per cent. When the last pack horse was in at camp on Tuesday evening and the shades of night were falling fast, it became apparent that ten or a dozen campers were without

their dunnage bags. It took a bit of doing to get them all sardined in somewhere, for it is well known that on a 30-pound dunnage limit (sic) the mountaineer does not have much extra stuff to share. But we managed.

Lacking for days from the commissary department were our nested hot water kettles. So we slithered and slid down the bank to Parnassus Creek with our dirty dishes, to scour them with wet moss and rinse them in the water scarcely five minutes out from under the snow-finger above us. But we managed. Our specialists in sanitary engineering constructed excellent facilities, but the furnishings were completely lacking until well into the second week—nor had any one anticipated doing much of any mail-order business during the outing. Still we managed. And it is reported that again a shortage of packhorses deprived us on Saturday, our last day, of what would have been most welcome as we waited in the sun at Garibaldi Station, a ten-gallon milk-can of orange juice that was to have been brought back down from the Meadows that morning.

And this brings me to the longages; for we had them, too, as is also wont to be the case in wartime, with its misplaced stores and surplus commodities. Some chechako packhorses had bumped their loads on the way up, and almonds, grapefruit, and potatoes guided us along the trail to camp. But these we never missed. There was a choice of meats at most meals. A ham hung on every guy rope of the cook-tent. Boxes of sausage and bacon were heaped about. We would demolish a breakfast which would have been ample for seven breakfasts in town and then shuffle hopefully into the cook-tent for a fried fresh mountain trout. The pats of butter were almost as large as the slices of Hugo's excellent bread to put them on, and as plentiful. There were cakes and pies and cookies. Doughnuts and crullers came sizzling out of Fritz's big kettle over an open fire. A flood of orange juice threatened to inundate the camp. Of course no eatables lose anything by undergoing the processes known to "Nashie" and Eva. Ne'er from memory shall fade the Gorge of Parnassus Creek.

Oh, yes, we had almost forgotten to mention the mountains, those of rock and snow, not just those of food. To be sure we had come to climb them, and climb them we did. Most of us hastened at first up Panorama Ridge, which does not rate as a "climb" but from which we could gaze straight down into the glacier blue—or green—of Garibaldi Lake, not visible from camp, and across its shapely outline to its surrounding peaks. Most made their way up via meadow, snow, talus, and chimney to the top of the Tusk, or at least as high as the East or the West Portals, its massive shoulders, whence could also be seen the bewildering confusion of mightier and ever mightier mountains to the north, four in the near distance higher than Garibaldi itself. Many trudged to the Barrier, that great volcanic flow which impounded the waters of the Lake. Joe says that it is deteriorating markedly since 1923, and Mountaineers must be sure to get to this region within the next few thousand years before the Barrier wears through and the lovely lake drains away.

Several parties were ferried over to the base of Mt. Price and made the fairly simple ascent, to be rewarded with a closer-up of Garibaldi, and several across toward the Sphinx and Guard Mountain, and here they found themselves in a truly Alpine wilderness of snow and rock. A number trudged

across Helm Glacier to Helm Peak. Mr. and Mrs. "Mickey" Dodd of Vancouver who came up to the Meadows during our second week—and it was Mickey's 31st trip there—tell us the peak is really Helmet because it has the outline of a Roman helmet, but somehow the name was spelled wrong on early maps and the error has persisted. Helm, or Helmet, afforded a tricky bit of rock climbing. Likewise off to the east was Gentian Peak, easy to climb but a longish distance away. Many of us trudged up onto the Cinder Cone, now wrapped in the arms of the Helm Glacier, and looked down into its crater, filled with snow and an icy pool, and tried to imagine what this region was like when its volcanoes were in action. We hooted to the climbers a mile away on Helm, and their answering shouts were drowned by the howling of coyotes in the valley below.

The two Overlords of this region, Castle Towers and Garibaldi, maintained their splendid isolation. The first and only party to attempt the former found that they had to go down about as much as they had to go up, and when they came to a 300-foot declivity to negotiate which would have prolonged their expedition until far into the evening, they returned to camp. The scouting party that set out for Garibaldi by the former circuit around to the south found that this giant, like the Barrier, is deteriorating markedly. As they beheld its steep snow slopes littered with rocks shaken from its mighty head, they thought of their homes and their dear ones and retreated discreetly. A second attempt, via the north face, always considered the more hazardous approach, was not deemed feasible. Truly this mountain has changed over the years. The writer recalls that in 1931 five parties, including plenty of novices, among whom she herself was numbered, made the ascent of Garibaldi. They found it steep, to be sure, but not an unusually perilous adventure at that time. Castle Towers, too, was climbed. Possibly the declivities were partly filled with snow then.

Of course we had some drawbacks in addition to the shortages. Chief among these was a longage of mosquitoes. The Black Tusk Meadows abound in rearing ponds for same, and the season was at its height. Ascent of a few hundred feet up the hillside would lift a person out of the swarms, or a descent to the expanse of the lake. They slept for a few hours during the coldest part of the night. Then too we had a storm that *was* a storm. In ten previous summer outings the writer had not gone through anything quite like it. There was a preview Friday noon, and the wanderers scuttled down from their mountain heights. The afternoon and evening were not too bad, and we had dinner and campfire as usual. Then about ten o'clock the rain and wind began. Woe betide those who had leaks or poor drainage, and that meant most of us. All night long the wind hurled buckets of rain at our frail abodes. In the morning we crawled out for breakfast, for a person must eat, you know. After all! By this time a square tent which we called the circus tent had been put up and one of the cookstoves moved into it. Part of the crowd could find dubious shelter there. Also a wind tunnel had been erected nearby which we called the fly. All of the problems of aerodynamics could be studied within it. Many individuals with more crust than conscience assigned themselves repetitive tasks that kept them occupied all morning in the cook-tent. This was not such a bad thing, though, for when Bill discovered that all the tent pegs to windward were about to jerk out of the

mud there was no shortage of manpower to rush forth and grasp the guy ropes and peg them down again, this time to be weighted by a heavy log from the woodpile. Finally at about two o'clock, after sixteen hours of unremitting rage, the turmoil subsided and we crept out, to dig trenches, now that it was too late, and to hang up our sodden effects in the brisk wind that still remained. That was the day, that Saturday, upon which a seaplane was to have landed on Garibaldi Lake with 1500 pounds of supplies for us. Now that *would* have been a sight to see! The supplies were later trundled up by packtrain, and we did our best to demolish them. Sunday was uncertain and blustery, but by Monday the storm had blown itself out, and from then on our days were for the most part dry and sunny.

And then it was all over. On Thursday evening we had our last campfire, and on Friday half of us slogged down to the railroad. The horses were obligingly absent from the barn, and the hayloft was traditional in its attractiveness. Saturday morning the rest of us rose early and beat it down the trail. All the native inhabitants of the region and their summer guests came to the station to see us off on the train. Added to the thrill of the ride this time were glimpses of the south face of Garibaldi. And from the boat, to our delight, as we cruised pleasantly down Howe Sound, we could see on the skyline behind us the sleek shaft of the Black Tusk, lofty and solitary above our Meadows. That evening in Vancouver the main activity was a search for ice cream. Then the night boat to Victoria, with another day of window-shopping, the evening cruise to Seattle, and the Thirty-ninth Annual Outing became history.

We're Off

Dunnage Arrives

Camp-life Begins

GARIBALDI OUTING

by Ray Brandes

**Views of
Garibaldi Lake**

Going Up

The Black Tusk

Mountain Air Bakery

Resting

Campfire

SUMMER OUTING

FLORENCE SARAH WINSHIP

KNAPSACKS
DIFFERED

— SO DID PANTS

NEVER A DULL
MOMENT

SWEET
TOOTH
SUGAR

HAM 'N HAM
A RIDGE

BACON

MARSH
MALLOW'S

WHAT!
NO POPCORN?

STEAKS

COCOA
CONE

MEAT

MOUNT
RICE

CHEESE

JUICE
LAKE

ALLIGATOR
PAIR

MORE
BAKIN'

THE SCENERY WAS SIMPLY ASTOUNDING

PERSONNEL OF THE 1945 SUMMER OUTING

Committee

William Rueter, Chairman	Art Winder, Climbing
Tennys Bellamy, Commissary	Ellen L. Walsh, Secretary

Cooks

Mrs. Harry Iverson	Eva Simmonds	Hugo Zimmer
--------------------	--------------	-------------

Packer and Camp Assistants

Captain Michael Cartwright, Packer	Dennis Creighton
Ben Collinge	

Members of the Outing

Rae Andersen, G Merial Atkinson Dayrell Bate, H, E, C, G, T Frances Benjamin Rial Benjamin, T Burge Bickford, S Frieda Bickford Nancy Bickford Ray Brandes Eugene Browning, G, T, Pr, S Lillian Browning, G, T, Pr Elsie Burkman, T Phyllis Cavender, T Linda M. Coleman Fred Corbit, T Mrs. Fred Corbit, T Gertrude Cordts, T, Pr Adelaide Degenhardt, S, G William A. Degenhardt, G, S Agnes Dickert, T Florence F. Dodge, Pr Kathleen G. Dunham Elizabeth Elliot Dorothy Esterquest, T, S Ralph T. Esterquest, T Elsie Ewing O. D. Ewing Philip Fritz, T Mabel Furry, Pr Betty Lou Gallagher, G, T, Pr, S Katherine Gallagher, Gu, T, Pr Leo Gallagher, Gu, G, H, T, Pr, S Alice C. Goldsworthy, T Kenneth Haagen, T, Pr Sana Harrah, G, T Joseph T. Hazard Mrs. Joseph T. Hazard John E. Hossack, T Mary Hossack Jane Humiston, S Valerie M. Hurst, S, T, Pr Ann E. Jackson Viola Johnson, T John Kuhn, H, E, C, G, T Clara Lahr, Gu, T, Pr	William J. Lahr, G Blanche Lamont, G, S, H, T, Pr Marie Langham, T Willard Little Clifford L. Lutgen, Gu, T George MacGowan, T, Pr Jane MacGowan Mrs. F. D. Mack, G, S, T, Pr Aaron Markham, H, T, Pr Vilas Markham, T, Pr Jule Marty, T Larry McKinnis Fred Melberg, T Alvhill Melver, G, Pr Velma P. Minnick Dr. C. A. Mittun, Pr, T Harvey Moore, H, T Jessie Northcutt Mimi Petsching, S, Pr, T Robert N. Pollock Gladys E. Ramsdell F. M. Raver, G, Gu, Pr Leonard Raver, Gu, T, Pr Carol E. Ray Hilda Recks, Pr Edgar Royer Evelyn Samuelson, T, Pr, S Onas C. Scandrette, T Tom Shinn, Pr Charles L. Simmons David Simpson, G, H, E, C, T, S Walter W. Smith, Gu, Pr, T Roy A. Snider Mrs. Roy A. Snider Stanley C. Soderland J. B. Spellar, Jr., Pr Mrs. J. B. Spellar, Jr., Pr Arthur A. Stacher, H, E, C, G, T Geraldine Standaert, G, H, T, Pr, S Marion B. Thompson Carol Vincent Harriet K. Walker Florence Winship, Pr Bruni Wislicenus, S, H, T
---	---

Letters following names in the above list indicate peaks climbed as follows: C—Corrie Peak; E—Eagle's Crest; G—Gentian; Gu—Guard Mountain; H—Helm Peak; Pr—Mount Price; S—The Sphinx; T—Black Tusk.

The Climbers' Special Outing, 1945

By KEITH H. RANKIN

Growing out of the desires of an ever-increasing number of Mountaineers for a one-week local outing which would appeal to those unable to attend the regular Summer Outing, the Climber's Group this year initiated the Climbers' Special Outing. This outing, open to all Mountaineers, stresses the cooperative feature; each member providing and being responsible for his or her own commissary and equipment.

After due research, the Dutch Miller Gap area, visited by Mountaineers of the 1925 Summer Outing, was found to possess all the necessary prerequisites for an outing of this kind. Strangely enough, this magnificent region of upland lakes, mountain meadows, sweeping glaciers and towering rocky peaks had been visited only a few times previously by Mountaineers. Most of the worthwhile peaks had been ascended only two or three times prior to our visit—some of them had never been climbed!

What more could a mountain climber ask!

Sunday, July 29th found the main party of the Special Outing toiling under much-too-heavy packs along the Waptus River trail out of Salmon La Sac. The dust of many rainless weeks boiled upward with each step—small wonder that we were ready for a bath long before reaching Waptus Lake, nine miles along the way.

Waptus Lake, two miles long and nestled on the timbered floor of a broad, glacier-carved valley afforded most of us our first views of the Dutch Miller Gap region. Five miles away and two thousand feet higher was the "gap" itself, the cliffs and slabs of Bear's Breast Mountain guarding its northern approaches, while southward in succession, towered the sharp summits of Little Big Chief Mountain, Middle Chief Peak and Summit Chief Mountain—the three "Chiefs."

Beyond Waptus Lake the trail passed thru cool, dense forests, then out onto the broad, open floor of the upper valley, finally switchbacking steeply up over the southern shoulder of the "chief" range to reach base camp. Base camp was established near the outlet of Summit Lake (el. 4600+ Ft.), about fourteen miles from Salmon La Sac. Sore-backed outing-goers were soon wielding ice-axe and shovel about the campground with excellent results. Snug bivouacs were coaxed into existence amongst the trees and boulders. Campfires crackled and sputtered, then leaped into flaming life in the deepening twilight. Dinner was soon a thing of the past, and sixteen weary but happy Mountaineers found welcome repose in the shadow of the western cliffs of Bear's Breast Mountain, while night mists chased each other across the Gap and into the darkness beyond.

Succeeding days were spent climbing the splendid peaks with which the region abounds.

Bears Breast Mountain (7400 ft.), being near at hand as well as in almost constant view of those in camp, received a major portion of the attention. Its crumbling crest was reached by no less than four separate parties on as many different days—four parties whose unanimous acclaim was that it was by far the best climb of the outing. Striking out for the base of the cliffs from our campsite near the Summit Lake, the main gully in a direct line with the summit tower was reached in half-an-hour's time. First following the main gully, then leaving it in lieu of easier scree and heather slopes higher up, the "notch" at the northern base of the summit tower was reached after about three hours of steep scrambling. Here at the "notch" tennis shoes and ropes were donned and the real climbing began. From "notch" to summit the route used was the same as that on the first ascent* of the peak in 1939. Two pitons were used to safeguard the parties on the ascent; one on

*See 1939 Mountaineer Annual, pages 29-30, for account of first ascent.

the first pitch below the chimney, another at the overhanging chockstone halfway up. The descent to the base of the final peak was accomplished by three one hundred-foot rapels, using rope rings and rock anchors which Mother Nature handily provided.

The *North Peak of Chimney Rock* (7700+ ft.) proved to be an interesting rock climb, its second and third recorded ascents being accomplished during the week. From base camp the route lay up and over Dutch Miller Gap (5500 ft.), down to the valley of the Middle Fork of the Snoqualmie River, thence into a small, open valley which skirted the "Chief Mountains" on their northern sides to reach a high, meadowed pass at the west side of Summit Chief. From here an interesting ridge traverse was made to the Chimney-Overcoat glacier. Unusual snow conditions made it easy to reach the col between the North and South Peak of Chimney Rock, climbing entirely on snow. Climbing ropes and tennis shoes were used to ascend a shallow gully up the North Peak. Half-way up, a short traverse to the west on a grassy shoulder of the peak followed by a short, steep pitch brought us to easy rocks not far from the summit.

Two parties enjoyed an ascent of *Overcoat Peak*, using the same route as that of North Chimney Rock as far as the glacier. They traversed the head of the glacier to the north side of the peak and climbed a 45° snow gully which cleaves the face to within three hundred feet of the top. Here, tennis shoes once again proved their worth as steep, broken ledges were negotiated in reaching the 7,400 foot summit.

A prominent peak located between Little Big Chief and Summit Chief Mountains was climbed on the fourth day of the outing and was appropriately christened *Middle Chief Peak* by its conquerors. The slabby south-east ridge was followed to the unstable rocks of the summit. No record of any previous ascent was found on the 7,100 foot crest.

Shortest climb from camp proved to be that of *Little Big Chief Mountain* (7200+ ft.), western guardian of Dutch Miller Gap. Four parties found their way to its sharp-crested summit, some of them by rather devious routes. Two parties forsook the usual east ridge route for an "easier" one, and had their hands full (loose rock, mostly) climbing the face on the "backside."

Highest of the "Chief" peaks, *Summit Chief Mountain* (7300+ ft.) was host to two climbing groups, including a party of ten on the second day of the outing. Heather slopes, rock slides and snow fields were utilized in traversing the southern flanks of Little Big Chief and Middle Chief peaks to the objective. The south face of the final rock offered a comparatively easy access to the highest point.

Not one, but *two* courageous parties of Mountaineers were fortunate enough to gain the summit of 7,494 ft. *Mt. Hinman*, northeast of La Bohn Gap. In an unparalleled feat of human conquest, these climbers fought their way across more than three miles of granite rock slides and trackless snow slopes—only to find that Boy Scout Troop No. 285 had reached its wind-swept crest before them. Cruel, cruel world!

Friday morning, August 3rd, a three-man team left camp in search of new conquests in the eastern portion of the range. Skirting Bears Breast Mountain on its southern side via Shovel Creek, the party proceeded north and east to their objective, a 7100+ foot peak rising from a ridge leading southward from Mt. Daniels, and known locally as *The Citadel*. The final climb consisted of about two hundred feet of steep rock-work on which rope and soft-soled shoes were put into play. This is believed to be a first ascent, as no evidences of a previous climb were to be found. Before returning to camp on Saturday, the same party worked their way cross-country and up easy slopes to the top of *Mt. Daniels*, (7986 ft.), highest peak scaled during the outing.

Although climbing almost completely dominated the program of activities during the week's encampment, a few could not resist "trying their

luck" in Summit Lake—with unexpected results. One certain fisherman was said to have brought over a hundred beauties-of-the-deep to the surface during his stay! At any rate, many of us shared the good fortune of those fishing by having fried trout often. Certainly they were a most welcome as well as tasty addition to a peak-baggers diet—three cheers for Isaac Walton!

Be it fishing, climbing, valley-pounding or just plain loafing—all good things must come to an end. A check-up of the week's accomplishments showed a total of twenty ascents made on nine different peaks with an average of $4\frac{1}{2}$ peaks climbed per person. Blessed with an abundance of good weather, good climbing and the best companions ever, this outing, the forerunner, I sincerely hope, of countless future "special outings," must be written off as a resounding success. Let's see to it that this *happens again!*

MEMBERS OF THE 1945 CLIMBERS' SPECIAL OUTING

Lloyd Anderson 1-2-3-4-8

Charlie Cehrs 1-5-6-9

O. P. Dickert 1-2-6-8-8-9

Bill Granston 1-6-7-8-9

Bill Herston 1-3-4-5-9

Dave Lind 1-2-5-6-8-9

Bob Mulhall 1-3-4-6

Jo Ann Norling 1-2-6-8-9

Keith Rankin 1-2-5-8-9

Ruth Rankin 1-2-8-9

Ted Schad.5-6-9

Jack Schwabland 1-6-7-8-9

Jay Todd 1-6-8-9

Helen Todd 1-6-8-9

Florence Wedell 1-6-9

Ted Whiting 1-6-8-9

Numerals refer to peaks climbed, as per list below

- (1) Bear's Breast Mountain (7400+ ft.)
- (2) Chimney Rock-North Peak (7700+ ft.)
- (3) Citadel (7100+ ft.)
- (4) Mt. Daniels (7986 ft.)
- (5) Mt. Hinman (7494 ft.)
- (6) Little Big Chief Mountain (7200+ ft.)
- (7) Middle Chief Peak (7100+ ft.)
- (8) Overcoat Peak (7400+ ft.)
- (9) Summit Chief Mountain (7300+ ft.)

**DUTCH MILLER GAP
CLIMBERS' SPECIAL
OUTING.**

Dutch Miller Gap Across Lake Waptus
—Dickert

The Top—Summit Chief—Dickert

Little Big Chief from Bear's Breast—Rankin

Chimney Rock—Dickert

Chimney Rock—Rankin

**S. Peak Chimney
Rock—Dickert**

**Bear's Breast
(Roping Down)
—Dickert**

**Summit Chief from Chimney Rock
—Dickert**

Bear's Breast—Dickert

Chimney Rocks from Overcoat—Dickert

Overcoat Peak—Rankin

KITSAP CABIN (on the Bremerton-Seabeck road)—the home of the Forest Theater; Annual Christmas Greens Walk; Children's Orthopedic Hospital Christmas Decorations; Rhododendron Walk; Hal-
lowe'en Party; and other festive occasions.

—Photos by McKinnis

Volley ball

The Forest Theater

Nashie's Cooking

Quiet Comfort

Abundant Food

En Route Home

Community Building at
Paradise Valley—Mt.
Rainier—Narada Falls Ski
Trail

North Side Mt. Rainier (14,408 ft.) (showing Willis
Wall from summit of Old Desolate (7004 ft.))

SKI AREAS OF THE PACIFIC NORTHWEST

—by Dwight Watson

Mt. Baker—East Side—(10,750 ft.) showing
Rainbow Glacier in center, and Park Glacier to
left

Lyman Lake ski country from North Star (8300 ft.) mountain showing Red Mountain, Chiwawa Mt. Lyman Glacier and upper Lyman Lake under snow

(Below) Summerland Whitman Crest ski country on Mt. Rainier. Little Tahoma and Emmons Glacier in distance

(Below) Whitechuck Basin and Red Pass ski area at Glacier Peak (10 496 ft.)

(Below) Mt. Rainier from summit of Mt. Adams

**AT TACOMA'S
IRISH CABIN**

—by Ray Brandes

Section of the Cabin

Playing

Working

There's Dancing

Eating

And sleeping

Intermission

... And the Mountaineers dance once a month from September until May at the Polish Hall. ... With folk dances in the majority, itching feet trip the light fantastic to the waltzes of many nationalities, the schottische, polka, and the very popular karabuschkal

And, The Karabuschka

Sponsors for the Year:

Carol Ray

Harvey Buffum

Music by Lindgren

Still Eating

A MOUNTAINEER'S PARADISE

—by O. Phillip Dickert

Ice and Steel

Seracs on Mt. Rainier

Ice Technique on the Kautz Ice Falls

Crossing a Snow-bridge on Mt. Rainier

Sunset Above the Clouds—Glacier Peak

Glacier Peak from Sloan

Vista from Sloan

Mt. Adams from Kautz on Mt. Ranier

Climbing in the War Year, 1945

By DAVID LIND

The year 1945 proved better than before that, "Nothing succeeds as well as success." The Mountaineers' Climbers' Course was organized and scheduled but not without some qualms as to its success with so few of the climbers at home. Every classroom session overflowed into the hallway. The field trips as well as the climbs were equally well attended. This year's class brought to mind clearly the part the Climbers' Course has taken in promoting safe mountaineering. The registrations totaled about 120 with 26 graduating from the elementary course and 8 from the intermediate course. Of the group a large part are junior members who recognize the value of the course by their support and cooperation. To impress on all climbers the necessity of caution and safety a climbers' code was drawn up and distributed.

The Climbing Committee has two projects of special importance to the Club. The first is the preparation of the Climbing Course instruction material into a handbook. The needs of our own classes and numerous requests outside the Club made it necessary to reprint the notebook. Rather than do this again it was decided to re-edit the material into a handbook which would be suitable for an instruction manual. Thus the experience of this Club would be made available to all interested in mountaineering. The other project is the preparation of a detailed climbers' guide to the mountains of Washington. It is hoped this will be ready by the summer of 1946.

The climbers and skiers have been active in the organization of the National Ski Patrol Aircraft Rescue Section. While the organization is made up of anyone qualified and willing to give his time, the members of the Mountaineers contributed of their experience to make the group a success. The Climbers' Course was opened to the Rescue Section for instruction. In return they sponsored an elementary and advanced first aid course held at the clubrooms during the spring.

The climbing season was active in spite of gas rationing. About 70 climbed Mt. Constance, 50 Merchant Peak, and 45 Rainier by the Prow route. The highlight of the season was a one week's outing at Dutch Miller Gap. It is hoped this type of outing will be repeated as it fills a definite need for an outing for climbers who wish to organize their own climbs and commissary and who wish to explore new climbing areas. Later in the season Mt. Shuksan was climbed by 17; Crusier Peak, Mt. Stuart and Chair were also scheduled. During the summer small groups took advantage of Mr. Schurman's hospitality at Camp Long to scramble on Monitor Rock.

With the end of the war the Climbers' Group began to plan for an active climbing group of returned servicemen, old timers, and new initiates to mountaineering. It has the problem of continuing the course in the same thorough manner for a larger group. Formerly the climbers' classes were small enough that individual instruction was possible. Since there will be planning for new hut accommodations, the climbers should express their desires. The strength of the Climbers' Group lies in its plans for the future.

Insulated with
"Jen-Cel-Lite"

Reg. U. S. Pat. Office

YOU'LL LAUGH AT THE COLD

In the freezing Aleutians, or on the snow crested slopes of Mt. Rainier, you'll be warm as a Dutch Oven in this "JEN-CEL-LITE" Ranger Coat. Result of advanced thinking and research by insulation experts. Diverted from military to civilian use, a real wrap for blustery days.

Available at Your Dealer

JENSEN MANUFACTURING COMPANY
SEATTLE, WASHINGTON

Photo Supplies

EQUIPMENT
DEVELOPING
FINISHING

Let Gar Williams help you in the selection of supplies and equipment. He values the pictures taken by Mountaineers and can be depended upon to take a personal interest in your problems.

Seattle Art

Telephone SE. 4280

1324 Second Avenue, Seattle

Rainier from Reflection Lake—McKinnis

Sponsored by

BILL LOHRER'S
Sport Shop

4306 University Way
ME. 4400

- sleeping bags
- pack boards
- crampons
- alpenstocks
- outdoor clothing

Open Evenings 'til 8
Lake Louise—McKinnis

GEORGE
MacGOWAN

Sponsor

Insurance of
all Kinds

611 SECURITIES BLDG.
MAin 7698

Cathedral Mountain
—Degenhardt

Sponsored by

LANGLIE'S
Sport Store

for

SKI
MERCHANDISE

1330-32 6th Ave.
Eliot 3388

Mt. Baker from Table
Mountain—Watson

Sponsored by
OSBORN & ULLAND
 Incorporated
Sports Specialists

We Feature
 Ski Repairing
 Ski Clothing
 Climbing Equipment

"It Pays to Play"

**Second and Seneca
 MA. 8464**

Mt. Shuksan—Watson

Mt. Hood—Brandes

Reflection Lake—McKinnis

sponsored by
Gibson's Camera Stores
*The Complete Photographic
 Suppliers*

When you think of color
 think of GIBSON'S

RAY BRANDES, Mgr.
1339 Third Ave. SEneca 1357
 Seattle 1, Washington

Parkas, Wool or Rain Clothing,
 for dress or work... Skis, Harness,
 Poles, Climbing Equipment

Look for the Sign of the Neon Pine

OUTDOOR STORES, Inc.
 717 1st Ave. EL. 8165 Seattle 4, Wn.

Just for SPORT

•
"YOUR HOBBY
HEADQUARTERS"
•

Eddie BAUER

519 Union, Seattle

—D. Watson, Photo.

Puget Sound—Petsching

Aberdeen—Petsching

CONCENTRATED FOOD SUPPLIES

Unsulphured Fruits, Fruit,
Honey, Raw Sugar Candies

Vitamin and Mineral Accessory
FOOD FOR MOUNTAINEERS
At Home and on the Trail

Dr. McCormick's

NATURAL FOODS CO.

1918 3rd Ave.

1313 3rd Ave

F. S. Lang Manufacturing Company . . . A Seattle Factory

Buy Lang Ranges and Furnaces

27 54 First Avenue So.

Patronize Our Advertizers

Mention the "Seattle Mountaineer"

Timberline at Mt. Baker—D. Watson

**LABOW, HAYNES
COMPANY, INC.**

Insurance Brokers
1229 Dexter Horton Bldg.
Seattle, Washington

Pika Mountain, Canada—McKinnis

*Distinctive Outdoor Advertising
Weddings and Portraits by Appointment*
McKINNIS, 1862 Shelby St., East 4463

Chair Peak—Degenhardt

P. J. PERRY & CO., Sponsors
AUTOMOBILE ACCIDENT INSURANCE AND ALL OTHER BRANCHES
31 04 SMITH TOWER SE. 2050 RES. MA. 1132

Frosted Heights—McKinnis

Sponsored by **Anderson Supply Company**
Developing, Printing, Enlarging for Particular People
111 Cherry Street Seattle 4, Washington

Rainier—Brandes

Wintertime is Ski Time—Degenhardt

General Printing Company
Owner WILLARD TAYLOR

EL. 4422

Smith Tower Annex
SEATTLE

C. G. MORRISON CO. *American Building : M.A. 6481*

Tatoosh Range—Klos

WARSHAL'S Sporting Goods Co. ★ First and Madison
Seattle 4, Wash.

SAVAGE METAL PRODUCTS 5421 FIRST AVENUE SO.
SEATTLE, WASHINGTON

Metal Stampings : Dies : Screw Machine Products

"Joe"—Brandes

Dutch Miller Gap from Waptus Lake—Lloyd Anderson

Chinook Pass—Brandes

RECREATIONAL EQUIPMENT COOPERATIVE

521 Pike Street, Second Floor, Room

Seattle 1, Washington

EASTMAN KODAK STORES, Inc.

1319 Fourth Ave.
Seattle, Wash.

EXPERT DEVELOPING, PRINTING, ENLARGING OF KODAK FILM

Let us fill your photographic needs

Rainier—McKinnis

FARWEST LITHOGRAPH & PRINTING CO.

300 WALL STREET

Eliot 6474

SEATTLE 1, WASHINGTON

We lithographed this Annual

MARJORIE V. GREGG

Insurance

ACCIDENT : HEALTH : LIFE

FIRE : AUTOMOBILE

537-8-9 Skinner Bldg. Eliot 0758

HARRY HARTMAN, Bookseller

INC.

Books on

Mountaineering and Skiing

1313 Fifth Avenue MAin 2213

Minnick & Company

All Forms of Insurance

WE PAY A DIVIDEND ON FIRE AND
AUTOMOBILE

651 Dexter Horton Bldg. SE. 4288

Woodlawn Flower Shop

HARRY CROUCH

"Say It With Flowers"

Opposite Washington Athletic Club
510 Union Street MAin 0663

Mountaineer Florists

NEW TITLES ADDED TO THE MOUNTAINEER LIBRARY DURING 1944

(Compiled by Elizabeth Schmidt)

Animals

CAHALANE: Meeting the Mammals
CARRIGHAR: One Day on Beetle Rock

Camping

GRAHAM and O'ROKE: On Your Own; How to Take Care of Yourself in Wild Country.
JAEGER: Wildwood Wisdom

Cookery

CARHART: Outdoors Man's Cookbook
KEPHART: Camp Cookery

Flowers (Wild)

GILKEY: Handbook of Northwest Flowering Plants

Horsemanship

ANDERSON: Heads Up, Heels Down

Knots

ASHLEY: Ashley Book of Knots

Mountains and Mountaineering

ATWOOD: Rocky Mountains
CASE and CASE: Last Mountains (Cascades)

CLARKE: Pacific Crest Trailway

THORINGTON: A Survey of Early American Ascents in the Alps in the 19th Century

ULLMAN: White Tower

WILLIAMS: Crater Lake

John Muir

WOLFE: Son of the Wilderness, the Life of John Muir

Skating

VINSON: Primer of Figure Skating

Skiing

American Ski Annual, 1945
British Ski Year Book, 1944

Travel

CABLE and FRENCH: Gobi Desert

Trees

COLLINGWOOD: Knowing Your Trees
ELIOT: Forest Trees of the Pacific Coast

Washington (State)

Art Work of the State of Washington (Descriptions written by Edmond S. Meany)

THE MOUNTAINEERS, INC., SEATTLE UNIT

November 14, 1945.

Mountaineers, Inc.
Seattle, Washington:

In examining the books of the Treasurer of the Mountaineers and of the various committees, I find they are in good order and balance except for the minor errors previously reported to the Board of Trustees. I have found that the disbursements were accompanied by properly authorized vouchers, all cash receipts were accounted for, and the bank accounts and bonds were in existence as reported. The Balance Sheet and Income and Expense Statement in my opinion gives a good representation of the present financial condition of the club.

BETTE MAPLES, *Auditor.*

BALANCE SHEET AS OF OCTOBER 31, 1945

ASSETS:			
Current Assets:			
Cash in checking accounts.....		\$ 3,648.26	
Savings accounts in Washington Mutual:			
Reserve fund.....	\$1,893.27		
Summer Outing fund.....	1,272.98		
Players fund.....	574.53		
Rescue fund.....	50.00		
Building fund.....	3,247.69	7,038.47	\$10,686.73
Investments:			
Permanent fund:			
Savings accounts.....		\$ 2,221.82	
U. S. Government Bonds.....		3,000.00	
Total Permanent fund.....		5,221.82	
Puget Sound Savings and Loan account.....		251.93	
Seymour saddle horse for Summer Outing fund.....		1,169.25	
General Fund: U. S. Government Bonds.....		1,000.00	
Total Investments.....			7,643.00
Building and Equipment:			
	Recorded	Allow. for	Net
	Value	Depreciation	
Kitsap Cabin.....	\$ 3,194.68	\$2,480.77	\$ 713.91
Meany Ski Hut.....	2,275.52	1,475.42	800.10
Meany Ski Hut Addition.....	1,075.05	495.55	579.50
Club room furniture and fixtures.....	825.99	591.41	234.58
Library.....	976.84	518.09	458.75
Motion picture equipment.....	943.37	491.85	451.52
Ski lift.....	1,064.56	262.28	802.28
Outing equipment.....	312.23	146.32	165.91
	\$10,668.24	\$6,461.69	\$ 4,206.55
Snoqualmie Pass Land.....			1,100.00
Prepaid Rent on Mt. Baker Cabins.....			350.00
Total Assets.....			<u>\$23,986.28</u>
LIABILITIES AND SURPLUS:			
Liabilities:			
Tacoma and Everett share of dues.....			\$ 324.00
Surplus:			
Capital Surplus.....		\$ 5,306.55	
Permanent fund surplus.....		5,000.00	
Seymour fund surplus.....		1,169.25	
Rescue fund surplus.....		50.00	
Building fund surplus.....		3,247.69	
Free surplus.....		8,888.79	23,662.28
Total Liabilities and Surplus.....			<u>\$23,986.28</u>

THE MOUNTAINEERS, INC., SEATTLE UNIT

INCOME AND EXPENSE STATEMENT FOR YEAR ENDING OCTOBER 31, 1945

INCOME:

Dues:			
Seattle dues		\$ 3,099.75	
Tacoma dues:	\$ 496.85		
Less allocation to Tacoma	173.00	323.85	
Everett dues	205.00		
Less allocation to Everett	46.00	159.00	
		3,582.60	
Less allocation to publications		1,336.00	\$ 2,246.60
Initiation fees		513.50	
Less allocation to branches		105.00	408.50
Publications:			
Allocation of dues		\$ 1,336.00	
Cost of annual	\$ 901.16		
Less Advertising income	414.29		
		486.87	
Cost of monthly bulletins	607.53		
		\$1,094.40	
Less sale of publications	44.60		
Net cost of publications		1,049.80	
Excess of allotted dues over cost			286.20
Committee Operations:			
Excess of income over expenses:			
Trail Trips		2.90	
Climbers		16.02	
Meany Ski Hut		368.56	
Annual Banquet		2.20	
		\$ 389.68	
Excess of expenses over income:			
Summer outing	\$ 331.35		
Ski	69.22		
Kitsap	93.57		
Club Room	6.34		
Dance	12.93	513.41	123.73*
Other Income:			
Interest			447.21
Sale of Northwest Cities Bonds			289.94
Miscellaneous			98.88
			\$ 3,653.60
General Expenses:			
Salaries	\$ 649.00		
Rentals	604.80		
Telephone	42.86		
Insurance	229.83		
Stamped Envelopes	74.80		
Federation Dues	15.00		
Office Supplies	50.94		
Social Security Taxes	45.81		
Election Expense	15.30		
Heat and Light	122.38		
Club room maintenance	110.00		
Emblems	6.64		
Keys	6.06		
Service Plaque	18.89		
Donation to Ski Patrol	100.00	2,092.31	
		1561.29	
Depreciation			396.11
			\$ 1,165.18
\$1.00 of each initiation fee transferred to Building Fund			180.00
Net Income			\$ 985.18

*Indicates debit balance.

THE MOUNTAINEERS, INC., TACOMA UNIT

Treasurer's Annual Report, October 1, 1944 to September 30, 1945

RECEIPTS:

1944 Summer Outing bonus	\$ 37.45
Membership refund from Seattle	165.00
Clubroom rental	74.14
Local Walks, net income	55.00
Social, net income	5.00
Refund from sale of Mountaineer pins	3.50
Interest accrued on Savings Account	10.88
Interest from two \$500.00 Series G War Bonds	18.75
	\$ 339.72

DISBURSEMENTS:

Clubroom rent, Oct. 1, 1944 to Sept. 30, 1945	\$ 194.00
Annual Safekeeping fee, Bank of California	2.50
Taxes on Irish Cabin	1.42
Flowers	17.60
Bonding Treasurer	5.00
Advance to Membership Committee	10.00
Electric light system for Irish Cabin	154.50
Moving Clubroom furniture	4.00
Speaker at Social Meeting	5.00
	\$ 394.08

ASSETS:

Cash, Bank of California	\$ 382.88
Cash, United Mutual Savings Bank	552.76
Two \$500.00 Series G War Bonds	1,000.00
Cash retained in Committee accounts—Clubroom	74.14
Membership refund receivable (estimated)	165.00
Property—Irish Cabin land	300.00
Irish Cabin furniture and fixtures, 1944 value, \$198.91 less 15% depreciation, plus new equipment of \$154.50	323.96
Clubroom and Local Walks property, 1944 value, \$176.16 less 15% depreciation	149.74
	\$2,948.48

LIABILITIES: None

NET WORTH, estimated \$2,948.48

ELEANOR BEEBE, Treasurer.

THE MOUNTAINEERS, INC., EVERETT UNIT

Report of Treasurer, 1944-1945

Receipts:

Balance on hand September 28, 1944	\$ 29.87
Transferred from Savings account	282.02
Membership refund	57.00
Summer Outing refund	15.80
Local walks and activities	27.75
	\$ 412.44

Disbursements:

Social	\$ 44.52
Trustees expense	30.00
Miscellaneous	7.08
	\$ 81.60

Assets:

Cash balance on hand September 28, 1945	\$330.84
Government Bonds at cost price	\$592.00
	\$922.84

HERMAN FELDER, Treasurer.

BELT, H. C., 323 N. Ave. 61, Los Angeles (42), Cal.

BELVIN, Robert W., (In the Service) Post Chemical Office, Ft. Lewis, Wash.

BELVIN, Mrs. Robert W., Post Chemical Office, Ft. Lewis, Wash.

BENHAM, Mary Jane, † Catholic Women's Center, San Jose (12), Cal.

BENNETT, Edith Page, 1105 6th Ave. (4), EL. 3748.

BERANEK, John G., 605 Spring St. (4), MA. 0624. GL. 3121, Loc. 205.

BERGSTROM, Mrs. Rury, 1729 Boylston Ave. (22), EA. 8155.

BICKFORD, Burge B., ††††† 5055 Pullman Ave. (5), VE. 4159, bus. EL. 6130.

BICKFORD, Mrs. Burge B. (Frieda H.), † 5055 Pullman Ave. (5), VE. 4159.

BICKFORD, Mrs. Richard (Marion Long), † 4522 15th N. E. (5), KE. 9883.

BIGELOW, Alida J., 1215 Filbert St., San Francisco, Cal.

BIRNBAUM, L. William, 5732 31st N. E. (5), VE. 4629.

BISHOP, Lottie G., 444 Humphrey St., New Haven, Conn.

BLAINE, John H., 5264 16th N. E. (5), VE. 1600.

BLAND, Shuler D., 10604 E. Marginal Way (88), RA. 6422.

BLAND, Mrs. Shuler D., 10604 E. Marginal Way (88), RA. 6422.

BODIN, Elov. E., © 1038 E. 97th (5), KE. 2079.

BOGDAN, Albert L. (In the Service), 6110 Phinney Ave., (3), SU. 8311.

BOGDAN, John, 6110 Phinney Ave. (3), SU. 8311.

BOGDAN, John I., (In the Service), 6110 Phinney Ave. (3), SU. 8311.

BOLLMAN, Dean H., 130 E. 62nd St. (5), VE. 0843.

BOLLMAN, Dean S., †* 130 E. 62nd St. (5), VE. 0843.

BOLLMAN, Mrs. Dean S., 130 E. 62nd St. (5), VE. 0843.

BOLLMAN, Paul V., 130 E. 62nd St. (5), VE. 0843.

BOLLMAN, Victor S., (In the Service), 130 East 62nd St., (5), VE. 0843.

BONELL, Hannah, East Falls Church, Va.

BONIFACI, Bob W., (In the Service), 4532 California Ave. (6).

BONN, Edna, 1247 East 95th St. (5), VE. 7350.

BORDSEN, Dr. T. L., 11217 2nd N. W. (77), GR. 1722, EL. 4535.

BOUGHNER, Mrs. Richard C. (Jean Rathbun), 1419 Madrona Dr., (22), PR. 1971.

BOVEE, Grace, 5127 Latimer Pl. (5), KE. 8308.

BOYER, Eloise, (In the Service).

BOYER, Karl, (In the Service), 1025 East Fir Apt. 735 (22).

BOYER, Mrs. Karl, 1025 East Fir, Apt. 735 (22).

BOYER, Lyman, †* 1943 Gregory Way, Bremerton, Wash., Bremerton 3323-J.

BOYER, Mrs. Lyman, 1943 Gregory Way, Bremerton, Wash., Bremerton 3323-J.

BOZAK, Therese, 1017 Boren Ave. (4), MA. 6158.

BRADSHAW, Marguerite, †* 2215 E. 46th St. (5), VE. 0164.

BRADY, Barbara, 3721 47th Place N. E. (5), VE. 6402.

BRADY, Mary, Pat, 3721 47th Place N. E. (5), VE. 6402.

BRANCH, Doris M., 1705 Belmont, Apt. 104 (22), CA. 9651.

BRANDON, Jerry, 3122 N. E. 27th Ave., (12), Portland, Ore., GA. 8496.

BRANDT, Margery E., 610 12th Ave. N. (1), CA. 0975.

BRASK, Gudrun, 1022 Med. & Dent. Bldg. (1), MA. 3031, AL. 1252.

BRATRUD, Edgar, (In the Service), 5522 33rd Ave. N. E. (5), KE. 7123.

BRATRUD, Sylvia, 5522 33rd Ave. N. E. (5), KE. 7123.

BREMERMAN, Glen F., * 5834 Woodlawn Ave. (3), KE. 6904.

BREMERMAN, Mrs. Glen F. * 5834 Woodlawn Ave., KE. 6904.

BRIGHT, Norman, (In the Service), 768 Prindle St., Chehalis, Wash.

BRIGHTBILL, Doris, 511 West Comstock St. (99), AL. 2309.

BRIGHTBILL, Linwood J., (In the Service), 1715 Sunset Ave. (6), VE. 0398.

BRISTOL, Don, 4936 S. 114th St. (88), PR. 7286.

BRONSON, Jane, 1212 19th Ave. N. (2), EA. 5335.

BROWN, Fred, (In the Service), 701 South Yakima, Tacoma, Wash.

BROWN, Robert E., 1027 Elinor Ave., Shelton, Wash., 335-J.

BROWNING, Eugene, † Rayonier, Inc., Shelton, Wash., 262.

BROZE, Matt, 1305 E. Denny Way (22), EA. 3107.

BRUNNER, Bob, 1815 38th North (2), (In the Service), EA. 6406.

BUCEY, B. K., 4519 52nd N. E. (5), VE. 2354.

BUCEY, Mrs. Boyd K., (Helen Lauridsen), † 4519 52nd N. E. (5), VE. 2354.

BUFFUM, Harvey E., 7521 44th N. E. (5), KE. 0263.

BULL, Wesley A., R. F. D. No. 1, Box 716, Auburn, Wash., (In the Service).

BURCKETT, Douglas M., 89 Washington Ave., Cambridge (40), Massachusetts.

BURGOYNE, Bernice L., 5043 11th Ave. N. E. (5), VE. 0436.

BURKE, Sally, 909 4th Ave. N. (9).

BURKMAN, Elsie, 4225 Williams Ave. (99), Bus. El. 4383.

BURNETT, Hazel Anne, 4311 55th Ave. N. E., KE. 3949.

BURR, Jannette W., 8202 14th Ave. N. E. (5), VE. 0817.

BURR, Wallace H., 8202 14th Ave. N. E. (5), VE. 0817.

BUSWELL, Joseph M., †© 2833 West 72nd St. (5), HE. 6446.

BUSWELL, Mrs. Joseph M. (Elenor Gawne), †2833 West 72nd St. (5), HE. 6446.

BUTTERFIELD, Gordon, (In the Service), 2520 Warren Ave. GA. 6948.

BUTTERFIELD, Russell A. (In the Service), 2520 Warren Ave. GA. 6948.

BUZZETTI, Beatrice, 1526 8th St., Bremerton, Wash. 320-W.

BYINGTON, L. D. **236 South Coronado St., Apt. 402, Los Angeles, Cal.

BYINGTON, Mrs. L. D. (Elizabeth), ** 236 South Coronado St., Apt. 402, Los Angeles, Cal.

CALDWELL, Wally, (In the Service), 2222 W. 62nd (7), SU. 9826.

CALL, Lorna Rae, Turner & Pease, 813 Western Ave. (4), MA. 1783.

CAMERON, Mrs. H. D. (Phyllis) †** 15440 22nd S. W., Seahurst, Wash., GL. 2668 W.

CAMPBELL, Thomas T. † 1305 Queen Anne Ave., Apr. 302 (9), GA. 8146.

CANDEE, Marion, 1205 E. 42nd St. (5), ME. 8839.

CARLSON, Albert, Coulee Dam, Wash.

CARLSON, Signe E., 4407 E. 41st (5), KE. 3903.

CARNEY, ELVIN P. *1006 Hoge Bldg. (4).

CARPENTER, Bill, (In the Service), 2630 45th S. W. (6), WE. 7034.

CARTER, Denton, 10013 Richwood Ave. (77), DE. 1728.

CARTER, John, (In the Service) 851 Post St., San Francisco, Cal.

CASTOR, T. Davis † 6536 53rd N. E. (5), VE. 8264.**

CASTOR, Mrs. T. Davis (Marion P.), 6536 53rd N. E. (5).

CAVANAUGH, Cecilia, 1017 Boren Ave., Apt. 306 (4).

CAVENDER, Phyllis, 1206 E. 50th (5), KE. 8012, EL. 6710.

CEDERQUIST, Anne, †© 6910 15th N. E. (5), VE. 7139.

CEHRS, Charles H. †© 5043 16th N. E. (5), VE. 4030.

CHALFANT, Margarete Elsa, 5514 31st Ave. N. E. (5), VE. 7821.
 CHAPMAN, Beverly Ann, 5706 17th N. E. (5), KE. 1094.
 CHAPMAN, E. L. Route 2, Box 1035, Edmonds, Wash. and 1105 6th Ave. (1).
 CHARBONNEL, J. E., 1833 13th Ave. (22), PR. 2371, EL. 0214.
 CHARBONNEL, Mrs. J. E. (Eva C.), 1833 13th Ave. (22), PR. 2371.
 CHENEY, W. C., 1200 Harbor Ave. S. W., (6), or Box 3282, Seattle (14), WE. 9801.
 CHILD, Elsie T., 1604 Medical Dental Bldg. (1), EL. 5359, CA. 4700.
 CIOBAN, Edward A. (In the Service), 7541 North Ashland, Chicago, Ill.
 CLARK, Byron, (In the Service), 9035 View Ave. N. W. (7).
 CLARK, Geneva, 4219 Woodlawn Ave. (3), GA. 0313.
 CLARK, Irving M., Bellevue, Wash., LA. 387.
 CLARK, Leland J., R. F. D. No. 1, Bellevue, Wash., LA. 173.
 CLARK, Mae, 1407 9th Ave. W. (99), GA. 0313, 324 Peoples Bank Bldg.
 CLARK, Sterling, 2102 1st Ave. W. (99), GA. 6377.
 CLISE, J. W., 1403 Shenandoah Dr. (2).
 CLOES, Bob, 6517 Dayton Ave. (3), SU. 7212.
 CODY, Maxine, (In the Service), 136 N. 81st (3), SU. 9155.
 COHEN, Rose, (See Mrs. Erik Pollak).
 COLEMAN, Linda M., 1203 James St., Apt. 305 (4), MA. 7976.
 COLLINS, Dan E., 712 34th Ave., PR. 5931.
 COLLINS, Dan M. 4323 Thackeray Pl. (5), ME. 0944.
 COLLINS, Frank H., (In the Service), 4017 Corlis Ave. (3), ME. 1887.
 COLLINS, Robert, 12001 Des Moines Way (88), GL. 9600.
 CONNER, Dorothy, Box 96, Bryn Mawr, Wash., Wash., RA. 6417.
 CONNER, Peggy, 1717 12th Ave. (22), EA. 9616.
 CONWAY, Mrs. T. R., 3312 S. E. Crystal Springs Blvd., Portland, Ore.
 CORDTS, Gertrude, 1222 Summit Ave., Apt. 307, (1), CA. 4684, RA. 0909.
 COSTELLO, W. J., 316 West 3rd St., Cle Elum, Wash., 150.
 COSTELLO, Mrs. W. J., 316 W. 43rd St., Cle Elum, Wash., 150.
 COUGHLIN, Dan, (In the Service), 215 W. Mercer St. (99), GA. 9496.
 COX, A. H. 1757 1st Ave. S. (4), MA. 1121.
 CRAFT, Bill, (In the Service), 3816 Eastern Ave., ME. 7881.
 CRAIG, KATHRYN, 4616 21st N. E. (5), also 131 So. Wenatchee Ave., Wenatchee, Wash., KE. 9919.
 CROOK, C. G., 6127 North Williams Ave., Portland (11), Ore.
 CROOKS, James William, ***†† (In the Service), 6373 5th Ave. N. E. (5), KE. 7329.
 CROOKS, Mrs. James W. (Patty Malmo) †* 5609 17th N. E. (5), KE. 2277.
 CROPLEY, Malcolm L., 4102 2nd N. W. (7), ME. 8898.
 CUNNINGHAM, Dorothy, 724 Rose (8), LA. 2384.
 CURTIS, B. F., 1303 E. 41st St. (5), EV. 0881.
 CURTIS, Leslie, 7 S. Drive, Great Neck, N. Y.
 CUSHMAN, Edward L., © 2428 Miller St. (2), EA. 8190.
 CUTTER, Joyce, 2823 42nd W. (99), GA. 2727.
 DAHLSTROM, Dorothy, 2631 Ballinger Way (55), SH. 0332.
 DAIBER, Ome, † 5815 1st N. E. (5), KE. 0291, EL. 0380.
 DAIBER, Mrs. Ome (Matie), 5815 1st N. E. (5), KE. 0291.
 DALRYMPLE, W. Bruce, 416 Summit Ave. N. (2), RA. 0800, ext. 666.
 DAVENNY, Richard D, 5550 28th N. E. (5), KE. 2286.
 DAVIS, Fidelia G., P. O. Box 65, Kitsap, Wash.
 DAVIS, Lois E., 414 N. 47th (3), ME. 1953.
 DAVISON, Virginia, 2839 Perkins Lane (55).
 DEAR, Margaret, 3724 39th S. W. (6), WE. 2730.
 DEGENHARDT, Wm. A., †** © 4927 51st S. (8), RA. 1608.
 DEGENHARDT, Mrs. Wm. A. (Adelaide) †** © 4927 51st S. (8), RA. 1608.
 DERRY, Faye, 1226 Bigelow Ave. (9), GA. 8387.
 DICKERSON, Elizabeth, Woodinville, Wash., Bothel 5821
 DICKERT, O. PHILLIP, †**†† 568 Lynn St. (9), AL. 1125.
 DICKERT, Mrs. O. Phillip (Agnes O.) †**†† 568 Lynn St. (9), AL. 1125.
 DICKINSON, Glenn Chas., 2508 N. 39th (3), ME. 7277.
 DICKINSON, Mrs. Glenn Chas. (Jessica), 2508 N. 39th (3), ME. 7277.
 DILATUSH, Rachel, (See Mrs. Malcolm Lawty).
 DILLAWAY, L. G., 2001 30th S. (44), PR. 8477, SE. 9927.
 DINGLEY, Ruth, (See Mrs. R. Stanley Pearce).
 DION, Marian, (In the service), 923 22nd Ave. N., EA. 4117.
 DIXON, Mary Ethel, 1631 16th Ave. (22), EA. 0158.
 DOLESHY, Frank, (In the Service).
 DOLSTAD, John D., 350 Lee St. (9), (In the Service), GA. 9216.
 DONOVAN, Mrs. Miriam, 1315 E. 47th, Spt. A (5), ME. 3325.
 DOOLEY, Don, Route 1 Rockey Point, (In the Service), Bremerton, Wash.
 DOUGHTY, Wm. F., 2056 E. 98th (5), (In the Service), VE. 6986.
 DOUGHTY, Mrs. Wm. F. (Nan Seigfried), 2056 E. 98th (5), VE. 6986.
 DOYLE, Sidney, †* © 1705 Summit Ave., Apt. 102 (22), CA. 2641, ME. 0122.
 DOYLE, Mrs. Sidney (Berniece), 1705 Summit Ave., Apt. 102 (22), CA. 2641.
 DRESEL, Carmelita, Hotel Bonneville, Tacoma (3).
 DUBUAR, Paul S., 903 31st Ave. (22), PR. 0728.
 DUBUAR, Mrs. Paul S. (Meda), 903 31st Ave. (22), PR. 0728.
 DUDLEY, Wm. Clay, (In the Service), 4516 15th Ave. N. E. (5), KE. 0397.
 DUNHAM, Kathleen, 1420 Boren Ave., Apt. 307 (1), Bus. ME. 0348.
 DUPUIS, Frederick, (In the Service).
 DYAR, Margaret, 4550 16th Ave. N. E. (5), KE. 6888.
 DYER, Ralph L., 1407 1st Ave. N. (9), GA. 2157.
 EASTMAN, H. R., 821 Broadway Ave., Bremerton, Wash., 2885-J.
 ECKENBURG, Max W. © U. S. Forest Service, Glacier, Wash.
 ECKENBURG, Mrs. Max U. S. Forest Service, Glacier, Wash.
 EDMUND, Wm., Bryn Mawr, Wash., (In the Service).
 EDWARDS, Jean, 212 Ward St. (9), AL. 4575.
 EDWARDS, Kay, 212 Ward St. (9), AL. 4575.
 EHRENLOU, O. A., c° The Insular Life Assurance Co., Ltd., Honolulu, T. H.
 ELLIOT, Elizabeth, 4567 35th West (99), GA. 1417.
 ELLIOTT, Margaret L., Port Orchard, Wash., Box 685, Phone 5671.
 ELLIS, Alice C., 926 Broadway N. (2), CA. 3843.
 ELMSLIE, Beryl, U. S. Marine Hospital (14), 1756 Spokane St., CA. 5800, PR. 9122.
 EMERSON, D. W., 2644 Esplanade Dr. (7), SU. 6098.
 ENGESET, Eric Dewey © 8209 30th N. E. (5), KE. 7768.
 ENGESET, Mrs. Dewey, 8209 30th N. E. (5), KE. 7768.
 ENGLE, Norman W., 6266 19th Ave. N. E. (5), KE. 5335, MA. 8745.
 ENGLE, Pat, 6266 19th Ave. N. E. (5), KE. 5335.

ERICKSON, Dave, † (In the Service), Mercer Island, Wash.

ESTERQUIST, Ralph T., 4514 19th Ave. N. E. (5), KE. 8608.

ESTERQUIST, Mrs. Ralph T. (Dorothy) 4514 19th Ave. N. E. (5), KE. 8608.

EVERTS, T. D., 5717 16th Ave. N. E. (5), KE. 2424.

EVERDAM, Walter J., 7531 19th Ave. N. E. (5), KE. 5032.

FARBO, Ellen, (See Mrs. J. R. Johnson).

FARRELL, Dennis H., 2253 12th Ave. W. (99), (In the Service).

FARRER, Chas. M. 3632 24th S. (44), RA. 1624.

FARRER, Peyton M., Concord, Cal.

FAYER, Maurice, (In the Service).

FENTON, Donald, 3611 59th Ave. S. W. (6), WE. 1929.

FEYERABEND, Joyce, 1228 S. 216th (88), Des Moines 3073.

FINCKE, Dorothy Alice, 322 N. 82nd St. (3), HE. 6873.

FINCKE, John, 322 N. 82nd St. (3), HE. 6873.

FISHER, Clarence A. 2309 Eldridge Ave., Bellingham, Wash., 2599-W.

FITCH, Louise, 4528-50th South (8), MA. 4635, RA. 7790.

FITZSIMONS, Ruth, 1306 Capitol Way, Olympia, Wash., Olympia 3525.

FLOHR, Kathryn, 1305 E. Howell St. (22), EA. 3152.

FLOYD, Ruth M., 5518 Holly St. (8), LA. 1241.

FORSYTH, Lydia E., 4137 Beach Dr. (6).

FRANKLIN, Floyd E., 4667 Lake Washington Blvd. (8), RA. 3458.

FRANKLIN, Mrs. Floyd E., 4667 Lake Washington Blvd. (8), RA. 3458.

FRAYN, Joan S., 938 34th N. (2), EA. 0863.

FREEMAN, Edyth, 2109 Park Road (5), VE. 1071.

FRENCK, Clarence J., 234 N. E. Buffalo, Portland, Ore., MA. 8760.

FRENCK, Mrs. Clarence J. 234 N. E. Buffalo, Portland, Ore., MA. 8760.

FRITZ, Philip, Omak, Wash.

FROST, Stella, 1208 10th Ave. W. (99), GA. 0355.

FULLER, Dorothy, 4823 46th Ave. S. W. (6).

FULLER, J. M., 4823 46th Ave. S. W. (6).

FULLER, Mrs. J. M. (Maxine H.), 4823 46th Ave. S. W., (6).

FULLMER, Duane E., (In the Service), 5711 Renton Ave., RA. 1863.

FURPHY, Jim, (In the Service).

FURRY, Mabel, 1217 2nd Ave. N. (9), GA. 1772.

FYFE, Kenneth R., 1524 31st Ave. (22), PR. 7388.

GAGE, Jay S., (In the Service), 6824 Linden Ave. (3), KE. 2177.

GARFIELD, Herbert E., (In the Service), 2543 Shoreland Dr. (44), RA. 5742.

GALLIGHER, Kathleen C., (See Mrs. Shoemaker).

GARVEY, Jean Ward, Box 243, Bellevue, Wash., Lakeside 160 W.

GAVETT, Mrs. Irving, Box 122, Seattle (11), MA. 9712, 4005 15th Ave. N. E. (5).

GELLATLY, Mrs. Josephine, Spring Apartment Hotel (1), EL. 6175.

GERRISH, Mrs. Ora, 768 Prindle St., Chehalis, Wash., 195-J.

GERSTMANN, Paul Edward, (In the Service), 5012 22nd Ave. N. E. (5), VE. 2783.

GIBSON, Frank W., 2638 W. Plymouth St. (99), GA. 6873.

GIBSON, Mrs. Frank W. (Elsie Ring), 2638 W. Plymouth St. (99), GA. 6873.

GIDEON, Edith, 103 North Wycoff, Bremerton, Wash., 4397-W.

GILMORE, Rowena Pat, 4522 15th Ave. N. E. (5), KE. 9883.

GILSTRAP, Margaret, 1101 17th Ave. (22), EA. 0064.

GIPSON, E. HARRIET, 907 E. 72nd St. (5), KE. 0471.

GLOVER, Pansy, (In the Service), 509 Olympic Pl., AL. 4971.

GOLDSWORTHY, Robert Earl, (In the Service).

GOLDSWORTHY, Mrs. Robert (Alice), 2043 13th Ave. W. (99), GA. 2539.

GONNASON, Walter, (In the Service), Carnation, Wash., Fall City 313.

GOODHUE, Howard, 5820 57th Ave. N. E. (5).

GORDAN, Helen, (See Mrs. Jonas S. Asplund).

GORHAM, Elizabeth H., 5717 16th Ave. N. E. (5), KE. 2424.

GORTON, F. O., 5012 California Ave. (6), WE. 3901.

GORTON, Thomas, (In the Service), 5012 California Ave. (6), WE. 3901.

GRANGER, Mildred, * Clark Hotel, 1014 Minor Ave. (4), MA. 9914, EL. 0705.

GRANKULL, Elmer, † 1004 Parkside Dr., Bremerton, Wash.

GRANSTON, Bill, 4301 Densmore Ave. (3), ME. 4798.

GRAYSON, Gordon R., 214 30th Ave. (22), EA. 3837.

GREELEY, William B., c-o West Coast Lumbermen's Assn., Stuart Bldg. (1), EL. 0110, EA. 6379.

GREEN, Barrett, National Bank of Commerce (1), EL. 1505.

GREEN, Kellie, 731 Federal Ave. (2), EA. 4264.

GREEN, Thomas M. Jr., 3702 E. Prospect St. (2), EA. 3946.

GREEN, Thomas M. III, 3702 E. Prospect St. (2), EA. 3946.

GREGG, Marjorie, 348 Olympic Pl., Apt. 5 (99).

GRELLE, Elsa, 1627 S. W. Clifton St., Portland, Ore.

GRIFFIN, Frances, 100 Crockett St. (9), GA. 7950.

GRIMES, Cornelius, 926 S. E. Rhome St., Portland (2), Ore.

HAIIBERSTAD, Phyllis, (See Mrs. R. W. Sieveke).

HAGEN, Harry W. †† 807 24th Ave. N. (2), CA. 2396.

HAGEN, Mrs. Harry W. (Maxine), †† 3921 E. Madison (2), CA. 2396.

HAGGERTY, Audra B. † 8307 22nd Ave. N. W. (7), HE. 0446, ME. 1212.

HAGGERTY, Leland L. ** (In the Service), 8307 22nd Ave. N. W. (7), HE. 0446.

HALL, Enid E. (See Mrs. Herman Laeder).

HALL, Lui, (In the Service), 452 Crockett St. (9), GA. 2237.

HALSEY, Diane, 1202 McGilvra Blvd. (2), CA. 1066.

HAMMARLUND, Roy, ††† (In the Service), 6643 Woodlawn, KE. 4846.

HANAUER, Frederick F., 1130 Lake Washington Blvd. S. (44), EA. 0355.

HANNA, Leo A., 559 Trenton St. (8)

HARBECK, Floyd, 311 West 74th St. (7), SU. 8641.

HARBECK, Mrs. Floyd (Alice), 311 West 74th St. (7), SU. 8641.

HARBECK, Leola Jean, 311 West 74th St. (7), SU. 8641.

HARDING, Vera J., 1956 28th West (99), AL. 1680.

HARDY, Joyce Ann, 4731 18th Ave. N. E. (5), KE. 1236.

HARMON, Mrs. Gertrude M., 603 Third West, Apt. 6 (99), GA. 4981.

HARNDEN, E. W., 1119 Barrister Hall, Pemberton Square, Boston, Mass.

HARRAH, David, †† (In the Service), 159 Dorffel Dr. (2), PR. 1910.

HARRAH, Sana, † 159 Dorffel Dr. (2), PR. 1910, P. O. Box 2573, Stanford University, Cal.

HARRINGTON, John D., Route No. 1, Box 92, Mercer Island, Wash.

HARRINGTON, Mrs. John D. (Elizabeth Sheedy), Route No. 1, Box 92, Mercer Island, Wash.

HARRIS, Ernest N., 2434 36th Ave. W. (99), AL. 1389.

HARRIS, Mrs. Ernest N., 2423 36th Ave. W. (99), AL. 1389.

HARRIS, Morgan, 1212 Bancroft Way, Berkeley, Cal.

HARRIS, Mrs. Morgan (Mariorie), 1212 Bancroft Way, Berkeley, Cal.

HARTENBOWER, Keith L., 328 East 56th (5), VE. 2131.

HATTON, Elizabeth, † 919 North 103rd (33), KE. 2901.

HAWKINS, Ellsworth J., (In the Service).

HAWLEY, Gretchen, 4520 51st Ave. N. E. (5), KE. 4438.

HAYES, RUTHERFORD B., 323 County-City Bldg. (4), 828 East 69th St. (5), MA. 6000, ext. 442, VE. 7508.

HAYWARD, Wm. S. †* 8039 14th Ave. N. E. (5), KE. 9088.

HAZARD, Joseph T., 4050 1st Ave. N. E. (5), ME. 3236.

HAZARD, Mrs. Joseph T., 4050 1st Ave. N. E. (5), ME. 3236.

HAZLEHURST, Charles, 122 Webster Ave., Wyncote, Pa.

HEAD, William R., 11010 24th N. E. (55), SH. 5482.

HEERDT, Jr., Martin, 5515 28th N. E. (5), KE. 1656.

HEERDT, Mrs. Martin (Ethel Irish), 5515 28th Ave. N. E. (5), KE. 1656.

HELLAND, HELEN, 1020 Seneca St. (1).

HELLER, Sam, (In the Service), 417 Ravenna Blvd., KE. 6933.

HELM, Reuben, 228 11th Ave. N. (2), PR. 9159.

HELSELL, Frank P., Route No. 1, Bellevue, Wash., Lakeside 270, MA. 8230, 1112 White Bldg., (1).

HELSELL, Ruth, Hunt's Point, Bellevue, Wash., LK. 270.

HENDRICKSON, Helena, (In the Service), Box 193, Bryn Mawr, Wash.

HENSEY, Jack, 4050 9th Ave. N. E., (5), ME. 7352.

HERSTON, Bill † 5001 South 113th St. (88).

HERSTON, Mrs. Bill, 5001 113th St. (88).

HERTZ, Stuart B., ††4229 Sunnyside Ave. (3), ME. 0483, MA. 2000, ext. 253.

HERTZMAN, Walter E. 3403 27th Ave. West (99), GA. 8402.

HERTZMAN, Mrs. Walter E. (Cora A.), 3403 27th Ave. West (99), GA. 8402.

HIEB, Anne, 9237 Rainier Ave. (8), RA. 1868.

HIEB, Joseph, 9237 Rainier Ave. (8), RA. 1868.

HIGMAN, H. W., 1320 E. 63rd St. (5), KE. 4815.

HILL, Elsie M. 1617 Yale Ave. (1), SE. 0962.

HILLMAN, William E., (In the Service).

HILLMAN, Mrs. William E. (Christine), 4203 Brooklyn, Apt. 103 (5).

HINCKLEY, Carol, 3844 East 155th St. (55), SH. 4643.

HODGKINS, Ethel, 720 Broadway (22), CA. 9684, MA. 4567.

HOFFMAN, W. F., M. D., 1317 Marion St. (4), CA. 2454, RA. 5416.

HOFFMAN, Walter P., †*††† 1911 25th Ave. N. (2), EA. 6778.

HOLBEN, Arthur, 1159 19th Ave. N. (2), EA. 4887.

HOLBROOK, Jr., Dawn P., 2403 11th West (99), AL. 1352.

HOLBROOK, Mrs. Dawn P. Jr. (Billie), 2403 11th West (99), AL. 1352.

HOLLOWAY, Martha, 1844 Broadmoor Dr. (2), EA. 9303.

HOLSINGER, Roland M., (In the Service), 3606 W. Holly St. (6), WE. 7071.

HOPPER, Pat, 2706 31st Ave. S. (44), RA. 5276.

HOPPOCK, Gertrude C., 1020 Seneca St., Apt. 204, (1).

HOSSACK, John E. †*† 4328 13th Ave. S. (8), SE. 4413.

HOSSACK, Mrs. John E. (Mary) †* 4328 13th Ave. S. (8), SE. 4413.

HOWARD, Grace E., Wellesley College, Wellesley, Mass.

HOWELL, Leslie, 6712 40th S. W. (6).

HOWELL, Mrs. Leslie (Ernestine Smith), 6712 40th S. W. (6).

HRONEK, Mary Linda, 4338 11th Ave. N. E. (5), ME. 1566.

HUDSON, A. H. * P. O. Box 277, Bremerton, Wash., 457-J.

HUMISTON, Jane, 1414 East Denny Way (22), CA. 7919.

HUMPHREY, Ronald D., 4518 17th Ave. N. E. (5), KE. 9665.

HUNT, Ardys, 4129 Woodland Park Ave. (3), ME. 2529.

HURBY, Catherine B., 6216 Greenwood Ave. (3), SU. 9153.

HURLEY, Helen, 1933 5th Ave., EL. 5824.

HYDE, Joseph D., 909 Fourth Ave. (4), MA. 5208.

IRISH, Ethel M. (See Mrs. Martin Heerdt).

IVERSON, Jr., Harold, (In the Service), 14248 Des Moines Way (88), GLEN. 2887-W.

JACCARD, Gilbert W., 4511 18th Ave. N. E. (5), KE. 7387.

JAMES, John, (In the Service).

JAMES, Warren Harold, 4510 20th Ave. N. E. (5), KE. 6088.

JAMESON, Lois, 911 Summit Ave. (4), EL. 1480.

JANOSOV, Mary, 906 Summit Ave., Apt. 103 (4), PR. 9788.

JENNINGS, Arthur, (In the Service), 8251 Northrop Pl. (6), WE. 0277.

JENSEN, Anchor, (In the Service), 1417 E. Northlake Ave. (5), ME. 7888.

JENSEN, Carl, 2116 S. W. 159th St. (66), GL. 1492-R.

JENSEN, Mrs. Carl, 2116 S. W. 159th St. (66), GL. 1492-R.

JENSEN, Doris, 2133 41st S. W. (6), WE. 0480.

JENSEN, Harry L., 7050 50th N. E. (5), KE. 6043.

JENSEN, Mrs. Harry L. (Mary Ann), 7050 50th N. E. (5), KE. 6043.

JENSEN, Mrs. J. H., * (Lammy Cossalter), 1600 Massachusetts St. (44).

JENSEN, Raymond A., (In the Service), 3617 W. Henderson St. (6), AV. 2917.

JOHNSON, Alene H. (See Nygren).

JOHNSON, Annette, † 55 West Dravus St. (99), Harborview Hall (4), GA. 7986, MA. 6886.

JOHNSON, Elvin Robert, (In the Service), Box No. 993, Rt. No. 3, Bremerton, Wash.

JOHNSON, Emily, (See Mrs. Stoltz).

JOHNSON, G. Al., 1321 E. Union St., Apt. 209 (22), MA. 5900, ext. 301.

JOHNSON, Gummie, †* 55 West Dravus St. (99), GA. 7896.

JOHNSON, Mrs. J. R. (Ellen Farbo), 16223 Des Moines Way (88), GL. 5822.

JOHNSON, Marco, 5814 1st N. E. (5), KE. 0291.

JOHNSON, Mariotis, 611 West Emerson St. (99), GA. 9136.

JOHNSON, Norma Lou, 1321 East Union St. (22), MA. 5900, ext. 200.

JOHNSON, Viola M., Route 2, Box 801, Bremerton, Wash., 4416-W.

JOHNSON, Shirley, 320 Summit North (2), PR. 3146.

JOHNSON, W. O., P. O. Box 1036, Ketchikan, Alaska.

JOHNSTON, Lois C., 2728 Westlake Ave. N. (9), EL. 7600.

JOINER, William T., 1929 1st Ave. W. (99), GA. 1820.

JONES, Jr., Calvin L., 2622 28th West (99), GA. 5166.

JONES, Charles E., 1630 Boylston Ave., Apt. 105 (22), EA. 7909.

JONES, Mrs. Charles E., 1630 Boylston Ave., Apt. 105 (22), EA. 7909.

JONES, Patricia A., 907 11th Ave. N. (2), CA. 0921.

JONES, William Hasbrouck, (In the Service), 3012 60th Ave. S. W.

KARNER, John 19503 30th Ave. N. E. (55), SH. 0244.

KARSCHNEY, Carroll O., 6015 24th Ave. N. W. (7), HE. 6372.

KARSCHNEY, Mrs. Carroll O., 6015 24th Ave. N. W. (7), HE. 6372.

KEAST, Al., No. 12 South Court Apts., Bremerton, Wash.

KEAST, Mrs. Al (Ruth M.), No. 12, South Court Apts., Bremerton, Wash.

KELLETT, Gwendolyn, Y. M. C. A., Fourth and Madison (4), MA. 5208, GA. 8151.

KELLETT, Peggy Ann, 5565 29th N. E. (5), KE. 6105.

KELLEY, Clint M., † 410 Memorial Drive, Apt. 510, Cambridge (38), Mass.

KELLOGG, Bernice S., P. O. Box 904, Seattle, (11), RA. 6700.

KENNEDY, Edward, †** 5304 50th Ave. S. (8), RA. 1046.

KENNEDY, Paul † (In the Service), 5304 50th Ave. S. (8), RA. 1046.

KIMERER, KEITH, 2220 33rd South (44), RA. 0797.

KINNEAR, Edward P., 3809 East Jefferson St. (22), PR. 2358.

KIPPERBERG, Aurora, 1613 North 53rd (3) ME. 3104.

KIRKLAND, Mrs. Lola E., Bryn Mawr, Wash., RA. 3669.

KIRKLAND, William, (In the Service), Bryn Mawr, Wash.

KIRKWOOD, Elizabeth T., 5030 17th Ave. N. E. (5), KE. 1667.

KITZINGER, H. W., 12724 34th Ave. N. E. (55).

KLEIN, Frances, (In the Service), 701 E. 65th St. (5), KE. 4226.

KLENZE, E. A., 6733 Holly Place S. W. (6), WE. 7885.

KLOS, John S., (See Tacoma).

KOEFOD, Kathryn Kay, (In the Service), 315 West Garfield St. (99), ME. 4433.

KRALIK, Mary E., 2822 Eastlake Ave., Apt. B (2), CA. 7300.

KRANZ, Louise, 4045 Brooklyn Ave. (5), ME. 9678.

KRATSCH, Ida Rose, 1306 Capitol Way, Olympia, Wash.

KRETSEIGER, Helen M., 4337 15th Ave. N. E. (5), ME. 0240.

KRUM BOLTZ, Orus, 4747 Del Ridge Way (6).

KRUSE, Dr. C. A., 426 E. 91st St. (5), KE. 2455, Richmond 101.

KUHN, John, 2314 22nd Ave. N. (2), EA. 3279.

KUSS, Bob, (In the Service), 3043 Belvedere (6), WE. 4548.

KUSS, Wm. F., (In the Service), 3043 Belvedere (6), WE. 4548.

KUTZ, Mary Frances, 606 Boylston Ave. N. (2), EA. 4011.

LAEDER, Enid Hall, 2402 Seventh Ave. W. (99), GA. 1259.

LAEDER, Herman, 2402 Seventh Ave. W. (99), GA. 1259.

LAHR, Clara M., 4051 West (99), GA. 0248.

LAHR, William, † 4051 34th West (99), GA. 0248.

LAMBUTH, Alan, (In the Service), 2204 Federal Ave. N. (2), CA. 0702.

LAMSON, Elizabeth, 319 6th Ave., Bremerton, Wash.

LONDON, Dorretta P., 9818 41st S. W. (6), WE. 2861.

LONDON, Robert L. † 11640 3rd Ave. S. (88).

LONDON, Mrs. Robert, †* 11640 3rd Ave. S. (88).

LANDRY, Arthur J., Box 875, R. F. D. 2, Bremerton, Wash. 4789-W.

LARSEN, Howland, Mercer Island, Adams 8379.

LASHER, Everett, 9604 40th South (8), RA. 3819.

LAUCH, Paul, Box 232, Mercer Island, Wash., AD. 8379, VE. 1800.

LAVAL, William, 6317 14th Ave. N. E. (5), KE. 3821.

LAWTY, Mrs. Malcolm (Rachel D.), 829 E. 56th St., (5), ME. 3842.

LEBER, Ralph E., 426 Polson Bldg., 1102 8th Ave. (4), Bus. MA. 3277, Res. MA. 1041.

LEBER, Ralph T., † 426 Polson Bldg., 4020 East Madison St. (4), MA. 3277.

LEBER, Mrs. Ralph T. (Ann), 4020 East Madison St. (2).

LEE, David, 117 Garfield St. (9), GA. 7659.

LEE, Fairman B., * 117 Garfield St. (9), GA. 7659.

LEE, Margaret, 117 Garfield St. (9), GA. 7659.

LEIPPER, Ellen, (See Mrs. George E. Willner).

LERCHENMUELLER, Hans, 2511 McClellan St. (44), RA. 6907.

LEVENSON, Sidney, Applied Physics Laboratory, University of Washington (5), ME. 0400, KE. 9239.

LIEN, Boyd M., 4511 18th Ave. N. E. (5), KE. 7387.

LILLICK, Barbara M., 1933 5th Ave. (1), EV. 0126, EL. 5824.

LIND, Dave, †* Route 1, Box 31, Kirkland, Wash., Phone 3557.

LITTLE, Chester, 1023 East 69th St. (5), VE. 3681.

LITTLE, Mrs. Chester (Dorothy Salladay), VE. 3681.

LITTLE, Walter, † (In the Service), Hq. A. D. Engr. Sect. A. P. O., Seattle.

LOEPFE, Susi, 1000 6th Ave. (4), EL. 7650.

LONG, Louise Mae, 2203 47th Ave. S. W. (6), WE. 7557.

LONG, Mrs. Madeline, 428 Medical Arts Bldg. (1).

LONG, Wm. A. Judge 2203 47th Ave. S. W. (6), WE. 7557.

LONG, Mrs. Wm. G. (Maude C.), 2203 47th Ave. S. W., WE. 7557.

LONG, Jr., Wm. G., † 2203 47th Ave. S. W. WE. 7557.

LOPP, Alice M., 4134 11th Ave. N. E. (5), ME. 1255, RA. 0890.

LOPPNOW, Margaret, (In the Service), 1217 25th Ave. N. (2), EA. 6364.

LORIG, Arthur N., 5041 12th N. E. (5), KE. 0441, ME. 1630, ext. 382.

LOVE, Jr., Charles C., 3645 45th S. W. (6), AV. 0163.

LOVERIDGE, Bonnie, 2245 Yale Ave. N. (2), CA. 7391.

LOWRY, Edmund G., † 8740 Loyal Ave. (7), HE. 2071.

LOWRY, Mrs. Edmund G., 8740 Loyal Ave. (7), HE. 2071.

LOWTHIAN, Kenneth, (In the Service), 3243 38th Ave. S. W. (6), WE. 0741.

LOWTHIAN, Ronald, 3243 38th Ave. S. W. (6), WE. 0741.

LUITEN, Bernice Irene, 5219 19th Ave. N. E. (5), KE. 6983.

LUNDIN, Mrs. Emelia A. * 8741 Dayton Ave. (3).

LUTGEN, Clifford L., 4832 Graham St. (8), LA. 3778.

LYLE, Jean, 5952 California Ave. (6), WE. 6800.

LYON, Charles Ross, (In the Service), 12557 39th Ave. N. E., SH. 5317.

LYON, Irene, (In Service), 7228 39th Ave. S. W. (6), WE. 5476.

LYON, Virginia, (See Mrs. Mills).

MABBOTT, Mrs. Arthur (Mary J. Pease), 728 33rd Ave. (22), PR. 2536, MA. 8910.

MacBRIDE, George B., * Hollywood Farm, Wood-entville, Wn.

MacFADDEN, Nancy, 4552 E. Laurel Dr. (5), VE. 4404.

MacGOWAN, George, † 9006 Fautleroy (6), WE. 3722.

MACGOWAN, Mrs. George ** (Jane Wilson), 9006 Fautleroy (6), WE. 3722.

MACK, Mrs. F. D., Sunnyside, Wn., Phone 2202.

MacLEAN, Kenneth R., † 12159 Shorewood, (66), GL.2643-W, MA. 4203.

MacLEAN, Mrs. Kenneth R., 12159 Shorewood, (66), GL. 2643-W.

MAHAFFEY, Bob, (In the Service), 1418 E. 63rd (5), KE. 2163.

MAIER, Robert D., (In the Service).

MAKUS, Anne, 3463 Walnut Ave., WE. 0915.

MAKUS, Edna, 3463 Walnut Ave., WE. 0915.
 MANSELL, Bud, (In the Service).
 MANUS, Kenneth, 3919 Burke Ave. (3), ME. 5883.
 MAPLES, Bette, † 5431 42nd S. W. (6), AV. 1479.
 MARCUS, Melvin, 1939 Crescent Drive (2), EA. 5776.
 MARKHAM, Aaron E., 13002 15th N. E. (55), SH. 8802.
 MARKHAM, Mrs. Aaron E. (Vilas), 13002 15th N. E. (55), SH. 8802.
 MARKS, Betty Jo, (In the Service), M. C. U. R.
 MARLATT, Virginia M., (In the Service), 10523 50th Ave. N. E. (55), SH. 2085.
 MARPLE, Marcia T., (In the Service), W.A.A.C.
 MARSHALL, A. H., St. Elmo Hotel, Vancouver, Wn.
 MARTIN, Alyce, 768 North 75th (3), HE. 1024.
 MARTIN, Barbara, 623 E. 72nd St. (5), KE. 6771.
 MARTIN, Lillian, 1723 Ferry Ave. S. W., (6).
 MARTIN, Otis Howard, 213 West Roy (99).
 MARTIN, Mrs. Otis Howard (Geraldine Stevens), 213 West Roy (99).
 MARTS, Marion E., (In the Service).
 MARTS, Dorys Rogers, 8925 5th N. E. (5), KE. 1217.
 MARTY, Jule, 2503 31st W., (99), GA. 9390.
 MARZOLF, William A., 8021 17th Ave. N. E. (5), KE. 1222.
 MASON, Howard, 3420 45th Ave. S. W. (6), West 5536.
 MATHENY, Charles J., (In the Service).
 MATHESON, Ailsa, 1544 Alki Ave., (6), AV. 1534.
 MATHISEN, A. Tony, 942 Howard No. (2), EA. 4155.
 MATTHEWS, Will H. * 1911 47th Ave. S. W. (6), WE. 7955.
 MATTHEWS, Mrs. Will H. * 1911 47th Ave. S. W. (6), WE. 7955.
 MATTSO, Bruce F. † (In the Service), 3112 Hanford (44), LA. 2126.
 MATTSO, Mildred, 4116 W. Ida (6), WE. 6503.
 MAXFIELD, Patty Jane, 3706 47th Pl., N. E. (5), KE. 4781.
 MAXWELL, Wm. J. ** 6015 24th N. W., Apt. 202, (7), SU. 7877.
 MAXWELL, Mrs. Wm. J. (Opal), 6015 24th N. W., Apt. 202 (7), SU. 7877.
 MAXWELL, Mary, 6011 32nd N.E. (2), KE. 7851.
 MAXWELL, William M., (In the Service).
 McBAIN, Lois, 516 13th Ave. N. (2).
 McCAULOU, Mrs. Alfred (Marion Abel), 317 2nd No. Apt. 5 (9).
 McCRILLIS, John W., Box 539, Newport, N. H.
 McELENEY, Jerry, (In the Service), 4313 Densmore Ave. (3), EV. 0054.
 McGOUGH, Dorothy L., 5603 42nd S. W. (6), WE. 2787, EL. 8600, Loc. 261.
 McGREGOR, P. M., 302 Cobb Bldg., (1), MA. 5704, EA. 0400.
 McKEAG, Phyllis, 1419 Madrona Dr., (22), PR. 1971.
 McKEE, Redick H., 1305 E. Howell, Apt. 101 (22), CA. 6425.
 McKINNIS, Lawrence, 1862 Shelby, EA. 4463.
 McLellan, Helen, 9401 8th N. E. (5), KE. 6430.
 MEANY, Mrs. Edmond, Sr., 146 W. Bellevue Ave., San Mateo, Calif., 4853-W
 MEANY, Edmond S., Jr., (In the Service), 908 Church St., Ann Arbor, Mich.
 MEDFORD, Van E., Route 1, Box 250, Alderwood Manor, Wn.
 MEDFORD, Mrs. Van E., Route 1, Box 250, Alderwood Manor, Wn.
 MELHORN, Harriet, 1114 17th Ave. (22), EA. 8941, AL. 0900.
 MEISSNER, Earl R., 3209 N. W. Vaughn St., Portland (10), Ore., BE. 8096.
 MELBERG, Fred, Jr., 3828 Burke Ave. (3), ME. 2984.
 MELIN, Marguerite, 2017 31st South (44), PR. 9738.
 MELVER, Alvchild, 6556 Palatine, (3), SU. 8415.
 MERCER, Helen, 3536 43rd Ave. W., (99), GA. 7793.
 MERMOD, Mrs. Leona, 13517 39th N. E. (55), SH. 5581.
 MERRIN, Florence, 4312 6th N. E. (5), ME. 1264.
 MERRITT, Richard, 1626 E. Boston (2), CA. 0703.
 MESSER, Louis, 1743 East 130th St., (55), SH. 5337.
 MEYERS, Bruce, (In the Service).
 MIDGAARDEN, Esther, 531 Malden Ave. (2), EA. 7637.
 MIFFLIN, Grace Dailey, 1331 3rd Ave. Bldg. (1), EL. 4070.
 MIKESELL, Jeanette, 331 Bellevue No., Apt. 203 (2), EA. 7009, MA. 1900.
 MILLER, Ella V., 4407 E. 41st (5), KE. 3903.
 MILLER, Laila, 5248 35th S. W. (6), WE. 4133.
 MILLER, RALPH B. **††† 1306 N. Fairfax Ave., Hollywood 46, Cal.
 MILLER, Sally Lou, (In the Service).
 MILLER, William F., † 715 Jefferson St., (4), EL. 1030, (Apt. 43-B).
 MILLS, Elizabeth, 5639 Blackstone, Chicago 37, Ill.
 MILLS, Harry E., 3511 E. 96th (5), VE. 0398.
 MILLS, Virginia Lyon, 7228 39th S. W. (6), WE. 5476.
 MILLSPAUGH, Vincent L., † * 3716 W. Cloverdale (6), Res. WE. 8410, Bus. EL. 0691.
 MILOVICH, Helen, 3021 Walden St., (44), LA. 1278.
 MINNICK, Velma P., 4003 Burn St. (8), RA. 5733, 651 Dexter Horton Bldg., SE. 4288.
 MITTAN, Dorothy, (In the Service), 11718 Sand Point Way (55).
 MITTUN, C. A., 6511 Roosevelt Way, KE. 1325, 813 Joshua Green Bldg., (1), SE. 2440.
 MOE, Betty, 411 W. Blaine (99), GA. 1312.
 MOLENAAR, Dee, (In the Service), 1041 West 88th, Los Angeles 44, Cal.
 MONRAD, Gerda, 5746 Woodlawn (3), ME. 0864.
 MONTER, Marion, Naches Ranger Station, Naches, Wash., Phone: Current Flat 7.
 MONTGOMERY, Dr. Truel, Cornelius Apt., 508 New World Life Bldg., (1), EL. 0785.
 MONTGOMERY, Mrs. Truel, Cornelius Apt.
 MOOERS, Ben C. ** 2921 12th S. (44), PR. 5890, EL. 7600.
 MOOERS, Mrs. Ben C., 2921 12th S. (44), PR. 5890.
 MOORE, Harvey E., 6938 42nd Ave. S., (8).
 MOORE, Ruth, (See Mrs. Albert Keast).
 MOORE, William John, 726 15th Ave. N. (2), EA. 3417.
 MORGAN, Harry R., (In the Service).
 MORONI, Kathryn A. † * 1226 No. 49th St. (3), ME. 4461, EL. 0510.
 MORRISON, C. G., * American Bldg., Second and Madison (4), MA. 6481.
 MORRISON, Mrs. C. G. (Aura Bonell), 662 Olympia Pl. (99), AL. 5149.
 MORSE, Frances L., P. O. Box 42, Kent, Wn.
 MOURIK, Sue, 431 31st South (44), EA. 6081.
 MOYER, Betty Jean, 911 No. 85th (3), HE. 6190.
 MULHALL, Robert L., † 4902 Phinney (3), ME. 7519.
 MULHALL, Mrs. Robert L., 4902 Phinney (3), ME. 7519.
 MULLANE, Winifred, 1705 Belmont Ave. (22), EA. 4716.
 MULLEN, Emma, (In the Service).
 MULLIKEN, Jean G., 3705 South 150th (88), GL. 1317-M.
 MURPHY, George W., (In the Service).
 MURRAY, Edward H. † 6855 50th N. E. (5).
 MURRAY, Mrs. Edward H., 6855 50th N. E. (5).
 MYER, Gwen, 1529 11th West (99), AL. 3784.
 MYERS, Ellen, 1670 Magnolia (99), GA. 2223.
 MYERS, Hap, 1323 First No. (9), GA. 2403.
 MYERS, Harry M. ** 1670 Magnolia Blvd., GA. 2223, P. O. Box 354, Bremerton, Wash.
 NASH, Louis, 432 Summit N., (2), PR. 6436.

NASSEN, Marie, (Mail returned).

NECHAJ, Christine, (See Mrs. Wm. E. Hillman).

NELSON, Ethel B., 25 W. Highland Dr. (99), GA. 1286.

NELSON, Judson, (In the Service).

NELSON, L. A., 802 Yeon Bldg., Portland, Oregon, LA. 5815.

NELSON, Stephen P., 3338 E. 125th St. (55), MA. 8110.

NELSON, Valdemar, 8106 35th S. W. (6), WE. 4912.

NETTLETON, Lullie, 2815 Boylston N., (2), GA. 2474.

NEUNER, Lenore, 1052 East Thomas, Apt. 28 (2), CA. 2539.

NEUPERT, Bob, 10631 19th S. (88), GL. 2218M.

NEVITT, Katherine Ann, 630 12th Ave. N. (2), PR. 1967.

NEWELL, Stanley E. ♀♂ 2550 12th West (99), GA. 0570.

NEWELL, Mrs. Stanley E., 2550 12th West (99), GA. 0570.

NICKELL, Anne, 2020 5th Ave. No. 15, (1).

NOLF, Jerry, 1012 East 62nd (5), KE. 0630.

NORDEN, Phillips W., ♀** 4208 50th Ave. N. E. (5), KE. 8816.

NORLING, Jo Anne ♀ 5221 Ferdinand St., (8), LA. 0396.

NUSSBAUM, Jim ♀ 4204 11th N. E., EV. 0331.

NYGREN, Alene H., (In the Service), 2165 Larkin, San Francisco (9).

NYSTROM, Helen, Brush Prairie, (Route 1, Box 41), Wash.

OAKLEY, June, 5261 16th N. E. (5), KE. 4223.

OAKLEY, Mary, 5261 16th N. E. (5), KE. 4223.

OBERG, John E., 1615 Eighth Ave. (1).

O'BRIEN, Joann ♀ 1237 18th Ave. No. (2), EA. 0486.

OCHSNER, Martin C., 411 No. 60th St. (3), SU. 3520.

O'CONNOR, Joe, 312 W. 79th St. (7), SU. 8350.

OGILVIE, Ellis, 5529 27th N. E. (5).

OGILVIE, Mrs. Ellis, ♀* (Faye M. Plank), 5529 27th N. E. (5).

OHRNSTIEL, Mrs. Ada, 1624 11th Ave. (22), CA. 8428.

OLDFIN, Ted, 1208 10th Ave. West (99), AL. 2974.

OLDHAM, George C., (In the Service).

OLIGER, Al S., 814 Columbia St. (4), SE. 9749.

OLSEN, Arthur O., (In the Service), 2222 East Grand Ave., Everett, Wn.

OLSON, Don L. ♂, 2711 E. 107th St. (55), SH. 6485.

OLSON, Harold, 2045 Eighth Ave. N. (9), GA. 2526.

O'NEIL, Jerry, ♀ (In the Service), 2453 1st W. (99), GA. 2135.

ORLOB, Mrs. Margaret, (See Mrs. J. N. Rayboild)

OSBERG, John, (In the Service), Route No. 3, Bothell, Wash.

OSTERHOUT, Glenn B., 5711 E. 77th (5), VE. 3138.

OSTROTH, George P., (In the Service).

OSTROTH, Mrs. George P. (Jean), 3609 61st Ave. S. W. (6).

O'SULLIVAN, Joan, 4542 52nd N. E. (5), KE. 0950.

OTTESON, Florence, (See Mrs. W. C. Sands).

OWEN, Mrs. Henry B., 1409 39th No. (2), EA. 8618.

OWENS, Lloyd ♂, (In the Service), 9452 13th Ave. S.W. (6), WE. 9463.

OWENS, Mrs. Lloyd, 9452 13th Ave. S. W. (6), WE. 9463.

PALMASON, Edward, (In the Service).

PALMER, Elbert C., 7316 22nd Ave. N. E. (5), KE. 7154.

PAQUETTE, Robert, (In the Service).

PARKER, Beth, 4555 15th N. E. (5), EV. 0126.

PARRISH, La Verne, 9512 Plinney Ave. (3).

PARSONS, Harriet T., ** 2901 Broderick St., San Francisco, Cal.

PARSONS, Reginald, 2300-2305 Northern Life Tower (1), EL. 2874.

PASCHALL, Patience, Rt. 1, Box 1395, Bremerton, Wn

PATELLI, Giuseppe G., 524 22nd Ave. N. (2), EA. 6619.

PATERSON, John, 7200 28th N. W. (7), HE. 1382.

PATERSON, Richard G., (In the Service).

PATERSON, Mrs. Richard G., 9818 Fifth N. E. (5).

PATTEN, William T. Jr., 1411 Fourth Avenue Bldg. (1), MA. 7700.

PAVELICH, Katherine, 174 Ward St. (9), GA. 4103.

PAYNE, Tom, (In the Service), 4527 18th N. E. (5), KE. 4654.

PEARCE, Mrs. Stanley, (Ruth Dingley), P. O. Box 262, Coeur d'Alene, Idaho.

PEASE, Mary J., (See Mrs. Arthur Mabbott).

PEASE, Robert F., (In the Service), 728 33rd Ave. (22), PR. 2536.

PEDERSON, Arthur ♀ (In the Service).

PERKINS, Marcia, 1607 Calloun St. (2), PR. 3340.

PERRY, Percy J., ** 962 Stuart Bldg. (1), SE. 2050.

PETERS, Don, Carlson's Corner, R. F. D. 1, Box 347-A, Issaquah, Wn., Lakeside 386-J.

PETERS, Mrs. Don (Marjorie D.), Carlson's Corner, R. F. D. 1, Box 347-A, Issaquah, Wn., Lakeside 386-J.

PETERS, Robert G., 4132 12th N. E. (5), ME. 5094.

PETERS, Mrs. Robert G. (Vera), 4132 12th N. E. (5), ME. 5094.

PETERSON, Orval L., 2158 N. 112th St. (33).

PETRICH, Ray ♀ Radio Research Lab. Harvard University, Cambridge (38), Mass., (In the Service).

PFISTERER, Elsa * 3836 35th S. W. (6).

PHILIPS, Calvin, Jr., 605 Spring St. (4).

PIGOTT, Mrs. Betty Beff, 19804 18th South (88), GL. 1907-J.

PINGREY, O. Carleton, (In the Service), 7543 1st N. E. (5), VE. 7581.

PISKUR, Frank T., 6314 S. Kostner, Chicago (29), Ill.

PLANK, Faye M., (See Mrs. Ellis Ogilvia).

PLAYFAIR, W. C., 916 University St. (1), EA. 7400.

PLAYFAIR, Mrs. W. C., 916 University St. (1), EA. 7400.

PLAYTER, H. Wilford, 3042 E. 94th (5), VE. 5699.

PLUMMER, Ira E., Drawer No. 1, Ballard Station (7).

POLLAK, Erik, (In the Service).

POLLAK, Mrs. Erick (Rose Cohen), 904 23rd Ave., PR. 8417.

POLZEN, Gerald, (In the Service), 6821 Ravenna Blvd. (5).

POWELL, Chester L., 4132 W. Kenyon (6), WE. 7238.

POWELL, Mrs. Chester L. (Wanda), 4132 W. Kenyon (6), WE. 7238.

POWELL, Robert D., (In the Service).

POWER, Bob, (In the Service), 4333 1st Ave. N. E. (5), ME. 3633.

PRESTRUD Kenneth, ♀* ♂ (In the Service), 2452 Warren (9), GA. 4008.

PRICE, W. Montelius, 114 Madrona Place N. (2), EA. 1649.

PRIOR, Bob, (In the Service), 805 Warren Ave. (9), GA. 7185.

PROFFITT, J. Claude, M. D., (In the Service).

PUGH, Mary M., W. A. C., (In the Service).

QUALLS, Lucille, 1105 6th Ave. (1), EL. 3784.

QUIGLEY, Agnes E., 3433 Claremont Ave. (8), RA. 4506.

RABAK, David W., (In the Service).

RAMSDELL, Gladys E., 4024 Beach Dr. (6).

RAND, Olive, 1553 S. E. Miller, Portland 2, Ore.
RANKIN, Kelth ♂**†† 4720 6th N. E. (5), ME. 1389.
RANKIN, Mrs. Keith ♀†† 4720 6th N. E. (5), ME. 1389.
RARIG, Dick, * (In the Service), 5514 U. Way (5), KE. 7400.
RASMUSSEN, Wally, 5035 E. 78th Lake Forest Park (55).
RASMUSSEN, Mrs. J. W., 5035 E. 178th Lake Forest Park (55).
RASMUSSEN, Walt, 6747 24th Ave. N. W. (7).
RATHBUN, Jean, (See Mrs. Richard Boughner).
RATHBUN, Walter R., 1419 Madrona Drive (22), PR. 1971.
RATHBUN, Mrs. Walter R., 1419 Madrona Dr. (22), PR. 1971.
RATHBUN, W. Don, 1419 Madrona Dr. (22), PR. 1971.
RAY, Carol E., 3029 W. Orleans St. (6), WE. 4211.
RAYBOULD, Mrs. J. N. (Margaret Orlob), 4453 California (6), AV. 2890.
RECKS, Hilda, 1000 6th Ave. (4), EL. 7650.
REMBAUGH, Don, (In the Service).
REMEY, Mrs. Wm. B. (Mary Paschall), Rt. 1, Box 1395, Bremerton, Wn.
REMMERT, Jean Carol, 186 36th No. (2), PR. 5928.
RENDLER, Victor H. ♂ Y. M. C. A. (4), MA. 5208.
RICKARD, Thomas E., 4637 21st N. E. (5), KE. 9894.
RIDDELL, L. Bertha, Apt. 318, 1019 Terry (4), MA. 8361, EL. 1682.
RIDDLE, Elizabeth, 2557 S. W. Vista Ave., Portland 1, Oregon, BE. 3408.
RIGG, Raymond R. † 4553 Eighth N. E. (5), ME. 5371.
RINEHART, Robert R. †* (In the Service), 1607 5th West (99), GA. 1395.
RING, Walter O., 2522 38th Ave. W. (99), GA. 0687.
ROBERTS, Doris †⊙ 1409 West 58th (7), Bus. MA. 8372.
ROBISON, Raymond L., Rt. No. 5, Box 126, Bremerton, Wn. 927-M.
ROBISON, Mrs. Raymond L. (Lyda), Rt. No. 5, Box 126, Bremerton, Wn., 927-M.
ROEPKE, Werner †* Rt. 1, 262B Mercer Island, Wn. (9).
ROGERS, Dr. Albert F., (In the Service).
ROGERS, Dr. Philip, (In the Service), 8915 42nd N. E. (5), VE. 2649.
ROGERS, Philip W., 8915 42nd N. E. (5), VE. 2649.
ROHRER, Beverly, 2671 Belvidere (6).
ROLLER, Martha, 1020 East Denny (22), EA. 3398.
ROSENBERG, May, 1415 E. Clive St. (22), EA. 9855.
ROSENSTEIN, Walter, 6320 15th N. E. (5), KE. 7190.
ROTHSCHILD, Mrs. Jack M. (Betty Padgett), Route 1, Box 219, Bellevue, Wn., Lakeside 36-W.
ROYER, Edgar, 5224 15th Ave. N. E., (5), KE. 0414.
RUDDIMAN, Ronald* 5118 Arcade Bldg. (1), SE. 1450, 905 20th (22), EA. 4727.
RUDY, Helen, †* 361 Bryant St., c-o General Electric Co., San Francisco (7).
RUETER, Kathleen S., 5019 18th Ave. N. E. (5), VE. 6291.
RUETER, Wm., 5019 18th Ave. N. E. (5), VE. 6291.
RUETER, Mrs. Wm., 5019 18th Ave. N. E. (5), VE. 6291.
RUSSELL, Mary Ellen, 933 20th N. (2), EA. 1426.
RYDER, Dorothy E., 4323 Corliss Ave. (3), ME. 7268.
RYDER, Madalene, 1203 James St. (4), EL. 5992.
SALE, Donald, 2430 29th W. (99), AL. 2655.
SALLADAY, Dorothy C., (See Mrs. Chester Little), VE. 3681.
SAMUELSON, Evelyn M., 1529 10th Ave. W. (99), GA. 1812.
SANDS, Walter C., (In the Service), 2027 Eastlake Ave. (2), CA. 6008.
SANDS, Mrs. Walter C., (Florence Otteson), ⊙ 2027 Eastlake Ave. (2), CA. 6008.
SANDVIG, Lawrence O., 100 West Florentia St. (99), AL. 4756.
SANDVIG, Mrs. Lawrence O. (Hazel), 100 West Florentia St. (99), AL. 4756.
SAWYER, Ruth, 1837 Ravenna Blvd. (5), KE. 8348.
SCANDRETTE, Onas Cudley, 6113 6th Ave. S. (8).
SCARLATOS, Milton D. (In the Service), 7027 14th Ave. N. W. (7).
SCHAEEL, Norbert J. 2851 S. 158th St. (88), GL. 2193-J.
SCHAD, Theodore M. † 4203 Brooklyn Ave. (5) Bus. MA. 0861, ext. 221.
SCHAD, Mrs. Theodore M. (Kay), 4203 Brooklyn Ave. (5).
SCHAEFER, Bob, (In the Service), 2551 56th S. W. (6), WE. 7016.
SCHENK, Florence, 5831 Vassar Ave. (5), KE. 2052.
SCHMIDT, Elizabeth, 3301 York Road (4), RA. 4675.
SCHMITT, Margaret, 705 North 50th, Apt. 201 (5), ME. 7581, SU. 1667.
SCHNEIDER, Sophie L., Miami Valley Hospital, Dayton, Ohio.
SCHOENFELD, Minnie J., 7212 34th Ave. N. W. (7), HE. 0345.
SCHREINER, Betty, 5223 Kirkwood Pl. (3), ME. 9429.
SCHUBERT, Elsa J., 808 West 58th St. (7), HE. 7933.
SCHURMAN, Clark E., 5200 35th Ave. S. W., AV. 0370.
SCHWABLAND, Jack, †† 4305 Densmore Ave. (3), ME. 9266.
SEIDELHUBER, Gladys, 4105 55th Ave. N. E., KE. 3810.
SEIDELHUBER, Robert, 4105 55th Ave. N. E., KE. 3810.
SIEGFRIED, Nan, (See Mrs. Wm. F. Doughty).
SEITZ, James F., (In the Service), Clarkville, Iowa.
SENOUR, Grant M., (In the Service), 1625 N. 185th St.
SEVERIN, Jo Ann, 4326 East 44th (5), KE. 5329.
SEVERIN, Roy T., 4326 East 44th (5), KE. 5329.
SHANSBY, Vernon E., (In the Service), 2468 Lorentz Pl, GA. 4687.
SHEEDY, Elizabeth, (See Mrs. John Harrington).
SHELLENBERGER, Joe, (In the Service), 1925 Franklyn Ave., CA. 5372.
SHELTON, Celia D., 6834 50th N. E. (5), KE. 4773.
SHELTON, Mary E., 6834 50th N. E. (5), KE. 4773.
SHEPHERD, Helen, 2756 47th Ave. S. W. (6), WE. 3806.
SHEPHERD, Edward, 2756 47th Ave. S. W. (6), WE. 3806.
SHERMAN, Roland, Bryn Mawr, Wash., RA. 4977.
SHERMAN, Mrs. Roland (Kay), Bryn Mawr, Wash., RA. 4977.
SHIEL, Dorothy, 3715 47th Ave. N. E. (5), KE. 4870.
SHINN, Thomas S., 3416 West Graham St., Apt. 97, (6), AV. 3258.
SHOEMAKER, Mrs. Kathleen, 1108 9th Ave., Apt. 309 (1), EL. 0947.
SHORROCK, Paul ** Box 71, Marysville, Wash.
SHULTZ, Preston R., 603 Queen Anne Ave. (9), CA. 9627
SIEVEKE, Mrs. R. W. (Phyllis Habberstad), 1717 East John St. (2), CA. 8848.
SIMMONS, Anna, 724 Rose St. (8), LA. 2384.
SIMMONS, Chas L., 1404 24th Ave. N. (2), EA. 7011.

SIMMONS, Shirley J., 1404 24th Ave. N. (2), EA. 7011.

SIMONS, Esther A., 214½ East Boston St. (2), EL. 3108, EA. 2107.

SIMPSON, David Patten, 3848 Cascadia Ave. (8), RA. 4572.

SIMPSON, Muriel, 2822 Eastlake Ave., Apt. B, CA. 7300, LA. 1400, ext. 32.

SLATER, Harry S., Mercer Island, Wash., AD. 5492.

SLATER, Mrs. Harry S. (Loretta), Mercer Island, Wash. AD. 5492.

SLAUSON, H. L., 4837 Fontanelle St. (8), RA. 7623.

SLAUSON, Mrs. H. L. (Morda C.), 4837 Fontanelle St. (8), RA. 7623.

SMILEY, Eugene, 7044 17th Ave. N. W. (7), HE. 2243.

SMILEY, Merryle, 7044 17th Ave. N. W. (7), HE. 2243.

SMITH, Arlie J., 1302 Seneca St., Apt. 5 (1), PR. 7558.

SMITH, Frances, 5232 Brooklyn Ave. (5), KE. 3952.

SMITH, Ilo M., Exeter Hotel (1), MA. 1300-MA. 7363.

SMITH, Isabelle Mae, Route 2, Box 294, Port Orchard, Wash., 6479.

SMITH, Marolyn, 1422 8th Ave. W. (99), GA. 7542.

SMITH, Robert T., 6714 35th Ave. S. W. (6), AV. 2864.

SMITH, Mrs. Robert T., 6714 35th Ave. S. W. (6), AV. 2864.

SMITH, Walter W., 1727 W. 59th (7), SU. 6112.

SMITH, Mrs. Walter W. (May R.), 1727 W. 59th (7), SU. 6112.

SMITH, William D. (In the Service), 2505 14th Ave. S. (44), CA. 1001.

SNIDER, Mary, 2640 Warsaw St. (8), RA. 4414.

SNIDER, Roy A., © 2640 Warsaw St. (8), RA. 4414.

SNIDER, Mrs. Roy A., 2640 Warsaw St. (8), RA. 4414.

SNIVELY, Howard B., † 201 Olympic Pl. (99), GA. 3005.

SNIVELY, Mrs. Howard B. (Cleda H.), 201 Olympic Pl. (99), GA. 3005.

SNIVELY, J. Howard, M. D., 309 East Harrison St. (2), EA. 7689.

SNIVELY, Robert B. † 1120 21st Ave. N. (2), EA. 6770.

SODERLAND, Stanley C., 8820 Sand Point Way (5), KE. 4178.

SPELLAR, Jr., J. B., Route 2, Yakima, Wash.

SPERLIN, Mrs. Claude W. (Wilma S.), 4105 Brooklyn Ave., Apt. 203 (5).

SPERLIN, O. B. 4530 16th Ave. N. E. (5), VE. 3766.

SPORRER, Sophie, 602 36th Ave. (22), EA. 8160.

SPRING, Ira, (In the Service), P. O. Box 485, Shelton, Wash., 541.

STACKPOLE, Mrs. Everett B., 1202 E. 50th (5), KE. 1795.

STALEY, Herbert, 3313 Bella Vista Ave. (44), RA. 1521.

STANLEY, William, (In the Service), 1127 17th Ave. N., EA. 2103.

STANTON, Antoinette, 3302 East Mercer St. (2), EA. 0068.

STAPP, Agnes B., 18000 1st Ave. N. E. (55), SH. 7274.

S. AUBIN, Earl, † © 8203 8th Ave. N. E. (5), VE. 2113.

STEELE, Bill, † (In the Service), 18325 Ballinger Way (55), SH. 5962.

STEEN, E. F., 1005 Mateo St., Los Angeles (21), Cal.

STEEN, Mrs. Edmund M., (Madge Anderson), 5611 17th Ave. N. W., SU. 6707.

STEERE, Bruce E., 5235 25th S. W. (6), WE. 2343.

STEERE, Mrs. Bruce E. (Dawn R.), 5235 25th S. W. (6), WE. 2343.

STEMKE, Mary * 1006 6th Ave. N. (9), GA. 1289.

STEVENS, Beulah E., † (In the Service), 13540 36th N. E. (55), SH. 9182.

STEVENS, Burpee, © 904 W. Barrett St. (99), GA. 1578, MA. 7872.

STEVENS, Geraldine, (See Mrs. O. Howard Martin).

STEVENS, Richard F., (In the Service).

STEVENS, Mrs. Richard F.

ST. LOUIS, Don L., 2724 47th S. W. (6), WE. 6059.

ST. LOUIS, Lyle, 1624 Boren Ave. (1), MA. 7838.

STOBIE, Helen, 5245 California Ave. (6), WE. 6455.

STOLZ, Mrs. Emily Johnson, 2429 S. W. 172nd (66), GL. 1674-R.

STONEMAN, A. Vernon, 635 S. W. 207th Place (66), EL. 7520, Des Moines 4064.

STORVICK, Clara A., School of Home Economics, Oregon State College, Corvallis, Ore.

STOUT, Geraldine, 4535 18th Ave. N. E. (5), KE. 2826.

STREATOR, Gertrude Inez, 1726 15th Ave. (22), EA. 9724.

STRELINGER, Dr. Alexander, 648 North Broad St., Elizabeth, N. J., (In the Service).

STRICKLAND, Emily, 5734 26th Ave. N. E. (5), VE. 5968.

STRITMATTER, Joseph D., 1306 1st Ave. (1), MA. 9689.

STRIZEK, Ted, (In the Service), 2608 Boyer Ave. (2), CA. 7662.

STRIZEK, Tom Karl, (In the Service), 2608 Boyer Ave. (2), CA. 7662.

SULLIVAN, Jack, (In the Service), 608 35th Ave., PR. 5528.

SUNDLING, Doris M., 3807 11th Ave. N. E. (5), ME. 4235.

SUTCLIFFE, Frances T., (In the Service), 942 Harvard Ave. N., EA. 4155.

SUTERMEISIER, R. A. (In the Service), † 905 12th Ave. N. (2), EA. 2916.

SUVER, Phillip, (In the Service), 2250 Bonair Dr. (6), AV. 1151.

SWEAZEY, Martha Ann, 5529 36th Ave. S. W. (6) WE. 1420.

SWEET, Mrs. LaCosta (LaCosta Beebe), 1937 E. Blaine St. (2), EA. 3904.

SWIFT, Wayne, (In the Service), 4949 Stanford Ave. (5), KE. 6999.

SYKES, June Elizabeth, 1909 Bigelow Ave. N. (9), GA. 0820.

TABRAH, Mrs. Frank L., 4514 16th N. E. (5), KE. 6566.

TADLOCK, Norma, 2405 Federal Ave. (2), CA. 0580.

TALBOT, Gerald B., Fisheries Hall, University of Washington (5), ME. 0630, ext. 214.

TAYLOR, Helen, (See Mrs. Fred W. Ball).

TAYLOR, Jerry, 1420 Bigelow Ave. N. (9), AL. 4614.

TAYLOR, Willard E., 502 Smith Tower Annex (4), EL. 4422, AL. 0897.

TAYLOR, Mrs. Willard E. (Bell), 326 W. Mercer St., AL. 0897.

TERRANO, Mrs. Carl, 2021 4th Ave. N. (9), AL. 1933.

TRWS, Joan, 3453 60th S. W. (6), WE. 2456.

TEWS, Paul, (In the Service), 3453 60th S. W. (6), WE. 2456.

THEE, Maxine, 1717 East John St. (9), CA. 8848.

THOMPSON, Judy, Route 5, Box 249, Des Moines, Wash., Des Moines 4681.

THOMPSON, Roy E., 3304 S. W. 102nd St. (66), WE. 3032.

THOMPSON, Mrs. Roy, 3304 S. W. 102nd St. (6), ME. 5758.

THOMSON, Duncan M., 8724 15th Ave. N. W., HE. 4741.

THORLAKSON, Neil, (In the Service), 5143 Latimer Pl. (5).

THORNTON, R. Maxine, 4629 21st Ave. N. E. (5), KE. 2942.

THORP, Diana, 4216 55th Ave. N. E. (5), KE. 1218.

TIEDT, Mrs. Frederick W., 2289 East 80th St. (5),

TIGGES, Bernice L., 906 Terry Ave. (4), MA. 9640.

TILTON, Douglas L., 3247 29th W. (99), GA. 5126.

TODD, C. F., 1117 Pine St. (1), EL. 2843.

TODD, Jr., Jay, 511 S. W. 137th St. (66), GL. 1861-W.

TODD, Jr., Mrs. Jay, (Helen) †* 511 S. W. 137th St. (66), GL. 1861-W.

TOLTON, George C., 3028 East 94th St. (5), VE. 2966.

TOMLINSON, O. A., Regional Director National Park Service, Region No. 4, 601 Sheldon Bldg., San Francisco, Cal.

TRAVIS, Richard E., (In the Service), 802 15th Ave. (22), PR. 1134.

TRONCA, William, 2506 30th S. (44), RA. 6367.

TROTT, George I., (In the Service), R. F. D. No. 2, Box 460, Auburn, Wash., 303-M.

TRUE, Catherine, (In the Service), 802 Exchange Bldg. (4), SE. 4352, ext. 429.

TURNER, Molly, 5763 W. Orleans St. (6), WE. 3746.

TURNURE, Rolfe, 2564 24th Ave. N.

UDDENBERG, Robert C., 3811 38th Ave. S. (8), LA. 3545.

UMPHREY, Catherine, (In the Service), 5235 16th Ave. N. E. (5), KE. 4320.

U'RAN, Lucile, ††† Rt. No. 3, Snohomish, Wash.

URSIC, J. R., (In the Service), 911 2nd Ave. N. (9), GA. 5455.

VANDERSPEK, Marie, 1119 Boren Ave. (1).

VAN DUSEN, Lorraine, 4721 47th Ave. N. E. (5), KE. 4640.

VAN NUYS, Elsie, 1018 9th Ave. (4).

VRNEY, Walt, 312 Warren Ave. (9).

VIGGERS, Bob, (In the Service), 5256 36th Ave. S. W. (6), WE. 8724.

VIGGERS, Margaret, 5256 36th Ave. S. W. (6), WE. 8724.

VIGGERS, Virginia † 5256 36th Ave. S. W. (6), WE. 8724.

VINCENT, Carol, 417 13th Ave. N. (2) PR. 0387. Bus. EL. 5275.

VINCENT, George, 4031 S. 168th (88).

VIZETELLY, Nazleh, 1019 Madison St. (22), MA. 2183.

VOGT, H. Phillip, (In the Service), Route No. 1, Box No. 46, Edmonds, Wash.

VULLIET, Bert, (In the Service), 6000 Evanston Ave. (3), SU. 4232.

WAGNER, Elsie, 5312 Beach Dr. (6), AV. 0327, MA. 6000, ext. 436.

WAITE, Neville E., 7008 120th Place South (88).

WAITE, Mrs. Neville E., 7008 120th Place South (88).

WALES, Fern K., 8019 1st Ave. N. E. (5), KE. 4992.

WALKER, Elizabeth, 2216 Market St. (7).

WALKER, Harriet K., †* 1020 Seneca St. (1), SE. 2197, RA. 8200.

WALKER, John H., 230 40th North (2).

WALSH, Ellen, 315 18th Ave. N. (2), EA. 6748, MA. 3994.

WALTER, Alfred, (In the Service), Box 53, Elma, Wash.

WALTER, William B., Route No. 1, Box 297-A, Bellevue, Wash.

WARNSTEDT, Herman C. † 2851 W. 59th St. (7), DE. 2724, EL. 0616.

WARNSTEDT, Mrs. Herman C. (Phyllis Schaefer), 2851 W. 59th St. (7), DE. 2724.

WASSON, James E., 509 Malden Ave. (2), CA. 7248.

WASSON, Mrs. James E., 509 Malden Ave. (2), CA. 7248.

WATERMAN, Pat, 2233 Sunset Ave. (6), AV. 0456.

WATERS, Ruth L., 915 Ridgewood, Tacoma, Wash.

WATSON, Dwight, 15 Ward St. (9), GA. 6073.

WATTON, George, (In the Service), 5815 McKinley Place (3), KE. 1611.

WEBB, Betty V., 1225 East Northlake Ave., ME. 6523.

WEBER, Robert, † (In the Service), 4511 30th West (99).

WEDELL, Florence Marie † 3110 15th S. (44), PR. 5398.

WEINGART, Alfred, (In the Service), 1321 Minor Ave. (1).

WELSH, Chuck, †** 2316 29th Ave. S. (44), RA. 5717.

WELSH, Norman, † 2316 29th Ave. S. (44), RA. 5717.

WENNER, Blanche H., Women's University Club (4), EL. 3748.

WERTZ, Wilbur H., 531 North 78th (3), SU. 2745.

WESTIN, Alvin E. † 1624 41st Ave. N. (2), 404 Collins Bldg. (4).

WHEELER, Gene, 403 Pioneer Way, Pullman, Wash.

WHEELER, Miriam, (See Mrs. Harrison Whippo, Jr.).

WHIPPO, Jr., Harrison, † 3209 W. Morgan St., Apt. 979 (6).

WHITE, Gale B., 4323 Brace Point Drive (6), WE. 5281.

WHITELY, George Robert, (In the Service).

WHITING, Ted, † 8406 Island Drive (8), RA. 3718.

WHITNEY, Dick, (In the Service), 5529 30th Ave. N. E. (5), KE. 2652.

WHITTAKER, Jim, 9802 44th S. W. (6), AV. 0362.

WHITTAKER, Louis, 9802 44th S. W. (6), AV. 0362.

WICKS, Tim, 10041 64th Ave. South (88), RA. 9141.

WICKWARD, L. T., 3415 20th Ave. S. (44), RA. 1048.

WIDRIG, Ralph, 1515 Lakeside Ave. S. (44), PR. 0539.

WIDRIG, Ted, (In the Service), 1515 Lakeside Ave. S. (44), PR. 0539.

WILDAUER, Elsie, 1420 Boren Ave. (1), EL. 7897, MA. 0765.

WILDE, Doris, † 5511 39th Ave. N. E. (5).

WILKE, Helen W., 4109 Arcade Bldg. (1), MA. 6626.

WILKIE, Ruth K., WAC Hq. Det. Sept. c-o Stratford Hotel (1), (In the Service), SE. 9251.

WILLEMEN, Wm. S., 5541 35th Ave. N. E. (5), KE. 7423.

WILLEY, Herbert M., (In the Service), 1617 3rd Ave. N. (9), GA. 4246.

WILLIAMS, J. R., 2450 Boyer Ave. (2).

WILLIAMSON, Esther, 2008 Nob Hill Ave. (9), GA. 1150.

WILLIAMSON, Shirley, 1846 Hamlin St. (2), PR. 0115.

WILLNER, George, (In the Service), 4910 West Morgan St. (6), WE. 4494.

WILLNER, Mrs. George E. (Ellen), 2530 Lake Park Drive (44), RA. 1865.

WILLNER, Gunnar E., (In the Service), 4910 West Morgan St. (6).

WILMOT, Ralph, (In the Service), 2039 34th Ave. S. (44), RA. 8143.

WILSON, Christina C., 2132 2nd Ave. (1), EL. 5012.

WILSON, Elton C. † 346 East 54th St. (5), KE. 6481.

WILSON, Mrs. Elton C., (Harriet), 346 East 54th St. (5), KE. 6481.

WILSON, Joseph W., 9006 Fauntleroy Ave. (6), WE. 3722.

WILSON, Marilyn, 2255 Westmont Way (99), GA. 3309.

WINDER, Arthur R. ††† 11512 1st N. W. (77), GR. 4208, ME. 0744.

WINDOM, Marjorie, 1610 Palm Ave. (6), WE. 1640.

WINKLER, Wm. F., 813 29th Ave. S. (44), PR. 9785.

WINSHIP, Florence Sarah, 6 North Michigan, Chicago (2), Ill. State 4518.

WINTER, Dennis, (In the Service), 5557 Campbell Place (6), WE. 2069.

WISHAAR, Donald P., (In the Service), 2137 10th Ave. W. (99), GA. 1704.

WITHROW, Jack, (In the Service), 7511 Taft St., RA. 2174.
 WOLFE, Katharine A. ♀* 907 E. 72nd Ave. (5), KE. 0471.
 WOOLDRIDGE, Edgar R., 1110 Terry Ave. (1), SE. 9218.
 WOOLSTON, Mrs. Howard, 1307 E. Boston St. (2) CA. 2434.
 WRIGHT, Francis E. * 3130 Franklin Ave. (2), CA. 3285.
 WUNDERLING, Herman P. ** 5424 57th Ave. S. (8), or Box 343 (11), RA. 3960.
WUNDERLING, Mrs. Herman P., (Margaret Hargrove), 5424 57th Ave. S. (8), RA. 3960.
 WYLIE, Ardeen, 5010 19th Ave. N. E. (5), KE. 3233.
 YARBOROUGH, Linda, 1829 E. 58th St. (5), KE. 1249.
 YOUNG, Elizabeth, ☉ 957 12th Ave. N. (2), CA. 6020.
 YOUNG, James, 957 12th Ave. N. (2), CA. 6020.
 YOUNG, Martha Elizabeth, 6310 16th Ave. N. E. (5), KE. 3506.
 YOUNG, Robert E. 5209 56th Ave. S. (8), RA. 8835.
 YOUNG, Mrs. Robert E., 5209 56th Ave. S. (8), RA. 8835.
 ZENIER, Stewart E., 1115 E. 43rd (5).
 ZENIER, Mrs. Stewart E., 1115 E. 43rd (5).
 ZIMMER, Hugo, 630 West Mercer Pl. "99", AL. 3676.

TACOMA MEMBERSHIP

(Address and phone number are Tacoma unless otherwise stated.)

AARESTED, Gunhild, 431 Broadway, Apt. 608 (3), MA. 8206.
 ACHESON, Eleanor E., 431 Broadway, Apt. 608 (3), MA. 8206.
 ALTES, Mildred E., 802 North Pine (6), Bus. GA. 4461, Res. PR. 7220.
 ANDERSON, John L., Rt. 10, Box 814, LA. 2002.
 ATKINSON, Marjorie M., Annie Wright Seminary, (3), BR. 2205.
 BAIR, Julia, 3510 N. Mason St. (7), PR. 3759.
 BARNES, Mary, Town House, 117 N. Tacoma Ave. (3), MA. 7064.
 BARRY, Mrs. Cornelius, 802 14th S. E., Puyallup, Wn., Phone: 2750.
 BATE, Dayrell, (In the Service).
 BAYHA, F. C., 1939 E. St. (3), BR. 1898.
 BEEBE, Eleanor, † Rt. 6, Box 173.
 BENJAMIN, Rial, 2110 N. Alder St. (7), PR. 6731.
 BENJAMIN, Mrs. Rial (Frances), 2110 N. Alder St. (7), PR. 6731.
 BICKFORD, Richard F., In U. S. Army.
 BLACK, Lura, 703 N. K St. (3), MA. 3931.
 BLIX, Natalie E., 3816 McKinley Ave. (4), GA. 6762.
 BOE, Alice, 1009 6th Ave. (3).
 BONDY, Ferdinand, 1916 So. Washington (6), PR. 7878.
 BONDY, Mrs. Ferdinand, 1916 So. Washington (6), PR. 7878.
 BRANDES, Ray, 1909 Calhoun St., Seattle (2), PR. 8637.
 BRECKENRIDGE, Faye, 204 N. Central Ave., Kent, Wash., 228-M.
 BREUKLANDER, Beulah, 3812 N. Mullin (7).
 BROWNE, Charles B., 1022 S. Peabody St., Rt. 3, Port Angeles, Wn. 892-W.
 BUDIL, Elwood, 806 South Proctor (6), PR. 3076.
 BUDIL, Mrs. Elwood, 806 South Proctor (6), PR. 3076.
 BURD, Mrs. Florence H., 1302 N. Proctor (6), PR. 4518.
CAMERON, Crissie, 805 N. J St. (3), BR. 3532.
 CARLSON, Alfred O., 823 S. Sheridan (6), MA. 3220.
 CHAMBERLAIN, Nelle, 625 South Trafton (6).
 CHAMBERS, J. Mae, 801 South G St. (3), BR. 1967.
 COPELAND, Peter, 3003 Lorne Ave., Olympia, Wn. (7145).
 COPELAND, Mrs. Peter, 3003 Lorne Ave., Olympia, Wn. (7145).
 CORBIT, Fred A., 1142 Market S. (3), MA. 3346.
 CORBIT, Mrs. Fred A., 1142 Market St. (3), MA. 3346.
 DAVIS, Gerald, In U. S. Navy.
DODGE, Florence F., 5201 S. I Street (8), GA. 7604.
 DODGE, Thomas E. †† 3325 N. 31st St. (8), PR. 5332.
 DODGE, Mrs. Thomas E. †† 3325 N. 31st St. (8), PR. 5332.
 DOWNING, Mont. J., 423 So. G St. (3), MA. 5932.
 DRUES, Dr. I. A., 744 Market St. (3), MA. 8111.
 DRUES, Mrs. I. A., 916 N. Ainsworth Ave. (6), MA. 6282.
 DRUES, Richard, 744 Market St. (3), MA. 8111.
 EWING, Orna D., 1942 Fawcett Ave. (3), MA. 2646.
 EWING, Mrs. O. D., 1942 Fawcett Ave. (3), MA. 2646.
 FARO, Borghild, 1402 E. 44th St., Rt. 11, Box 949 (4), GA. 6225.
 FOLTZ, Laura A., 3710 Spokane (4), GA. 3918.
 FOX, Theda L., 302 South K St. (3), MA. 1181, Ext. 75.
 FRASER, Alice, 4015 N. 25th St. (7), PR. 1438.
 FULLER, Jean H., Arizona State College, Flagstaff, Arizona.
 GALLAGHER, Betty Lou, 1122 S. Grant Ave. (3), MA. 2987.
GALLAGHER, Leo †† 1122 S. Grant Ave. (3), MA. 2987.
 GALLAGHER, John Jr., In U. S. Navy, (Dash Point, Washington).
GARNER, Clarence A. † 121 S. G St. (3), MA. 8511.
 GOETTLING, Robert † 810 North Sheridan.
 GOETTLING, Mrs. Robert, 810 North Sheridan.
 GREASON, Florence, 827 N. Tacoma Ave. (3), BR. 2205.
 HAAGEN, Kenneth, 4017 Fawcett Ave. (8), GA. 3544.
 HAAPALA, Shirley Shannon, 137 Fourth Ave. N. W., Puyallup, Wn.
HAND, Amos W., 1942 Fawcett Ave. (3), MA. 2646.
 HENNIG, Mrs. Virginia E., 3309 North Union (7), PR. 3834.
 HOPPER, Clare, 424 N. Yakima (3).
 HOOVER, Frank A., 405 Sixth Ave. (3), Walker Apt. No. 605.
 HOOVER, Mrs. Frank A. (Berenice), 405 Sixth Ave. (3), Walker Apt. No. 605.
 HURST, Valerie M., Madigan General Hospital, Fort Lewis, Wn., Lakewood 3611, Ext. 26113.
 JACKSON, Ann E., 1712 So. 57th, GA. 2682.
 JACKSON, Ralph, In U. S. Army, Route No. 1, Box 533.
 JACKSON, Harry, 1501 N. Cedar (6), PR. 5269.
 JACKSON, Mrs. Velma, 1501 N. Cedar (6), PR. 5269.
 JEWETT, Helen Mae, 302 S. K St. (3), MA. 1181.
 JUDD, Norma, 3716 N. 26th (7).
 KELLOGG, Stella † Medical Arts Bldg. (2), BR. 3166, Res. 3940 No. 31st (7), PR. 2366.
 KELLY, Albert A., 4801 No. 10th St. (6), PR. 4194.
 KELLY, Mrs. Albert A., 4801 No. 10th St. (6), PR. 4194.
 KENNEDY, Marjorie, 1901 Jackson St., San Francisco, Calif.
 KIESSIG, Martin, In U. S. Army.
 KILMER, Charlie, 506 S. Jay St. (3).
 KILMER, W. W., 1006 N. M St. (3), Res. MA. 8098, Bus. MA. 9560.
 KILMER, Mrs. W. W., 1006 N. M St. (3), MA. 8098.
 KIMBROUGH, Ada † 111 S. G (3), Bus. MA. 8127, Res. MA. 0816.
 KINZNER, Harold L. †† 1905 So. 55th St. (8).
KIZER, R. B., 619 Elizabeth St., Sumner, Washington, 717 So. L (3).
 KLOS, John S. †† 1906 S. C. U. 1201 East Madison, Seattle (22). In U. S. Army, Res. PR. 2700, Bus. MA. 5208.
 KROHA, Tony, (In the Service), 204 So. Tacoma Ave. (3), MA. 0878.
 KUETHE, Luella H., 625 N. Gee (3), MA. 8238.
 LANGHAM, Marie, †† 1019 Fidelity Bldg. (2), Bus. MA. 0248, Res. LA. 2874.
 LARSON, Mildred E., 1 North Broadway, Apt. No. 11 (3), MA. 3018.
 LENHAM, Mrs. Bertha, Annie Wright Seminary (3), BR. 2205.
 LILLY, Jessie I., 417 N. L St. (3), MA. 5922.
 LITTLE, Willard G., 2219 N. Washington Ave. (7), PR. 6589.

LONG, Isabel, Long Beach, California, General Delivery.
 MARKER, Martin H., 8406 S. Tacoma Way (9).
 MAY, Eva, Annie Wright Seminary (3), BR. 2205.
 McKAY, Helen, Annie Wright Seminary. (3), BR. 2205.
 MEYER, Richard, In U. S. Army.
 MILLER, **Maynard**, † In U. S. Army, 14035 2nd Ave. N. W., Seattle 77, GR. 4736.
 MOSER, LOUISE, In U. S. Army, (ANC).
 MOSESON, Norman, 3577½ S. Gee St. (8), GA. 9236.
 MOSESON, Mrs. Norman, 3577½ S. Gee St. (8), GA. 9236.
 MURRAY, Joe G., 3802 No. 38th (7), PR. 3787.
 MURRAY, Mrs. Joe G., 3802 N. 38th (7), PR. 3787.
 NEWCOMER, Dorothy M., 416 S. M St. (3), MA. 2639.
 NORTHCUTT, Jessie Ona, 229 S. 54th (8), GA. 3574.
 OGREN, Clarence A., 1839 Porter St., Enumclaw, Wash.
 PETSCHING, Wilhelmine, 15 No. E St. (3), BR. 2673.
 PHILBROOK, Edward H., 707 South Union Ave.
 POLLOCK, Robert N., 1511 Ridgeroad, Shelton, Washington.
 PRYOR, **Kenneth G.**, †† 3815 No. 36th (7), GA. 4784.
 PURDY, Chas., 4301 So. Thompson (8), PR. 7720.
 RAMSEY, Wilmot, Box 1083, Olympia, Washington, Phone: 6767.
 RASMUSSEN, **Gertrude Snow**, † 1911 N. Proctor (7), PR. 5261.
 RAVER, Floyd M., 1404 N. Cedar St. (6), PR. 3113, BR. 3344.
 RAVER, Leonard F., 1404 N. Cedar St. (6), PR. 3113.
 RAVER, Lois, 1404 N. Cedar St. (6), PR. 3113.
 RAVER, Ruthella, 1404 N. Cedar St. (6), PR. 3113.
 REES, Earl, Route No. 2, Box 486, AT. 8784.
 ROBISON, Robert, Route No. 9, Box 139c, Firecrest, Wash.
 RUSS, Walter G., (In the Service), 317 S. McQueen St., Florence, S. Car., 4102 North 36th, PR. 2050.
 RUSS, Mrs. Walter, 317 S. McQueen St., Florence, S. Car., 4102 North 36th, PR. 7050.
 SCHENCK, Fred B., Rt. No. 6, Box 202, Crest. 9385.

SCOTT, Richard B., (In the Service).
 SENNER, George, 531 So. 60th (8), GA. 2392.
 SEYMOUR, Mrs. Wm. W., 609 N. Chestnut, Ellensburg, Wn.
 SHARP, Vivian, † 4501 N. Ninth (6).
 SHERRY, Harold, 1915 S. 54th (8), GA. 5456.
 SHERRY, Mrs. Harold, 1915 S. 54th (8), GA. 5456.
 SIMMONDS, **Eva**, 311 So. 9th (3), Apt. 12, MA. 3884.
 SKUPEN, John, 1106 No. E (3), MA. 2092.
 SLADE, Irene, 1818 N. E. 51st Ave., Portland 13, Oregon.
 SOWLES, Earl, 1506 S. 56th (8), GA. 4124.
 SPENCER, Albert, 3733½ N. Cheyenne (7).
 SPENCER, Mrs. Albert, 3733½ N. Cheyenne (7).
 SPERRY, Clarence E., In U. S. Army.
 STACHER, **Arthur A.**, 905 Fidelity Bldg. (2), Res. MA. 0653, Bus. MA. 5463.
 STACHER, Mrs. Arthur A., 263 S. Stadium Way, MA. 0653.
 SALNAKER, Burr, In U. S. Army.
 STANDAERT, Geraldine, Rout No. 2, Box 236, Ken, Wn., 301-M.
 9SULLIVAN, Joyce M., 1405 S. Wash. St., PR. 5863.
 THOMAS, Jesse O., † (In the Service).
 TRUSELO, Stephen F., In U. S. Army.
 TRUSELO, Mrs. Stephen F., 1302 N. Proctor (6), PR. 4518.
 TRUSELO, Walter, 2810 E. N St. (4), MA. 8895.
 VAN DYKE, Mrs. Eva, 809 S. Sprague (6), BR. 4744.
 VAUGHT, Mildred, 1315 So. I St. (3).
 WADSWORTH, Alice, 518 S. 7th (3).
 WATTS, Thomas, In U. S. Army.
 WINSKILL, Bob, 3152 N. 39th St. (6), PR. 7720.
 WINTERTON, Martin, In U. S. Army, P. O. Box 337, Tacoma (1).
 WISLICENUS, Brunhilde, †† 3502 N. 29th (7), PR. 6625.
 WISLICENUS, Gustav A. †† 3502 No. 29th (7), PR. 6625.
 WISLICENUS, Mrs. G. A., 3502 N. 29th (7), PR. 6625.
 WONDERS, Emerson, † c/o Yakima Meat Market, 1126 Market St. (3), MA. 6202, 3411 North 22nd, PR. 2250.
 WOOD, Mrs. Agnes, Route No. 4, Box 469, Puyallup, Wn., BR. 3085.
 YOUNG, Clara H., 2502 S. 40th (8), GA. 7548.
 YOUNG, Ethel M., 3810 No. 12th (6), PR. 8191.
 YOUNG, Margaret S., 3810 N. 12th (6), PR. 8191.

EVERETT MEMBERSHIP

(Address and phone number are Everett, unless otherwise stated)

ANDERSON, Myrtle, Box 58, Mukilteo, Wash., West 2315.
 ANDERSON, Mrs. Rae, 2513 Cedar St., Black 98.
 ANDERTON, Edwin C., Route 1, Box 1090, Marysville, Wash.
 BAILEY, **Arthur**, † Monroe, Wash. Phone: 2401.
 BAILEY, Bernice E., Bell's Court, Blue 612.
 BAILEY, Josephine G., Route No. 4, Box 480, Everett, Wash.
 BARNETT, Garfield C., (In the Service).
 BARRETT, Sylvia, 1909 Hoyt, Orange 270.
 BENNETT, Dorothy J., Monroe, Wash., Phone: 2801.
 BENSON, Naomi A., Route No. 4, Box 119, White 79-W.
 BLUEMKE, Fred J., 2209 Virginia, Red 618.
 BROWN, Beulah B., 3931 Colby Ave., Orange 90.
 BUELER, Hilda, 1825 Rucker St., Red 729.
 CHAPMAN, Kenneth †† In U. S. Navy.
 CHAPMAN, Mrs. Kenneth ** 3412 Bell, White 1446.
 CHURCH, George A., 3007 Hoyt Ave., Main 1010, Red 1409.
 COCKBURN, C. G., Lake Stevens, Wn., E. 680.
 CORBIN, Noelle, 2620 Grand Ave.
 CRAYTON, Catherine, The Mayfair, White 665.
 DOPH, Mrs. Adelsa, 2805 19th St., Black 720.
 DOPH, Barbara, 2805 19th St., Black 720.
 DOPH, James, 2805 19th St., Black 720.
 EASTON, Inez, † Granite Falls, Wn., Phone 271.
 EDER, Frank M., † 2627 Rucker Ave., White 1343.
 EDER, Mrs. Frank M., † 2627 Rucker Ave., White 1343.
 ENSLEY, Grace, 1411 18th St., Black 1555.
 FELDER, Herman, * † P. O. Box 633, MA. 482-R.
 FELDER, Mrs. Herman, P. O. Box 633, MA. 482-R.
 HALSEY, Mrs. Marion W., Westhampton, Long Island, New York.
 HIRMAN, Leona J., 2315 Grand Ave., Wh. 1528.
 HOLST, Gust †† 1819 Pacific Ave., Orange 1876.

HUDSON, Mabel C., 2632 Rucker Ave., Apt. No. 34, Red 1162.
 JESCHKE, Mrs. Wm. B., 1609 Fulton St., Black 359.
 JOHNSON, Violet E., 2315 Grand Ave., White 1528, Main 117.
 LAWRENCE, Charles, 1010 Rucker, Orange 1010.
 LEHMANN, **Christian H.**, ††† 3830 Federal Ave., Route 4, Black 121.
 LEHMANN, **John F.**, † 3527 Hoyt Ave., Red 982.
 LOWREY, Marion, 3406 Colby Ave., White 413.
 McBAIN, **Mabel E.**, † 1531 Rucker Ave., White 1197.
 MEAD, Albert V., Route No. 2, Box No. 38, Olympia, Wn.
 MERDIAN, Ruth, 2121 Colby, Red 1347.
 NICHOLAS, Mrs. Winifred, Box 244, Monroe, Wn.
 ODEGARD, Paul N., † 1026 Hoyt, White 1580.
 OLESON, Billie, 1824 Ravenna Blvd. (5), Seattle.
 PYEATT, Lyle E., In U. S. Army, Ferndale, Wash. R. F. D. No. 1.
 REEL, Rita M., 2121 Colby, Red 1344.
 SHELDEN, C. G., ††† Box 153, Index, Wn.
 SIEVERS, Harold, 1732 Colby, Blue 1361.
 TAYLOR, Jane E., The Clermont, Apt. 308, Red 1162.
 THOMPSON, Marion B., 932 Walnut St., Blue 305.
 THOMPSON, NAN, No. 34 Madrona Apts., Red 1162.
 URAN, **C. Gordon**, ††† c/o First National Bank.
 URAN, **Mrs. Gordon**, ** ††† c/o First National Bank.
 WATSON, R. D., In U. S. Army.
 WHELAN, Alden B., ††† Coupeville, Wn.
 WRIGHT, Jennie M., 315 Fulton St., Mt. Vernon, Wn., Phone 234.
 ZIMMERMAN, Rosa, Madrona Apts., White 1162.

Index

In Memoriam	2
Mountaineers in the Service	3
Climbing Guide to the Chiliwack Group..... Fred Beckey	4
A Letter From the Aleutians..... John Barnes	11
The Year in Tacoma..... Stella C. Kellogg	14
The Year in Everett..... Helen Felder	15
Garibaldi, 1945..... Harriet K. Walker	16
Garibaldi, photos..... Ray Brandes	20
Garibaldi..... Florence Sarah Winship	22
Personnel of 1945 Summer Outing.....	23
Climbers' Special Outing..... Keith H. Rankin	24
Climbers' Outing Photographs..... Dickert and Rankin	27
Kitsap Cabin..... Lawrence McKinnis	30
Ski Areas of the Pacific Northwest..... Dwight Watson	32
Tacoma's Irish Cabin..... Ray Brandes	34
The Mountaineers Dance..... Lawrence McKinnis	35
A Mountaineer's Paradise..... O. Phillip Dickert	36
Climbing in the War Year 1945..... David Lind	38
Advertising Salon.....	39
New Books in the Mountaineer Library..... Elizabeth Schmidt	46
Mrs. Gavett..... Jo Anne Norling	46
Financial Reports, etc.....	47
Membership.....	51

