

BEAVER BRIEFS

Winter 1993

OREGON
FEB 5 1993
STATE LIBRARY

Willamette Valley
Genealogical
Society

SALEM
OREGON

VOLUME 25

NUMBER 1

CHEMAWA CEMETERY

This month marks the Chemawa Indian School's 113th anniversary as an institution, this Fall its 108th anniversary in Salem. Originally located in Forest Grove, the school began operations 25 Feb. 1880 through the efforts of Lt. M.C. WILKINSON of the 3rd U.S. Infantry, the Bureau of Indian Affairs, and a hurriedly-assembled construction crew. In twelve weeks the main building, 32'x60' of two stories, was erected to accommodate the first class at the "Indian vocational and normal school": 17 students from the Puyallup reservation at Puget Sound and one Nesqually boy.

The school continued at Forest Grove until Spring of 1885 when a new site was selected five miles north of Salem for the training school. David BREWER, a member of the first class at Forest Grove and now a disciplinarian there, left for Chemawa 17 Mar. 1885 with a work group of 46 boys to begin building the new school and to establish the gardens.

By October 1st of 1885, the student body was comfortably installed at the new location and classes began at Chemawa Indian Training School.

Now considered the oldest and largest federal school of its kind in the United States, its operation has been virtually continuous (save for a brief closure in the Spring of 1933) and its graduates number in the tens of thousands.

Some of the students at the Indian school, however, were not able to graduate -- their education and lives cut short by disease or accident. These sleep now in the cemetery adjoining the school.

Listed in the 1978 "Oregon Cemetery Survey Book" as located in T7S, R3W, Sec. 1, the cemetery must be approached through the main entrance to the school on Chemawa Road. Roughly a half acre in size, the burial ground is fairly well tended, but is full of low growing poison oak. Sheep are regularly pastured there to keep weeds and brush under control. While the Cemetery is listed as having been established in 1885, an ornamental archway at the entrance proclaims the date of 1886 for its beginning. Cassius (or Caesar) BROWN's obituary cites his death as occurring in November, 1885, but no gravesite is designated for his burial. The earliest marked burial is for Julia LAPP (JOPPS) who died in Feb. of 1886.

Over the more than a century of its existence, the cemetery has seen repeated attempts to clear it of brush and poison oak, leading to a 1960 draconian measure: leveling the area of markers and vegetation in order to ease further maintenance of the graveyard. At this time, cement bars affixed with heavy gauge copper plates were placed at each grave listed on a master plat plan created in 1940 by W.B. SHOWALTER. Students at Chemawa completed the project.

Of the over 200 graves at the cemetery, about 193 are identified; not all are students' graves, as there are occasional burials for employees, former students, or members of employee's families. Nor does the cemetery represent all the deaths occurring at Chemawa through the years since in several instances the deceased was shipped home for burial. (A list of these Chemawa deaths appears at the end of the known burials.)

The Cemetery was read 4 Feb. 1990 by members of the Anna Maria Pittman Chapter, OOSDAR: Ruth Marie McKibben, Katherine Johnson,

and Keithel Thiessen. Jean Custer took on the monumental task of collecting death certificates and newspaper obituaries; Sue Bell searched the microfilm records in Seattle. Yet, despite so many people working on the project, there are a great many details still missing -- perhaps because some of the death dates are incorrect and these cannot be checked against the Oregon Death Index, as the authorities at Chemawa were not required to inform the Board of Health of Indian deaths. (If anyone has further information on these people, we'd be delighted to hear from you!)

By carefully comparing lists of pupils in censuses and the "Indian School Register," as well as records for local funeral homes, some added detail can be provided on the lives of these former Chemawa students. Various Salem newspapers were researched to verify dates and details; in addition, "The Chemawa American," a school publication, was also consulted for notices of student deaths. Since the only detail on each gravemarker in the Cemetery is name and date of death, any further data collected appears in parentheses. For purposes of identifying the sources, each is assigned a number:

1. "Chemawa Register of Pupils Admitted 1880-1927 (Roll P2008, National Archives, Pacific NW Region, Seattle)
2. Rigdon Colonial Chapel records
3. "Oregon Statesman," "Daily Oregon Statesman," etc., Salem
4. "Capital Journal," Salem
5. "The Chemawa American," Chemawa
6. Oregon Death Certificates

The listings are by row, beginning at the northwest corner of Chemawa Cemetery and running south. We acknowledge with thanks the cooperation and assistance of Charles Holmes in compiling these records.

WALTERS, Frank	A-1	yesterday. She was about twelve years old and was sick when received at Chemawa." #4, 15 May 1900, 1:5
d. 23 Jan 1905		
"Reports reached the city yesterday that there were about sixty cases of measles among the pupils of the United States Indian training school at Chemawa, but reports are that all are doing nicely and that the pupils who are attacked or exposed are under strict quarantine, and there is little danger of the trouble spreading from there. However, it is as well that the fact that the disease is epidemic there should be known, which knowledge lessens the liability to exposure." #3, 8 Jan 1905, 1:4		
WIGGINS, Henry	A-2	WILCOX, George
d. 30 Apr 1901		d. 18 Apr 1900
		(Age 13, died of consumption - #2, 2:28)
EVANS, Elimy (Mabel)	A-3	DOW, Walter
d. 14 May 1900		d. 6 Mar 1900
"Death at Chemawa--Mabel Evans, one of the Indian girls who came to the Chemawa school from Alaska this summer, died at that institution		BIBIA, Ayalla (Agalla)
		d. 23 Jan 1900
		(Age 15, 1/2 Round Valley - #1)
		CAMERON, Henry
		d. 7 Sep 1899
		(Age 6, 1/4 Wylackie - #1)
		SIMMONS, Jessie
		d. 25 Apr 1899
		KUHN (KULIN), Sara
		d. 23 Nov 1899
		(Age 14, full Yuki from CA - #1)

MITCHELL, Arthur A-10
 d. 30 Apr 1901

WAYDELICK, Francis A-11
 d. 24 May 1901

RIGGS, Lucinda A-12
 d. 2 Jun 1901

DOW, Della A-13
 d. 29 Jun 1901

MacFARLAND, Charles A-14
 d. 19 Jul 1901
 ("Indian" d. 18 Jul 1901 - #2, 2:272)

BROWN, Elijah A-15
 d. 28 Aug 1901
 "His Life Work Ended - Elijah Brown, Editor of Chemawa American, is Dead-- Was a Graduate of the Salem Indian Training School, and Studied at Carlisle and Haskell.--Elijah Brown, editor of the Chemawa American, the paper published at the Chemawa Indian Training School, and a graduate of that Institution, died at Chemawa yesterday afternoon, after an illness of two weeks, of Bright's Disease.

Deceased was an Indian of the Mission tribe of Southern California, where he was born, removing later, with his parents to The Dalles. He came to the Chemawa school a number of years ago, and graduated from the institution, proving himself a most industrious and apt pupil. After graduating from Chemawa he went to Carlisle, Pennsylvania, and the Haskell Institute at Lawrence, Kansas, to pursue his studies, where he fitted himself for a literary career. Later he went to San Francisco, and secured employment as a reporter on one of the leading daily papers of that city, and many interesting articles descriptive of the Indian villages and tribes of California were from his pen, and were read widely and with great interest. But having grown to manhood in Oregon's balmy climate, he longed for the winter rains, the splendid summer weather and a sight of the verdure-clad hills and the majestic snow-peaks of "Old Webfoot," and resigning his position in San Francisco where success had smiled upon him, he returned to Oregon.

Arrived here he took charge of the "American," the paper published at Chemawa, and conducted it with ability and to the credit of himself and the school. He became an

important factor in the school, and was regarded as one of the most useful men around the institution.

Deceased was a devoted member of the M.E. church, and for many years was president of the Y.M.C.A. at Chemawa. He joined the Salem Press Club at its organization last year, and was one of its most enthusiastic members. He was a fair sample of what education will do for an Indian, and was popular among all who formed his acquaintance.

The funeral will be held at Chemawa at 3 p.m. today, and interment will be had in the Chemawa cemetery." #3, 29 Aug 1901, 5:3

LAGON, George A-16
 d. 6 Apr 1902
 ("Indian" d. 5 Apr 1902 #2 2:438)

BALDWIN, Edna A-17
 d. 14 May 1904

KOEPP, Charles A-18
 d. 24 May 1902

ROMER, Matilda A-19
 d. 14 Jul 1902
 ("Indian" d. 13 Jul 1902 - #2, 2:485)

DIXON, John A-20
 d. 15 Jul 1902
 ("Indian" d. 15 Jul 1902 - #2, 2:486)

HICKS, Charles A-21
 d. 24 Mar 1903

ERO, Albert A-22
 d. 27 Apr 1903

MOORE, Ephraim A-23
 d. 20 May 1903

HAYES, Alice A-24
 d. 15 Jun 1903

MEEKER, Bertha A-25
 d. 6 Feb 1904

BALDWIN, Ada B-2
 d. 3 Sep 1898

FRAY/FRAI, Nora B-3
 d. 15 Jul 1888
 "Died-FRAY--At the Indian school at Chemawa, Sunday, July 15, 1888, at 1 p.m., of consumption, Nora Fray, aged about 19 years.

Nora was a Piute, and was one of the first grade pupils. She was buried at the school yesterday afternoon." #3, 17 Jul 1888, 3:3

THOMAS, Margaret d. [15 May 1888] (age 16, Coquille - #1)	B-4	d. 29 Jun 1901	
FREDDIE, Nettie d. 2 Jan 1892 [1891] "Sickness at Chemawa--During the past winter there has been an unusual amount of sickness among the pupils at the Chemawa Indian training school. A week or two ago no less than eighty were afflicted, but now the number of cases does not exceed a half hundred. Colds and lagrippe are in the majority among the ailments. During the winter about a half dozen deaths have occurred. The last one was on Friday, being that of Frank LaPLANT, from fever. The one dying next before him was Nettie Freddie, who came to the school from Yakima. The health of the institution is now showing improvement. The new superintendent has not yet arrived from Massachusetts but is daily expected." #3, 2 Feb 1891	B-5	WILSON, Lucinda d. 2 May 1904	B-14
SANTAGIE (SANTIAGO), Sophi d. 14 Apr 1888 (age 14, Nisqually - #1)	B-6	FARROW, Leslie b. 18 Apr 1903 d. 12 Jan 1905 Our Darling Leslie e/o A. & M. Farrow (Marble headstone)	B-15
HOWARD, Frank d. no date	B-7	JONES, Viola d. 13 Jan 1905	B-16
PRICE, Ellen d. 7 Apr 1888	B-8	NAPPO, Tillie (Tollie Napoleon) d. 25 Feb 1905 (age 16, full Puyallup - #1; also "Indian" d. 24 Feb 1905 - #2, 2:592)	B-17
RICE, Frank d. 28 Feb 1889 "A Student Lead--Frank Rice, a student of the Indian school at Chemawa, and a member of this year's graduating class, died Tuesday night, of scrofula. He was a Spokane Falls Indian, aged about 19 years, and had been a member of the school since 1882. He had been ailing for some time, and unable to attend to his school duties. He has been interred in the school cemetery." #3, 2 Mar 1888, 3:2	B-9	NEWTON, Louise d. 10 Mar 1905 (Marble headstone)	B-18
ADAMS, Angie d. 1888 [4 Dec 1887] (Clallam - #1)	B-10	VANPELT, Seth d. 15 Jun 1905	B-19
BEN (BERRY?), Hattie d. no dates [15 Oct 1887] (age 10, Skokomish - #1)	B-11	LaFLAMBOISE, Berdie d. 20 Jul 1905 (b. WA, age 13 per St. Joseph Catholic Church Records)	B-20
DICK, Jennie d. 28 Dec 1918 (See F-26)	B-12	SMOKALEM, Mary d. 8 Aug 1905	B-21
DOW, Lillie	B-13	OLAFSON, Adolph d. 25 Dec 1905	B-22
		HAIGHT, Delia d. 16 May 1906	B-23
		TOWERSAP, Joseph d. 1 Jun 1906	B-24
		BURNS, Rosie d. 19 Jun 1906	B-25
		FLEMMING, James d. 1 Sep 1906 (age 12, 1/2 Aleut - #1)	B-26
		SEYMORE, Lawrence d. no date	C-2
		PIUTE, Junior d. 2 Mar 1890 (Piute - #1)	C-3
		BOONE, Daniel d. 1 Jun 1883 [14 Jan 1889] "Chemawa Pupil Dead--Daniel Boone, a young Indian at the Chemawa school, was taken sick Sunday with aneurism of the pulmonary artery, caused by	C-4

blowing on a band instrument, and yesterday morning he died. Dr. BYRD was hastily summoned to his assistance Sunday evening, but was unable to relieve him; he was too far gone." #3, 5 Jan 1889, 4:2 (Nez Perce - #1)

BURRELL, Walter C-5
d. 2 Sep 1887
(Sitka - #1)

ADAMS, Charlotte C-6
d. 31 Mar 1887
(Clallam - #1)

ABRAHAM, Ellen C-7
d. 2 Jan 1887
(Spokane - #1)

STAR, Philip C-8
d. 28 Dec 1886 [5 Aug 1885]
(age 11, Snake Plute - #1)

LOWREY, Charles C-9
d. 5 Jul 1886
(age 20, Umatilla - #1)

ADAMS, Mincy C-10
d. no date

LAPP (JOPPS), Julia C-11
d. 5 Feb 1886
(Spokane - #1)

GEORGE, James C-12
d. 5 Jun 1886
(Spokane - #1)

WALTON, Charles C-13
d. 21 Mar 1909
"Chemawa Brave Dies in Stream -- Drowning Follows Attempt of Four Fugitives to Leave School.--Four Alaska Indian boys ran away from the Indian school Saturday, and were located near Wilsonville Sunday. The authorities of the school apprehended them at Tualatin, and after being captured, while walking along the streets of Tualatin, Charles Walton, an Alaskan, one of the number, broke and ran. He made through the brush for the Tualatin river, where, finding an old boat, he attempted to cross, paddling with his hands. When half way across, the boat sank, and he attempted to swim ashore, but being weighted with clothing and heavy shoes, was unable to do so and was carried to the bottom. His body was recovered, but life was extinct. The coroner was notified, but said an inquest was unnecessary. His body was returned to the school Sunday

evening on the Oregon Electric. Burial was at Chemawa." #3, 23 Mar 1909, 5:7

SMITH, Sarah C-14
d. 24 Nov 1906

SANDERSON, Nellie C-15
d. 11 Jan 1907

SCOTT, Louis C-16
d. 14 Feb 1907

BURT, Elmer C-17
d. 24 Mar 1907

BURT, Walter C-18
d. 2 Apr 1907

FEISTER, Charley C-19
d. 22 Apr 1907

JEFF, Berry C-20
d. 1 May 1907

BOWIE, Oscar C-21
d. 21 Jun 1907

SCHULZHAGEN, Jennie C-22
d. 4 Jul 1907
(age 10, full Chinook - #1)
See article re Annie Jessen C-23

JENSEN/JESSEN, Annie C-23
d. 4 Jul 1907

"Chemawa Pupils Victims of Treacherous Willamette--They Were in Bathing Near Lincoln While On a Picnic--Were Good Swimmers--Another Girl, Who Was in Danger, Rescued By Heroic Efforts.--A tragedy, doubly sad because attendant upon the festivities of the nation's greatest holiday, occurred yesterday at Lincoln, at 1:30 o'clock at a point about six miles north of Salem when Anna JESSEN, aged 17, and Jennie SHUTSHAGEN, aged 15 years, students at Chemawa, were drowned in the Willamette River. Another girl Mary CRIDER, narrowly escaped being a third victim, but was rescued before life was extinct. The bodies of the other two girls were found at 4:30 and for four hours heroic measures were used to restore consciousness to the unfortunate young women. Until 8:30 last evening Dr. W.S. MOTT, of Salem, Dr. TUCKER, of Chemawa and Miss BAUGHMAN, a trained nurse of the school, labored in a fruitless effort at resuscitation.

The terrible accident came when the big Fourth of July girls' picnic from Chemawa was at the merriest. The

boys from the school having proceeded to this city for the celebration, the officers at Chemawa granted permission to the girls of the institution to spend the day at the river, some three miles from the school. They were accompanied by several teachers and employes, but the men of the party had repaired to a point further down the river, in order to allow the girls the pleasure of a swim, unobserved.

The girls, who were fair swimmers, had sported about in the water for some time when the three who lost their lives, were caught by the treacherous undercurrent and borne down rapidly. Their cries caused teachers and students to attempt rescue, but it was several minutes before the arrival of John SPONG, a farmer living near by, and Messrs. BREWER and COOPER, employes at the school, who had accompanied the party, arrived on the scene and together with a force of boys from the school, began to drag the river in a systematic manner.

Their search was not rewarded until 4:30 p.m. some three hours after the girls had been drowned, when all efforts at resuscitation failed. The bodies were recovered at the very place where they sank, not having washed more than a few feet down.

Miss Jessen was a native of Capalla, Alaska, while Miss Shutshagen came from Juneau, Alaska, and both had been students at the school for about five years. An odd coincidence was that the father of the Shutshagen girl met death by drowning several years ago in Alaska.

The first news of the tragedy was brought to this city by Elmer SORAHAN a student who leaped upon one of the horses that had taken the picnickers to the river, and made a wild ride to this city in search of Assistant Superintendent CAMPBELL, who was looking after the squad of boys from the school. The event cast a gloom over the day for the students, officers and teachers, and no further celebrating was done." - #3, 5 Jul 1907, 1.

MILES, John	C-24
d. 29 Oct 1907	
BITTLES, Charles	C-25
d. 1 Mar 1908	
SUTHERLAND, Cora	D-2
d. 2 Jan 1892	

(age 2, 1/4 Klamath - #1)

UNDERVILLE, George	D-3
d. 2 Jan 1892	
(age 5, Puget Sound - #1)	

WATSON, Ida	D-4
d. 14 Dec 1891	
(age 17, 3/4 Alsea - #1)	

MAXWELL, Rose	D-5
d. no date	

LaCHAPELLE, Isaac	D-6
d. Jan 1892	
(age 2, Shoswap from ID - #1)	

CHARLEY, Mitchell (Michael)	D-7
d. 22 Jun 1891	
(age 11, Yakima - #1)	

ROSS, Lucy	D-8
d. 22 Jun 1891	
(Clallam - #1)	

GUTHRIE, Minnie	D-9
d. 22 Nov 1890	
(age 16, 1/2 San Juan Island - #1)	

FLANNERY, Estella	D-10
d. 6 Oct 1890	

"FLANNERY--At Chemawa Indian school near Salem, Oct. 6, 1890, Estella Flannery, aged about 14 years.

The deceased will be remembered as an exceedingly bright child by any who have ever been at the Indian School. She was good in music, quick to follow teaching and had an apparently pleasant disposition. A JOURNAL reporter was informed the cause of her death was typhoid fever. She was an Alaska half-breed and leaves a little brother and sister at the school. Her father lives in Juneau, Alaska." #4, 7 Oct 1890, 2:5
 "A Bright Girl.--The Alaskan Indian student who died of typhoid fever at Chemawa Tuesday was one of the brightest girls in the school. She was nineteen years of age and came to Chemawa with the school from Forest Grove. She was a sister of Jimmie, the leader of the brass band. She was quite a fine natural musician and received a pretty fair education." - #3, 10 Oct 1890, 4:2

BILLINGS, Riley	D-11
d. 20 Apr 1890	
(age 11, Roque River - #1)	

PHILLIPS, Ebenezer	D-12
d. 9 Jul 1909	

to be continued . . .

boys from the school having proceeded to this city for the celebration, the officers at Chemawa granted permission to the girls of the institution to spend the day at the river, some three miles from the school. They were accompanied by several teachers and employes, but the men of the party had repaired to a point further down the river, in order to allow the girls the pleasure of a swim, unobserved.

The girls, who were fair swimmers, had sported about in the water for some time when the three who lost their lives, were caught by the treacherous undercurrent and borne down rapidly. Their cries caused teachers and students to attempt rescue, but it was several minutes before the arrival of John SPONG, a farmer living near by, and Messrs. BREWER and COOPER, employes at the school, who had accompanied the party, arrived on the scene and together with a force of boys from the school, began to drag the river in a systematic manner.

Their search was not rewarded until 4:30 p.m. some three hours after the girls had been drowned, when all efforts at resuscitation failed. The bodies were recovered at the very place where they sank, not having washed more than a few feet down.

Miss Jessen was a native of Capalla, Alaska, while Miss Shutshagen came from Juneau, Alaska, and both had been students at the school for about five years. An odd coincidence was that the father of the Shutshagen girl met death by drowning several years ago in Alaska.

The first news of the tragedy was brought to this city by Elmer SORAHAN a student who leaped upon one of the horses that had taken the picnickers to the river, and made a wild ride to this city in search of Assistant Superintendent CAMPBELL, who was looking after the squad of boys from the school. The event cast a gloom over the day for the students, officers and teachers, and no further celebrating was done." - #3, 5 Jul 1907, 1.

MILES, John C-24
d. 29 Oct 1907

BITTLES, Charles C-25
d. 1 Mar 1908

SUTHERLAND, Cora D-2
d. 2 Jan 1892

(age 2, 1/4 Klamath - #1)

UNDERVILLE, George D-3
d. 2 Jan 1892
(age 5, Puget Sound - #1)

WATSON, Ida D-4
d. 14 Dec 1891
(age 17, 3/4 Alsea - #1)

MAXWELL, Rose D-5
d. no date

LaCHAPELLE, Isaac D-6
d. Jan 1892
(age 2, Shoswap from ID - #1)

CHARLEY, Mitchell (Michael) D-7
d. 22 Jun 1891
(age 11, Yakima - #1)

ROSS, Lucy D-8
d. 22 Jun 1891
(Clallam - #1)

GUTHRIE, Minnie D-9
d. 22 Nov 1890
(age 16, 1/2 San Juan Island - #1)

FLANNERY, Estella D-10
d. 6 Oct 1890
"FLANNERY--At Chemawa Indian school near Salem, Oct. 6, 1890, Estella Flannery, aged about 14 years.
The deceased will be remembered as an exceedingly bright child by any who have ever been at the Indian School. She was good in music, quick to follow teaching and had an apparently pleasant disposition. A JOURNAL reporter was informed the cause of her death was typhoid fever. She was an Alaska half-breed and leaves a little brother and sister at the school. Her father lives in Juneau, Alaska." #4, 7 Oct 1890, 2:5
"A Bright Girl.--The Alaskan Indian student who died of typhoid fever at Chemawa Tuesday was one of the brightest girls in the school. She was nineteen years of age and came to Chemawa with the school from Forest Grove. She was a sister of Jimmie, the leader of the brass band. She was quite a fine natural musician and received a pretty fair education." - #3, 10 Oct 1890, 4:2

BILLINGS, Riley D-11
d. 20 Apr 1890
(age 11, Roque River - #1)

PHILLIPS, Ebenezer D-12
d. 9 Jul 1909

to be continued . . .

D

SOME EARLY HISTORY
EFFORT MADE IN THE LEGISLATURE OF OREGON TERRITORY
To Change the Name of Salem--The Bill Passed the Lower House--
Failed in Council.

Few people know that efforts were once made in the Oregon Legislature (territorial) to change the name of Salem, but this is the fact. A bill to that effect was introduced in 1853, and passed the House, changing the name to Bronson. When the measure came up in the Council (Senate), it seems the name in the bill was found to be Chemawa, instead of Bronson, and the bill, after creating quite a little contest, was killed. The journal of the Legislative session on that subject shows that even in those days sharp practice was engaged in at times.

Gov. T.T. GEER, has compiled the journal entries relating to this proposed change for the Statesman, and they are given below:

HOUSE.

Saturday, December 17, 1853

Mr. PEEBLES presented a petition of J.L. PARRISH and others, to change the name of Salem to Chemawah.

On motion of Mr. HUMASON, the petition was referred to the committee on corporations.

Monday, December 19, 1853

Mr. COMY presented a petition of R.C. GEER and others, praying the Legislative Assembly to change the name of Salem to Thurston or Valena. Referred to committee on corporations.

Wednesday, December 21, 1853

Mr. HADLEY, from the committee on corporations, to whom was recommitted the several petitions to change the name of Salem, reported a bill--H.B. 18: To change the name of Salem to "Chemawa." Which was read a first time.

Thursday, December 22, 1853

H.B. 18 was read a second time, and, on motion of Mr. Peebles, the bill was referred to a selection committee of three, Messrs. PEEBLES, CHAPMAN and GOFF were appointed said committee.

Friday, Jan. 13, 1854 (Afternoon)

The committee to whom was referred H.B. 18, a bill to change the name of Salem, reported the same back to the House with sundry amendments.

On motion of Mr. Humason, a call of the house was taken and sergeant-at-arms was sent for the absent members.

The amendment to H.B. 18 was taken up, and the motion to adopt the first amendment, viz:

Strike out the word "Chemawa" and insert "Willamette," was lost. 2d. Add to section 2, "or the location of any public or private institution situated in said town of Salem," which was adopted. Mr. Humason offered the following amendment:

Strike out the word "Chemawa" and insert "Bronson" which was adopted.

The bill then came up on its third reading. Mr. Peebles moved to lay the bill upon the table. Which motion was lost. The question then being upon the final passage of the bill and the yeas and nays ordered thereon. A call of the house was ordered and the sergeant-at-arms was ordered to bring in the absent members.

Mr. Peebles moved to strike out "Bronson" and insert "Chemawa."

Which motion was lost. Mr. SMITH moved to strike out "Bronson" and insert "Willametta." Which motion was lost.

The yeas and nays being called for upon the final passage, resulted as follows: Yeas, 13; nays, 10; absent, BOISE, DURHAM, JACKSON--3.

So the bill passed.

COUNCIL

January 19, 1854 (Afternoon 2 p.m.)

H.B. 18, to change the name of Salem, on motion of Mr. POWERS was taken from the table.

Mr. SIMPSON moved to amend the bill by striking out "Chemawa" and inserting "Valena."

Mr. SCOTT moved to amend the amendment by inserting instead of "Valena" the word "Pike."

On motion of Mr. KELLY, the bill was amended by adding the letter "h" to the word "Chemawa."

On motion of Mr. Simpson. "Chemawah" was struck out and "Victoria" inserted.

On motion of Mr. Simpson the bill was indefinitely postponed.

--Oregon Statesman, 30 April 1901

* * * * *

AN HEIR TO MILLIONS

A Pendleton Man who has Title to Part of the Site of the City of
Louisville

A claimant of a portion of the site of Louisville, Ky., has bobbed up at Pendleton, says the Oregonian. His name is L.S. KIDD, and he is a son of Thomas Kidd, of Missouri City, Mo., who is the father of ten children.

The story goes that years and years ago. Edward and Mary Kidd, the grandfather and grandmother of the Pendleton man, each located a homestead on the site of the city. What was then a rolling prairie is now the heart of Louisville, and is covered with costly edifices.

After the death of the original owners, the family lawyer had quitclaimed the land in small parcels to various purchasers, and on this action the claims of the present owners are based. The new proprietors would probably have remained in undisputed possession had not the son of the lawyer above mentioned stumbled upon the original patent from the government to Edward and Mary Kidd, about a year ago, and sent notice of the fact to their son, Thomas Kidd, an already quite wealthy old gentleman who lives in Missouri City, Mo., and is that father of ten strapping girls and boys, one of whom is L.S. Kidd, of Pendleton. He at once consulted an attorney celebrated for his legal lore, and, after investigating the matter, informed his client that it would be a very easy thing to establish title to the property, which is now valued at nearly \$80,000,000. Other lawyers consulted corroborated this opinion.

Mr. Kidd, of Pendleton, is confident that he is not dreaming of impossibilities. The only thing that troubles him is what disposition to make of the money. "I have been a poor, hard-working man during my entire life," he said, "and I have no more idea what to do with \$1,000,000 than a cow."

--Daily Oregon Statesman, 20 Mar 1889, p 1

CHEMAWA CEMETERY

(Continued from BB, Vol. 25, No. 1)

JOE, Jimmy d. 4 Jul 1909	D-13	WOODS, Moses d. (21) Feb 1892 (age 7, 1/8 Skanockwa? - #1)	E-1
DURKEE, Sadie d. 17 Jul 1909	D-14	WOODS, August d. (15) Jan 1892 (age 5, 1/8 Skanockwa? - #1)	E-2
BITTLES, Andrew d. 8 Sep 1909	D-15	STOKES, William d. no date (20 Dec 1892, age 14, 1/2 Hoopa - #1)	E-10
BARDWELL, Charles d. 20 Sep 1909	D-16	HOSLER, Daniel d. 13 Jan 1892 (age 20, full Hoopa - #1)	E-11
WOODS, Ellen d. 16 Nov 1909	D-17	BECKWITH, William E. d. 10 Dec 1892 (1891) (Marble headstone) (age 40, full Hoopa - #1)	E-12
GODOWA, Milton d. 8 Dec 1909	D-18	PERKINS, ---- d. 1 Mar 1891	E-13
BAGNELL, Andrew J. d. 12 Feb 1900 (Marble headstone) (d. 11 Feb 1900, age 22, consumption - #2, 2:2) "After a protracted illness occasioned by a lung affection, Andrew J. Bagnell, a former student at the Salem Indian Training school, of Chemawa, died at that institution yesterday morning. The deceased was aged about 21 years. He was formerly a student at the Chemawa school, where he served as assistant disciplinarian. He was very popular among the students and a very capable and valuable assistant to the officers in the management of the school. He recently went to Santa Fe, New Mexico, hoping the climatic change would prove beneficial to his health, but he failed to improve and returned to Chemawa. Funeral services will be held at the school this forenoon, conducted by Rev. BURDETTE. Burial will be had in a neighboring cemetery." #3, 13 Feb 1900, 5:5	D-19	SANDERS, Walter E. d. 29 Sep (30 Mar 1922) "Sanders--Walter Sanders at age 1 yr., son of Mr. & Mrs. Robert Sanders. Funeral services will be held from the home at Chemawa tomorrow Mar 31." #4, 30 Mar 1922, 7:3 (b. 11 Mar 1918; d. 30 Mar 1922, Chemawa, 4/0/19; f: Ruben Sanders b. OR; m: Augusta Chamberlain b MT; cause: tuberculosis meningitis - #2)	E-14
DILLSTROM, Helen d. 9 Dec 1909 (age 15, 1/4 Modoc - #1)	D-20	SANDERS, Anna B. d. 29 Sep 1911 (Marble headstone) (age 26, b. MN, f: --- Bender; stenographer; 1/2 Ind., double ovariectomy - #2; #2778 - #6) "Sanders--At the Salem hospital, Saturday, Sept 30, 1911, Mrs. Rube Sanders, age 26 years. The funeral was held Saturday at 2 p.m. at Chemawa, conducted by the Rev. Barr G. LEE of the First Episcopal church. Mrs. Sanders was a stenographer at the Indian school and was the wife of Rube Sanders, the well-known football player. #3, 3 Oct 1911, 5:5	E-15
DAVIS, Thomas d. 3 Mar 1910	D-21	PATTEE, Arthur d. 10 Jan 1899 (Marble headstone) "Died at Chemawa--Arthur, baby son of Mr. and Mrs. John Pattee, of the Chemawa Indian school, died during Monday night of measles and la grippe combined, and was buried in the	E-16
HARRY, Joe d. 26 Mar 1910	D-22		
BARDWELL, Clarence d. 14 Oct 1910	D-23		
HICKOX, Graham d. 14 Apr 1911	D-24		

Chemawa cemetery yesterday afternoon, Rev. W.B. MAGNAN, rector of the Episcopal church, this city, officiating. The little one was one year and one month old, and suffered greatly during his short illness. Mr. Pattee is carpenter at the Indian school and Mrs. Pattee is a sister of Mrs. T.W. POTTER. There is universal sympathy for the bereaved parents." #3, 11 Jan 1899, 5:6. (b. 13 Dec 1898 - #2)

PATTEE, John E-17
 d. 13 Aug 1900
 (Marble headstone)

(age 32 - #2, 2:92)
 "End Came Suddenly--John P. Pattee, carpenter at the Salem Indian Training School, and one of the most efficient and faithful employees of that institution, died at the Florence Sanatorium, in this city, at 4 p.m. yesterday, aged 32 years.

Mr. Pattee had for some time suffered with a tumor on the left leg, just above the knee, and he came to this city, from the school, yesterday afternoon, to have the tumor removed, going to the Florence Sanatorium. Dr. R. CARTWRIGHT performed the operation, but the shock of the operation to the system of the patient appeared to be too great, and he died within a short time.

The remains were promptly conveyed to Rigdon & Clough's undertaking parlors, where they were prepared for burial, and will be taken to Chemawa today, where the funeral will be held at 2:30 o'clock this afternoon.

John P. Pattee was born at the Cole Creek Indian Agency, South Dakota, his father being a former officer in the United States army, Captain Pattee, and his mother a daughter of a prominent member of the Sioux tribe of Indians. When the boy grew up his father gave him excellent training, sending him first to the Hampton Indian Normal Training School, at Hampton, Virginia, from which institution the young man was graduated with high honors; he was next sent to the Wabash Indiana Agricultural College, and here again he was graduated at the head of his class.

Having been thoroughly fitted for the Government service by the excellent training thus received, the young man applied for and received the appointment as carpenter in the industrial department of the Indian

Training School, at the Cole's Creek Agency, South Dakota, where he served for a number of years. Later he was transferred to other schools, and about four years ago he came to Chemawa. Here he has made an excellent record; and he was one of the most highly respected of the teachers of that important institution.

Mr. Pattee was a leader among his race in all that was good and beneficial. Recognizing that industrial education would solve the Indian problem, he was tireless in his efforts towards educating the young men who came under his charge, and he held the love and esteem of each and every one of them. The officers of the institution considered him the most faithful, efficient and competent of the instructors, and his death came as a shock to them, and their grief knew no bounds. Mr. Pattee was a faithful and devoted member of the Episcopal church and was, for the past four years, president of the Chemawa Y.M.C.A., and prominent in the work of that organization. He was a powerful all around athlete, a man of magnificent physical stature, with a body as active and well trained as was his mind, and an excellent mechanic.

Deceased leaves a wife and three children to mourn his untimely demise. He carried a policy on his life for \$3000 in the New York Life Insurance Company, having been insured a few years ago by the local agency of the company. The funeral will be held at the Chemawa school, at 2:30 this afternoon, conducted by Rev. John PARSONS, D.D., of the First M.E. church of this city, and doubtless many friends of the school and the deceased from this city will be present to pay their last loving tribute to the memory of one who was loved and respected by all who knew him. Interment will be had in the cemetery at Chemawa." #3, 14 Aug 1900, 2:1-3

KETCHIKOFF, John E-18
 d. 25 Feb 1912

POYNE, Nellie E-19
 d. 8 Jan 1913

CRAIG, John E-20
 d. 18 Apr 1914

DIRKS/DURKS, Paul d. 18 Apr 1914 (7th grader, 1/2 Aleut - #1) "The funeral service of Paul Durks, aged nine years, was held in the Chemawa chapel. The remains were then removed to the Chemawa cemetery, where the burial service was read by Rev. Mr. KENNEDY. He had been sick for some time and died of several different complications." #5, May 1914, p. 34 (Vol. 16 #8).	E-21	TEMPLE, Eddie d. 12 Jan 1898 (1899) "Temple--At the Chemawa Indian Training school, Thursday, January 12, 1899, Eddie Temple, aged about 16 years, of la grippe. Funeral services will be conducted at the school by Rev. HOLDERIDGE, of Portland, at 11 o'clock today, and burial will take place in the school cemetery. The little fellow was a student at the school, going to Chemawa last fall from Happy Camp, California." #3, 13 Jan 1899, 8:2	F-1
TEABO, Joseph M. d. (20 Aug) 1914 "All old-timers will be shocked to learn of the death of Joseph M. Teabo, who for many years was one of us here at the school. Death occurred at his Grand Ponde home of Brights Disease on August 20. The remains were brought to Chemawa for interment. Deceased was married quite a number of years ago to Miss Dolly WIGGINS, who survives him--there were no children. Mr. Teabo was known far and near for his athletic prowess and his musical ability. In every way he was an affable man, kindly to all, and highly esteemed by a large circle of acquaintances. He will long be lovingly remembered by his old-time friends. At present Mrs. Teabo is acting as matron for the small boys of Chemawa and she has the kindly sympathy of all in her great sorrow. #5, Oct 1914, p. 14.	E-22	WIGGINS, Maggie d. 7 Jan 1897 "Maggie Wiggins, a pupil of the Indian school at Chemawa, died at that institution on Friday night, at the age of 12 years. She was numbered among those registered as from the state of Washington and was a bright scholar. Her remains were buried at the Chemawa cemetery yesterday afternoon." #3, 24 Jan 1897, 5:6	F-5
		SAFFORD, Lena d. 6 Mar 1897	F-7
		CHESAW, Maggie d. 10 Apr 1895	F-10
		SHURLCLIFF/SHURTCLEFF, Rosa d. 5 (28) May 1895 (age 12, 1/2 Mintone from CA - #1)	F-11
		WASSON, Freddie d. 14 May 1895 (age 9, 1/4 Coos Bay - #1)	F-12
NEKETI, Henri d. 11 Sep 1914	E-23	SISK, David d. 5 Nov 1895	F-13
BROWN, David d. 4 Nov 1914	E-24	CHARLES, George d. (5 Jun) 1915 See E-26	F-14
NELSON, Pelca d. 27 Nov 1914	E-25	MITCHELL, Elmer d. 24 Feb 1903	F-17
CHARLES, George d. 5 Jun 1915 "George Charles, a student from Alaska, was drowned in the pond near the Mute School on the afternoon of June 5th. He had gone there without permission and gone in swimming in company with other boys and the first we knew of his absence was when the sad news of his death reached the school. On the recovery of the body everything was done to resuscitate it, but to no avail. Interment was made at Chemawa on the following day and the services were conducted by Rev. GILL of Salem." #5, Jun 1915, p. 36 (Vol. 17 #9). [See also F-14]	E-26	FIELDS, Edward d. 16 Jul 1916	F-18
		SEDNOR/SEIDNOR, Adolf d. 25 Oct 1916 "Death of Adolph Seidner--Adolph Seidner passed away on Wednesday evening, October 25th, 1916, very suddenly with heart failure superinduced by tubercular pneumonia. Burial services were held on Friday in the school chapel, the Episcopalian ceremony being used, Mr.	F-25

HAMMOND officiating, after which the body was interred in the school cemetery, in the presence of the student body and employes.

The deceased was fourteen years of age, being the son of John and Carrie Seidner, of Lolita, California. Adolph was a new boy at Chemawa, having only arrived this year. During the time he was here he endeared himself to his associates and teachers. He was a brave little fellow in his short sickness. Our sympathy goes out to his parents and relatives." #5, 1 Nov 1916 (Vol 19 #4)

DICK, Jennie F-26
d. 28 Dec 1916
[See B-12]
(age 16, b. 1900 Dry Bay, Alaska; f: Blind Dave -----) #6, 634.

SQUARTZOFF, Lycondra F-27
d. 6 (Jan) 1918

EATON, Wilford G-1
d. 14 Jun 1921

DAVIS, Annie G-3
d. 14 May 1920 (1921)
(student, b. Siletz Ind. Res., OR, d. 14 May 1921, 15/6/21. F: Wm Davis, broncho pneumonia - #2) #6 - #305

JOHNSON, Lena G-4
b. 1 Feb 1913
d. 22 Jan 1920
(Marble headstone)

JOHNSON, Helen G-5
d. 2 (1) Nov 1920
(Marble headstone)
(b. 19 Dec 1907, Shakan, AK; f: Skan Johnson b Shakan; m: May --- b Shakan; TB; d 1 Nov 1920 - #6-703)

CHURCHILL, George G-6
d. 1 Jul 1920

LILIJERGEN, Freda G-7
d. 27 Apr 1920

DAVIS, Victor G-8
d. 19 Dec 1918
"Victor Davis, who has been lingering for some time with tuberculosis, passed away on Friday. The remains were interred in the school cemetery. Rev. AVISON of the Salem Methodist church conducting the services at the grave. The sympathy of the school is with the father. This is the fourth member of his family who has gone to the great beyond within the past few months. The mother and baby daughter succumbed to the ravages of influenza and another son with lung trouble, then Victor on Friday last. Two sisters are students at Chemawa. - #5, 25 Dec 1925, p. 2 (Vol. 21 #12).

BUCHERT, Mary G-9
d. 2 Nov 1918

DAVIS, Mary G-10
d. 12 Nov 1918

DAVIS, Cecelia G-11
d. 1 Nov 1918

DAVIS, Minnie G-12
d. 30 Oct 1918

WILSON, Raymond G-13
d. 27 Oct 1918

MARKS, Alex G-14
b. 22 Dec 1903
d. 25 Oct 1918
s/o Mr. & Mrs. Marks
(Marble headstone)

HOSTLER, Gertrude G-15
d. 20 Oct 1918

BENNETT, Lucy G-16
d. 25 Oct 1918

MURPHY, Mary G-17
d. 28 Oct 1918

HOWARD, Dulcie G-18
d. 28 Mar 1918 (1919)
"Dulcie Howard, who had been ill continuously since she had the influenza in October, passed away on Friday. Dulcie was a patient little sufferer. A pronounced weak heart accentuated by influenza kept her in the hospital for some months. The remains were interred in the school cemetery on Saturday evening." - #5, 2 Apr 1919, p. 3 (Vol. 21 #25)

BEARCHIEF, Joseph G-19
d. 23 Oct 1918

MOORE, Blanche G-20
d. 23 Oct 1918

POTTER, Edith G-21
d. 20 Oct 1918

DAVIS, Calvin G-22
d. 19 Oct 1918
[See obit for Victor Davis G-8]

to be continued . . .

CHEMAWA CEMETERY

(Continued from BB, Vol. 25, No. 2)

QUIMBY, Adaline d. 22 Oct 1918	G-23	McBIELE, Pauline d. 14 Apr 1927 (b. 14 May 1915, Alaska; d. 14 Apr 1927, Chemawa; parents: Joe & Susie McNeil, pulmonary TB - #2 & #6 No. 316)	H-6
ANDERSON, Ivan (Evan) d. 18 Oct 1918 (age 15, 1/2 Aleut - #1)	G-25	DICK, Bessie d. 21 (18) Jan 1927 "Dick--At Chemawa on January 18, Bessie Dick passed away at the age of 14 years. Funeral services at Chemawa Friday at 10:30 a.m." - #4, 20 Jan 1927, 11:7 (full Klamath - #1; age 14/3/17, b. 1 Oct 1912 Brussels, CA; d/o Edward Dick b. Somesbar, CA & Jessie CHARLES; cause: myocarditis, W.T. Rigdon - #6 No. 48.)	H-7
VIELLE, Jack d. 16 Oct 1918	G-26	NYSTRUM, Fred d. 22 (20) Dec 1927 (1926) "NYSTRUM--At Chemawa, Dec. 20th, Fred Nystrum. Remains at Rigdon's mortuary." - #4, 20 Dec 1926, 9:8 (age 20, 1/2 Tlinget - #1; age ca 22, b. ca 1904, AK; s/o Charles Nystrum & Mary ___; pulmonary hemorrhage - W.T. Rigdon - #6 No. 841)	H-8
EMANOFF, Alex d. 14 Oct 1918 "At 3 a.m. Monday the death of Alex Emanoff occurred from pneumonia. Interment was in the Chemawa cemetery. Alex come here two or three years ago from St. Paul Island, in the Bering Sea. He was tubercular and was sent from here to the sanitarium at Lapwai, Idaho. Recently he was returned to Chemawa and shortly thereafter contracted pneumonia with fatal results." - #5, Vol 21, #2, 16 Oct 1918, p. 2	G-27	JACKSON, John d. 29 Mar 1925 (1926) (age 16, b. Alaska, of meningitis - Rigdon, undertaker - #6, No. 239)	H-9
MERCULIEF, Teranty d. 18 Jun 1918	G-28	UTTECHT, Albert d. 6 (5) Jun 1925 "UTTECHT-- <u>Alfred</u> Uttecht died June 5 at Chemawa, at the age of 12, funeral was held this morning at 11 a.m. from Rigdon chapel.- #4, 5 Jun 1925, 9:5 (1/2 Aleut - #1) (b. 6 Mar 1913, age 12, b. Pavlof, AK; f: Mike Uttecht, m: Finia, tubercular meningitis, Rigdon 0 #6 No. 418)	H-10
M_____, Benny d. 13 Nov 1918	G-29	McCLUSKY, Harry d. 4 Jun 1925 "Harry McCluskey died June 4th at Chemawa at the age of 12 years. Services held this morning at 11 a.m. from Rigdon chapel." - #4, 5 Jun 1925, 9:5 (Tlinget - #1) (age 12, b. 1913, b. Petersburg, AK, f: Chas. McClusky, m: Harriet, pericarditis, Rigdon - #6 No. 416)	H-11
PAIS, Mary (PIAS, Mae) d. 14 (13 Jan) 1928 (b. 6 Jul 1919 DuPuyer, MT; d. 13 Jan 1928, Chemawa 8/6/7; f: George Zeigler Pais, b. DuPuyer, MT; m: Susan WILLIAMSON - #2 & #6 No. 41)	H-2	McCLUSKY, William d. 9 May 1925 (age 9, Eskimo, b. Petersburg, Alaska, f. & m. b. Alaska, TB, Rigdon - #6 No. 342)	H-12
HURLEY, Viella d. 12 Dec (9 Nov) 1927 (b. 1912 Alaska d. 9 Nov 1927 Chemawa, 15 yrs., student; f: Wm Hurley b. Alaska; m: Viella ___ b. Alaska - #2 & #6 No. 849)	H-3		
JAMBOSE/ZAMBESI, Vera/Vina d. 9 Aug (8 Jul) 1927 "The funeral services of Dena Vambesi will be held this afternoon at 4 o'clock at the Rigdon mortuary. Interment will be at Chemawa." - #4, 9 Jul 1927, 9:8 (b. 14 Nov 1907, Shoshone Res., WY, d. 8 Jul 1927, Chemawa 17/7/24 (?); f: Grover ZAMBESI b. WY; m: Lulu ___ b. WY - #2, 11:278) (tuberculosis - #6 No. 552)	H-4		
BROWN, Johny d. 23 May 1927	H-5		

LAVADURE, Dan H-13
d. 31 Mar 1925
(d. 2 Apr 1925 - #1) (age 14, b. Mont., f: Philip Lavadure, m: Anna; tubercular meningitis, d. 31 Mar 1925; Rigdon - #6, No. 230.)

WELLS, Charles H-14
d. 12 Mar 1925
(full Eskimo - #1)
"WELLS--At Chemawa, March 12th, Charles Wells age 13 years. Funeral services at Chemawa Friday, March 13th, at 1:30 p.m. under the direction of Rigdon & Son." - #4, 13 Mar 1925, 7:4
"Charles Wells, a pupil who came from Candle, Alaska, died of double pneumonia last week and was buried on Friday in our school cemetery. This boy was one of our very best students in every respect; very popular with all. His death cast a gloom over the whole school and the funeral was largely attended. Flowers in profusion decorate his grave." - #5, Vol 26, #22, 18 Mar 1925, p. 2
(b. 9 Feb 1906; s/o Frank Wells & Kitty ___; both b. AK - #6 No. 183)

RUKIVISHKOFF, Andry H-15
d. 25 Oct 1924
(Andrey Rukowiskronoff, age 17, 1/2 Aleut - #1) (Rukipifhmikoff, age 17, cardiac insufficiency, parents unknown, Rigdon - #6 No. 730)

SHAUGHNESSY, Fred H-16
d. 26 (24) Dec 1924
(d. 23 Dec 1924, age 13, b. Sullivan Bay, AK, parents unknown; pneumonia, Rigdon - #6, No. 882)

SNYDER, Florence H-17
d. 21 Feb 1924
"Florence Snyder, 17, died at Chemawa last evening, February 21, 1924. Funeral services were held at Chemawa this afternoon at two o'clock with Rigdon and Son in charge. - #4, 22 Feb 1924, 7:5 (1/2 Fish River - #1) (age 17/3/18, b. 3 Nov 1906 Candle, AK; f: Roy W. Snyder, m. b. AK, Rigdon - #6 No. 161)

POLTY, Abraham H-18
d. 3 Feb 1924
"POLTY- Abraham Polty, nine years of age, d. at Chemawa Sunday Feb. 3, 1924. Funeral and interment services were held at Chemawa Monday afternoon with Rigdon & sons in charge." #4, 22 Feb 1924, 7:5

FRANCIS, Martha H-19
d. 25 (5) Jan 1923 (1924)
(age 7, full Eskimo - #1) (b. 1917, Bethel, AK; d/o Nick Francis; cause: Broncho-pneumonia; W.T. Rigdon - #6, No. 16)

DRUCK, William H-20
d. 25 May 1923
"DRUCK--William Druck, nine years old died this morning at the Chemawa Indian school. Funeral services will be held Sunday morning at 11 o'clock at Chemawa in charge of Rigdon and Son. Decased leaves one brother, Joseph, and parents, Mr. and Mrs. John Druck who live in Alaska." #4, 26 May 1923, 8:4 (Age 9, b. Fort Yukon, AK; f: John Druck, m: ___; pneumonia - #6, No. 381)

OSUK, Mabel H-21
d. 30 (29) Apr 1923
"OSUK--Mabel Osuk, 17, a student at the Chemawa Indian school whose home is in the far northern part of Alaska, died at Chemawa April 29. Funeral services were held this afternoon at Chemawa with interment following in the Chemawa cemetery. Rigdon and son funeral directors were in charge." #4, 30 Apr 1923, 5:8 (age 17, b. Pt. Barrow, AK; parents unnamed but both b. Pt. Barrow; TB - #6 No. 323)

DAHLGREN, Kattie H-22
d. 16 Mar 1923
"PAHLGREN--At Chemawa, Mar. 16, Kattie Pahlgren, 16 years of age. Funeral services will be held Saturday, March 17, at 9 a.m. from the Chemawa Catholic church. Interment will be made in the Catholic cemetery at Chemawa. Arrangements are in charge of the Rigdon Mortuary." #4, 16 Mar 1923, 7:2 (Kattie, age 15, b. AK; f: Gus Dahlgren b. AK; m: ___ b. AK; TB- #6 No. 207)

MARCELL, Vincent H-23
d. 1922 (4 Jan 1923)
"Little Vincent Marcell, whose home is in Iditarod, Alaska, passed away after an illness of several months on Thursday last. He has a sister Nellie attending school at Chemawa and also a sister in the blind school at Salem." - #5, Vol. 25, #12, 10 Jan 1923, p. 3 (full Alaskan, age 6 - #1)

LARSON, Lawrence H-24
d. 13 Oct 1922
"Lawrence Larson, 14, a student at

the Chemawa Indian school, died this morning from an attack of pneumonia. the lad's home was in Alaska. It is likely that the body will be buried in the Chemawa cemetery. Rigdon and Son are to have charge of the funeral which will be announced later." - #4, 13 Oct 1922, 7:2 (b. 3 Oct 1908, Alaska; d. 12 Oct 1922, Chemawa, 14/0/9; f: Antone Larsen, m: Orga ___ b. AK - #2, 10:134) (b. Alfoanal, AK; cause of d: encephalitis - #6 No. 747)

NASHOALOOK, Alexander H-25
d. 24 Jul 1922
"NASHOALOOK--At Chemawa, July 24th, Alexander Nashoalook age 20 years. Funeral services and interment were held at Chemawa Tuesday, July 25th, under the direction of Rigdon & Son." - #4, 25 Jul 1922, 5:2 ("Esquimo", b. Unakleet, AK; f: Oswald Nashoalook b. Unakleet; m: Annie Nashoalook b. Unakleet; operation - #6 No. 554)

FLANDERS, Grace H-26
d. 3 Mar 1927
(1/4 Indian, b. Conconelly, WA; d. 27 Mar 1922, Chemawa, age 15, f: George Johnson; m: Alfa L. Flanders, b. Salem, OR; cause: lethargic encephalitis- #2 & #6 No. 261)

FRANKLIN, Tillie H-27
d. 4 Feb 1922
"FRANKLIN-- At Chemawa, February 4, Tillie Franklin, age 15 years. Body at Rigdon mortuary." - #3, 5 Feb 1922, 3:5 (cause: pulmonary hemorrhage - #2) (b. Eldorado, CA; parents: unknown - #6 No. 91)

KENNEDY, Cora H-28
d. no date (7 Nov 1921)
(b. 17 Apr 1906, Metlakatla, Alaska; d. 7 Nov 1921, Chemawa, 15/6/21; f: Sam Kennedy, b. Alaska-#2) (Res: Ketchikan, AK; m: Ellen ___ b. AK - #6 No. 657)

CIMINO, Joseph I-1
d. 31 Aug 1923
Marble headstone
(age 5/6/21, b. 10 Feb 1918, f: Pasquale Cimino b. Italy, m: Josette BOUNGA b. Red Lake, MN; pneumonia, Rigdon - #6 No. 585)
"CUMINS--Joseph E. Cumins, five years of age, died Friday morning, August 31, 1923, at Chemawa. He is survived by his father, Caspasquale Cumins. Funeral services will be held Saturday September 1. The time and place will be announced later from

the Rigdon mortuary." #4, 31 Aug 1923, 5:4

ARCHAMBEAULT, Harry I-4
d. 29 Sep 1931
(b. 3 Feb 1912 at Standing Rock, N.D.; s/o Louis Archambeault & Anna GATES, both b. N.D.; lobar pneumonia- #6 No. 704.)
"At Chemawa, Sept. 29, Harry Archambeault, son of Louis Archambeault of Standing Rock, N.D.; brother of Blanche of Standing Rock and Phoebe of Chemawa. The remains will be forwarded to McCloughlin, S.D., for interment, by W.T. Rigdon and Son." #3, 30 Sep 1931, 5:6

DAVIS, James I-5
d. 21 Sep 1939

SHELTON, Liberty I-7
d. 17 Aug 1926
(age 10, 1/2 Shasta - #1)
(b. 7 Feb 1914 Gaspoint, CA; s/o Robert Shelton & Lena DIEHL; W.T. Rigdon - #6 No. 529)
"Sleeping Indian Falls Three Floors to Death-Liberty Shelton, age 11, found on ground-Chemawa School Officials Believe Boy Was Walking in Sleep--Liberty Shelton, aged 11 years, a student at the Chemawa Indian school; was killed early yesterday when he fell out of a third story window of the boys' dormitory. Officers of the institution said the boy was subject to walking in his sleep and probably stepped out of the open window.
The body was found by the school night watchman, who discovered that the boy was missing shortly after 1 o'clock.
The boy came to Salem recently from the Hoopa Indian reservation in California. A sister and two brothers survive. Ruth Shelton, a sister, has been attending the Chemawa Indian school for two years. The body will be sent to California for burial." #3, 8 Aug 1926, p. 1

CONNER, Baby (Winona) I-8
d. 6 Sep 1961
(b. & d. 6 Sep 1961 d/o Gilbert C. & Virginia (WILKINSON) Conner. Father was administrative officer at Chemawa --Barrick Funeral Home #1961-161 1/2)

ASHILS/ASHILE, Warren I-14
d. 21 Jan 1925

PIGSLEY, Wayland D. I-20
b. Sep 1931

d. (3) Mar 1986
"Wayland D. Pigsley, 54, of Keizer, died Monday.

Born in Wagner, S.D., he was a member of the Yankton Sioux Tribe. He attended Pierre Indian School, S.D. from 1941 to 1947 and Haskell Indian School, Lawrence, Kan., until 1951, then served in the Navy in the Korean War. He came here in 1957 from Salt Lake City, and was employed the past 16 years in the maintenance department of Chemawa Indian School.

Survivors include his son, James, Keizer; parents, Walter and Mary Pigsley, Keizer; brothers, Harlan Jay and Donald, both of Keizer, and Lyle, Chicago; and sisters, Lois PINKUS, Carol HOWE and Irma SMITH, all of Chicago, and Corrinne JOHNSON, of Lighthouse Point, Fla.

Memorial services will be at 10 a.m. Thursday at the Howell-Edwards-Doerksen mortuary, Salem. Interment will be private.

Contributions may be made to the Keizer Little League, P.O. Box 7749, Salem, Ore. 97303." #3, 5 Mar 1986

KING, Martha I-21
d. (3 Mar) 1944

"At Chemawa, March 3, Martha King, aged 21 years. Late resident of Chitina, Alaska. Niece of Sam ALLEN of Portland. Services will be held Tuesday, March 7, at 2 p.m., at the Chemawa Indian school, under the direction of the W.T. Rigdon company. Interment in Chemawa cemetery." #3, 7 Mar 1944, 5:1

KOHLER, Jeanette I-22
d. no date (19 Oct 1940)

(b. 3 Sep 1939, Chemawa; d/o Elmunt Koehler b. Siletz & Henrietta FLEMING b. Siletz; broncho pneumonia; Clough-Barrick --#6 No. 888)

"Koehler--Jeanette Koehler, infant daughter of Mr. and Mrs. Elmunt Koehler, at a local hospital October 19. Private services will be held at Chemawa Tuesday, October 22, at 10 a.m. under direction of the Clough-Barrick Company." #4, 21 Oct 1940, 10:8

ODENZOFF, Dan I-23
d. no date

YOUNG, Lyle (Larson) I-24
d. no date (13 Sep 1934)

(age 5, b. 12 Sep 1929, Siletz, OR; s/o _____ Young & Ina LARSON, b. Siletz; cause: meningitis--#6 No. 596)

GABRIEL, Edna I-25

d. no date (27 Apr 1933)
(age 24/2/7, b. 20 Feb 1909 AK; d/o E. Gabriel b. AK & Lucy Gabriel b. AK; d. at State TB hospital; Clough-Barrick --#6 No. 321)

"At a local hospital, April 27, Edna Gabriel, aged 24 years. Survived by parents, Mr. and Mrs. E. Gabriel of Alaska. Graveside services at Chemawa Saturday, April 29, at 2 p.m., under the direction of the Clough-Barrick company." #3, 29 Apr 1933, 3:1

BELLINGER, Edward I-26

d. no date (17 Mar 1932)
(age 17, b. 20 Nov 1914, b. Pendleton, Umatilla Ind., f.: Charles Ballinger, m: Sophia CORNOYER, acute appendicitis, Rigdon --#6, No. 224)

BORG (BOIG), Maggie I-28

d. no date (4 Aug 1929)
(b. 1912 Alaska, age 17; d. 4 Aug 1929, Chemawa, age 17; f: Oscar Boig; cause: acute pul. tuberculosis --#2 & #6 No. 591.)

VAN TASSEL, Mark J-1

d. 1 (3) Aug 1914
"Mark Van Tassel Drowns At Chemawa--Mark Van Tassel, aged 17, son of Arthur D. Van Tassel, chief engineer at the Indian training school at Chemawa, was drowned last night about half past seven o'clock, in the Willamette near Government slough.

In company with Charles BAISE who is about 18, he went swimming, and as he was just learning to swim he apparently got alarmed when getting beyond his depth. At any rate Baise heard him call for help, and being a fine swimmer, at once went to his assistance. The Van Tassel boy was very large for his age, and Baise was unable to handle him. He was compelled in order to save himself to abandon him, and he sank almost immediately." #4, 4 Aug 1914, 2:5

"Our people were startled on the evening of August 3 by the intelligence that Mark Van Tassel had been drowned while bathing in the Willamette river about Salem. It appears that Mark had gone into the water in company with another young man and the probabilities are that he was seized by cramps. The body was not recovered until the following day and interment was made in the Chemawa cemetery. He was just entering manhood, being about 18 years of age--eldest child of Mr. and Mrs. A.D. Van

Tassel of this place. His untimely demise was a sad blow to the family, who have the sympathy of all." #1, Vol 17, No. 1, Oct. 1914, p. 18 (age 17, b. OH, f: A.D. Van Tassell, m: Jennie S. KELLY, parents b. OH, drowned; Clough - #6, No. 2038)

VAN TASSELL, Charles J-2
d. 26 Apr (Sep) 1913

"Van Tassell--At the family home at Chemawa yesterday evening at 8:30, Charles Keelly Van Tassell, infant son of Mr. and Mrs. Arthur Van Tassell, aged 3 years, of peritonitis.

Mr. Van Tassell is chief engineer at Chemawa. - #4, 27 Sep 1913, 8:6 (age 2/10/16, b. 10 Nov 1910, Chemawa, white, f: Arthur Van Tassell, m: ___ KELLY; Rigdon --#6, No.3169)

"On the evening of September 26, 1913, Charles Kelly Van Tassel, youngest child of Mr. and Mrs. A.D. Van Tassel of Chemawa, died after an illness of a week or two. The remains were interred, temporarily, in the Chemawa cemetery, but it is the intention ultimately to remove the body to the eastern home of the parents. The child was a bright little fellow and during his brief life had endeared himself to everyone here. The family have the sympathy of all in their bereavement. -- #5, Oct 1913, Vol. 16 No. 1, p. 34.

OTHER DEATHS AT CHEMAWA
[no gravesites indicated]

BROWN, Caesar
d. 4 Nov 1885

"BROWN--At the U.S. training school, Chemawa, Oregon, Cassius Brown, aged about 20 years, of fever.

Brown was a very intelligent young Indian and was from the Klamath reservation." #3, 5 Nov 1885, 3:3

LA PLANT, Frank
d. 30 Jan 1891

"Sickness at Chemawa--During the past winter there has been an unusual amount of sickness among the pupils at the Chemawa Indian training school. A week or two ago no less than eighty were afflicted, but now the number of cases does not exceed a half hundred. Colds and lagrippe are in the majority among the ailments. During the winter about a half dozen deaths have occurred. The last one was on Friday, being that of Frank

LaPlant, from fever. The one dying next before him was Nettie FREDDIE, who came to the school from Yakima. The health of the institution is now showing improvement. The new superintendent has not yet arrived from Massachusetts but is daily expected." #3, 2 Feb 1891, 4:4

JOHNSON, Winnie
d. 10 May 1893

"JOHNSON--At the United States Indian training school, at Chemawa, May 10, 1893, from heart failure, Winnie Johnson, aged 12 years.

The funeral will take place at Chemawa at 2 o'clock this afternoon. The remains will be interred in the school cemetery." #3, 11 May 1893, 4:4

McDOUGAL, Angeline
d. 25 May 1894

"At Chemawa, Or., May 25, 1894, at 2 o'clock p.m. from consumption, Angeline McDougal, about 15 years of age.

She was a student of the Indian school and came from Okanagon, Washington." #3, 27 May 1894, 5:4

MITCHELL, Leslie
d. 6 Jan 1896

(d. 6 Jan 1896, age 17, of consumption --#2, 1:365)

BOW, Minnie
d. 17 Dec 1896

"BOW--At the Indian training school, Chemawa, Thursday, December 17, 1896, Minnie Bow, aged 12 years.

The deceased was numbered among the pupils of that institution having been received from California. The remains were buried in the school's cemetery last evening." #3, 19 Dec 1896, 8:4

McDOUGALL, Norbert
d. 21 Mar 1895

"McDOUGALL--At the Chemawa Indian school, March 21, 1895, of consumption, Norbert McDougall, aged 12 years.

Deceased was a student of the U.S. Indian training school, having come from Tomasket, Colville agency, Washington. His illness was of three months' duration. Interment was had Friday afternoon in the cemetery near Chemawa, Rev. BURDETTE officiating." #3, 24 Mar 1895, 5:5

to be continued . . .

CHEMAWA CEMETERY

(Continued from BB, Vol. 25, No. 3)

LESHI, Michael
 d. 6 Jan 1897
 "LESHI--At the Indian school Chemawa, Wednesday, January 6, 1897, at 6 a.m. of consumption, Michael Leshi, aged about 17 years.

Deceased was the son of an old Indian chief residing in the Willamette valley and had been at the school for a number of years.

His remains will be interred today." #3, 7 Jan 1897, 8:4

STAPLES, ----
 d. 15 Mar 1900
 (#2, 2:14)

SO, Clara
 d. 14 May 1900
 (#2, 2:46)

MANN, Hattie
 d. 24 Jan 1914
 "Several months ago Miss Hattie Mann was taken to Phoenix, Arizona, in hope that her health would be benefitted--she was a sufferer with tuberculosis. But the trip was of no avail and she succumbed to the dread malady on January the 24th. Her parents were with her. The remains were brought back to Salem and interred on January 30th. Miss Mann was about 23 years of age at the time of her death and had resided at Chemawa for ten or twelve years. She was born at Klamath, Oregon. Many friends regret her untimely demise and express sympathy for her bereaved parents and family in their sorrow." #5, Feb 1914, Vol. 16 No. 5, p. 34.

LAWSON, Sidney
 d. 28 May 1915
 "A sad event of our school life was the funeral of Sidney Lawson at Chemawa on May 28. His death occurred at Lapwai, Idaho, but on account of his brother here at Chemawa his remains were brought here for interment." #5, Jun 1915, Vol. 17 No. 9, p. 40

HUBBLE, Walter
 d. 25 Oct 1918
 "HUBBLE--At the State Training school, Friday, October 25, Walter Hubble, 10 years old, death being caused by Spanish influenza.
 The funeral will be held at the school at 2:30 today with interment

in the cemetery at the school." #3, 27 Oct 1918

McMANN, James
 d. 23 May 1927
 "Blind Resident of Chemawa Passes On--James McMann, a familiar figure at Chemawa for the past 36 years, died here last night at the age of 62. He had been troubled with heart trouble for sometime and had recently been confined to the hospital here. Yesterday evening he got up, started to walk and collapsed. Before help reached him he was dead.

McMann, who has been blind for 52 years, his sight having gone at the age of 10, was at one time a student here. After finishing he remained and earned a livelihood by selling Portland newspapers. He was a friend of all and was endeared in the heart of every student and employe.

Funeral services were held this afternoon at 3 o'clock, with Gertrude AIKEN, missionary worker, officiating. McMann is survived by one sister, Mrs. WOLVERTON of Orton, Or." #4, 24 May 1927, 2:1 (b. 1864 d. 23 May 1927, age 63 single; f: Mill McMann; m: Sallie McMann - #2, 11:252) heart failure -- #6, No. 438

CLEVELAND, Vina
 d. 8 Jul 1927
 "CLEVELAND--Miss Vina Cleveland, aged 20, died at Chemawa July 8. Body at Rigdon's. Funeral service Saturday, 4 o'clock. Interment at Chemawa." #4, 9 Jul 1927, 9:8

PICARD, Edward
 d. 2 Dec 1935
 PICARD--Edward Picard passed away at a local hospital December 2. Late resident of 1825 South 13th street. Survived by four sisters, Serena HUDNALL of Omak, Wash., Nora RANDOLPH of Portland, Mary MOOMAW of Monse, Wash., and Gertrude AMES of Centralia, Wash.; two brothers, Louis W. Picard of Omak and Adolph Picard of Adams, Ore.; son, Edward Picard of Salem. Funeral announcements later by Clough-Barrick company." #4, 3 Dec 1935, 8:8 (d. 2 Dec 1935, age 47/6/23, b. 9 May 1888, Pendleton; s/o George Picard & Ida Farrow; 28 yrs. Landscape gardener at Chemawa; cause: pneumonia. Clough-Barrick - #6 No. 890

OTHER DEATHS AT CHEMAWA (BURIAL ELSEWHERE)

BALLARD, Thomas

d. 10 Apr 1924
(age 14, 3/4 Indian, b. ID; s/o John Ballard b ID & Julia Baker b ID; sent to Fort Hall, ID, for burial --# 6, No. 289)

BRASS, Mary

d. 14 May 1926
(age 10/9/4 b. Crow Agency, MT 10 Aug 1915; d/o William Brass & Little Coyote; burial at Crow Agency - # 6, No. 345)

BURD, Katherine

d. 13 Apr 1941
(b. 16 Feb 1923 Browning, MT; d/o Tom Burd b. MT & Mary Menrose b. MT; chorea; Barrick - burial Browning, MT --#6 No. 338)

COLLINS, Peter

d. 16 May 1940
"COLLINS--In this city Thursday, May 16, Peter Collins, aged 83 years. Late resident of Siletz, Ore. Husband of Ada Collins. The body was forwarded by the W.T. Rigdon company. Friday, May 17, to Siletz for services and interment. #4, 17 May 1940, 10:7 (b. 1857, 83 yr; h/o Ada Collins; b. Siletz - no detail on parents; W.T. Rigdon - buried Siletz -- #6 No. 462)

DAILY, Myra

d. 9 Jun 1919
(b. 2 Feb 1909, age 10/4/7, b. Friday Harbor, WA; f: Edward Daily b. WA, m. Caroline ----, b. WA; appendicitis, Rigdon - burial Friday Harbor, WA -- #6, No. 352)

DeLORME, Samuel

d. 18 Aug 1925
"DeLORNE--Near Chemawa, Aug. 18th. Samuel DeLorne age 18 years. The body will be forwarded from Rigdon mortuary to Tekoa, Wn., for funeral services and interment." --#4, 18 Aug 1925, 7:4

DEPOE, Robert

d. 20 May 1938
DePOE--At Chemawa, May 20, Robert DePoe, aged 63 years, of Neah Bay, Wash. Husband of Mary H. DePoe; father of Reginald DePoe of Alaska, Charles and Pete DePoe of Belcourt, N.D., William and LaBerta DePoe of Neah Bay, Wash. Funeral services will be held from the Siletz Community Church Wednesday, May 25,

at 2 p.m. under direction of W.T. Rigdon company. Interment Siletz cemetery. --#4 23 May 1938, 10:7 (b. 15 May 1875 Siletz; h/o Mary H. Depoe; s/o Charles Depoe b. OR & Minnie _____ b. OR; Rigdon - burial at Siletz -- #6 No. 472)

DICK, Christina

d. 1 Apr 1909
(age 15/3 m. WA; d/o Joseph Dick b. WA & Bessie James. Buried Tacoma, WA -- 6, No. 1106)

DOW, Amelia

d. 17 Dec 1896 at Chemawa
(1/4 Trinity (from CA), age 9--#1)

OUPUIS, James M. Merton

d. 21 Nov 1925
"DUPUIS--In this city, Nov. 21, James M. Dupuis age 17 years. The body is being forwarded today, Nov. 23, by Rigdon and Son to Polson, Mont., for funeral services and interment. #4, 21 Nov 1925, 9:6 "Chemawa was saddened this week by the death of Merton Dupuis. Merton was in the eighth grade and will be sadly missed by his classmates and friends -- #5, Vol. 27, No. 10, p. 3 (s/o Jim Dupuis & Cora Hardwick - #6, No. 792)

FLEMING, Mrs. Anna

d. 15 Oct 1936
(age 33, b. Siletz 1903, w/o Henry Fleming; d/o Joshley & _____; cause: cerebro-spinal meningitis; burial Siletz -- #6, No. 887)

FLEMING, Harry Jr.

d. 17 Jan 1934
"Henry Flemming, Jr., at the residence near Chemawa, January 17, at the age of 4 years. Survived by the parents, Mr. and Mrs. Henry Flemming; brother, James; sisters, Henrietta, Clista May and Margaret Louise. Funeral announcements later by Rigdon's Mortuary." #3, 18 Jan 1934, 3:1 (age 4/6/16, b. Corvallis; s/o Henry Fleming b. AK & Annie BROWN b. Siletz; burial Siletz -- #6)

FLEMING, Margaret

d. 22 Sep 1934
(age 11 m 7 d, b. 16 Oct 1933 Salem; d/o Henry Fleming b. AK & Anna Brown, b. Siletz; dysentery, Salem Mortuary - burial Siletz -- #6, No. 620)

GARDINER, Edythe Riggs

d. 3 Aug 1936

(age 21/4/8 b. 26 Mar 1915 Grand Ronde; w/o Kirby Gardiner; d/o Samuel V. RIGGS & Clara ROBINSON both b. Grand Ronde; tuberculosis; burial - Grand Ronde --#6, No. 683)

GRANDSCHAMP, Eugene

d. 28 May 1922
(age 13, b. Frazer, MT; f: Eugene Grandschamp b. Missoula, MT; m: Maggie BURT b. MT; encephalitis; buried Frazer, MT -- #6, No. 438)

GUEST, Frank

d. 4 Feb 1924
(age 11/9/11, 1/2 Indian, b. 23 Apr 1912 Seward, AK; s/o Robert Guest b. "U.S." & _____ b. AK; sent to Seattle, WA -- #6, No. 111)

HARRIMAN, Mabel

d. 3 May 1922
(age 12/7/0, b. 3 Oct 1909 Monroe, WA; f: Chas. F. Harriman; pneumonia, Rigdon - burial at Monroe, WA -- #6, No. 366)

HARSCHKE, Gloria

d. 12 Mar 1941
"Gloria Harsche of Pendleton at the Salem Indian School, Chemawa, Wednesday, March 12, aged 12 years. Survived by mother, Mrs. Nancy HAYES, and sister, Miss Violet Harsche, both of Pendleton. Shipment to Pendleton for services and interment will be made by Clough-Barrick company." --#4, 13 Mar 1941, 10:8 (b. 19 Jul 1928 Pendleton; d/o Ned Harsche b. ID & Nancy ENIOUS b. ID; encephalitis; Barrick - burial Pendleton -- #6, No. 246)

HAUSER, Emil

d. 19 May 1941
"Emil Hauser of Chemawa, at the Chemawa Indian school, Monday, May 19, at the age of 55 years. Husband of Mrs. Dollie Hauser of Chemawa; father of Mrs. Mary HUNTER of Marshfield, Ore., Peter Hauser of Chemawa and Wauseeka Hauser of San Diego, Cal.; brother of Mrs. Louise WHITE of Lawrence, Kan., Mrs. Irwin PADDERACHER of Warm Springs, Ore., and Mrs. Simon NEEDHAM of Cass Lake, Minn. Services will be held Thursday, May 22, at 2 p.m. from Clough-Barrick chapel, with Rev. Worth MACKIE officiating. Concluding services will be held in Belcrest Memorial park." --#3, 22 May 1941, 7:3 (b. 22 Nov 1886 Ft. El Remo, OK; night watchman; s/o Herman Hauser b. Ger & Anne _____ b. OK;

myocarditis; Barrick - burial Belcrest -- #6 No. 447)

HURTADO, Ella

d. 19 May 1930
(age 14, b. WY; d/o Sequiel Hurtado; buried Bonneville, WY -- #6)

HURTADO, Keith

d. 26 Jun 1932
(age 17/11/23, b. 3 Jul 1914; sent to Bonneville, WY -- #6)

JACKSON, Sallie

d. 6 Aug 1915
(age 13, b. 1902 Karheen, AK; f: Chas. Jackson, TB, Rigdon - burial Alaska -- #6, No. 4862)

MARION, Lillian M.

d. 23 Oct 1926
"Marion--At Salem Indian school, Chemawa, Oct. 23, Lillian M. Marion at the age of 18 years. Funeral services were held at Rigdon & Son mortuary this morning at 10 o'clock after which the remains were shipped to Rolla, N. Dak." #4, 25 Oct 1926, 9:8 "Lillian Marion of the Senior Class passed away on Saturday evening. Lillian had not been sick long, though the end was expected for several days. All within the power of man was done for her, but "Him that doeth all things well" called her, and we, though it is hard, must say "Thy will be done."

Before and after death many beautiful bouquets were sent her by the different societies, classes and McBride Hall Girls. Father GALL held a memorial service for her Sunday morning, all of the Senior Class being present. On Monday morning the class held a service at her bier in Salem. Charles DePoe, president of the class, presided and a very impressive but simple service was held. Her remains were sent to Rollo, North Dakota, for burial.--#5, 27 Oct 1926, Vol. 28, No. 6, p. 2 (b. 29 Feb 1908 ND; d/o Eli J. Marion & Louise _____ --#6, No. 699)

MATT, Ambrose

d. 22 Jun 1928
(age 11/6/14, b. 8 Dec 1916 St. Ignatius, MT; drowned at Clear Lake; s/o Peter Matt b. OR & Mary GLENDROW b. Colville, WA; buried at Ravolli, MT--#6, No. 454)

MULCUPSEE, Ignace

d. 24 Jun 1922
(age 16, b. _____ Jan 1906, Couer

D'Alene, ID; f: Joseph Mulcupsee b. ID; m: Mary Louise CARNELLE b. ID; peri-carditis; burial: Tekoa, WA--#6, No. 495)

NORMANDIN, Amelia

d. 13 Jan 1924
"Amelia Normandin, 11, died late Sunday evening, Jan. 13, 1924, at Chemawa. The remains were forwarded by the Rigdon mortuary to Ravilla, Mont." #4, 14 Jan 1924, 5:7
(age 11/1/11, b. 2 Dec 1912 Arlee, MT; d/o Fred Mormandin; buried Ravalli, MT -- #6, No. 44)

NYE, Cecelia

d. 24 Oct 1918
(age 15, b. Yakima, WA; f: George Nye b. Yakima, m: unknown, b. Yakima, pneumonia/influenza, no burial place indicated - Rigdon --#6, No. 521)

ORSON, Samuel

(d. at Chemawa, Nez Perce -- #1)

ORTON, Bensell

d. 29 Dec 1936
(age 66, b. 1870 Siletz; s/o John Orton b. Rogue R. & Nancy GEORGE b. Kukgudol, OR; burial - Siletz -- #6, No. 1102)

PARSONS, Alice

d. 11 Apr 1919
(age 17, b. 1902, Kamiah, ID, f: Justine M. Parsons b. ID; m: unknown b. ID, chronic peritonitis - burial Kamiah, ID - Rigdon --#6, No. 244)

PETITE, Harry

d. 22 Jan 1927
(age 14/7/6, b. 16 Jun 1912 Grand Ronde; s/o Henry Petite b. Grand Ronde & Jane LENO b. Grand Ronde; burial: Grand Ronde --#6, No. 57)

PRICE, Helen

d. 10 Mar 1889
"Death of an Indian Student.--Miss Helen Price, a Warm Spring Indian, who has been in attendance at the Chemawa training school, died early Sunday morning from lung troubles which are almost always fatal to that class. The lady was taken to the Warm Spring agency yesterday for interment." #3, 12 Mar 1889, 5:2

SANDERVILLE, William

d. 18 Oct 1918
(b. 22 May 1896; s/o John Sanderville b. MT; buried Browning, MT --#6, No. 501)

SIMMONS, Edgar Arthur

d. 20 Sep 1938
(b. 16 Sep 1938 Chemawa; s/o Edgar Simmons b. Grand Ronde & Marie DANIELS b. Muckelshoot, WA; birth injury; Sheridan Undertaking Co. - burial Grand Ronde --#6, No. 828)

SMITHERS, Engelbert

d. 20 Sep 1904
(b. 11 Mar 1894, Victoria, B.C., f: Joseph Smithers from Friday Harbor, WA; body sent for burial there--#6, No. 1233)

SPENCER, Isaac

d. 18 Oct 1918
(age 16, b. Kooskia, ID; s/o Johnson Spencer & Nancy _____; buried Kooskia, ID --#6, No. 502)

ST. CLAIR, Beatrice

d. 10 Oct 1934
"Beatrice St. Clair passed away October 10 at Chemawa at the age of 18 years. She is survived by per parents, Mr. and Mrs. Benjamin St. Clair of Win River, Wyo. Funeral announcements will be made later from the Salem Mortuary." #3, 12 Oct 1934, 5:4 (age 18, d/o Mr. & Mrs. Benjamin St. Clair of Win River, WY)

STROM, Ole

d. 30 Oct 1926
"Olie Strom passed away on Saturday evening, after an illness of exactly three weeks, following an injury received in an accident. The prayers and wishes for his recovery were not confined to Chemawa for inquiries, letters, and flowers were sent from many both far and near. Olie Strom was one of Chemawa's best boys. He stood for right. This ever-present attitude to help, and his smiling countenance, won friends for him wherever he went. The many floral offerings before and after death but feebly showed "how they loved him." Everything within the power of man was done to save him, but God in his infinite wisdom saw fit to call him and we, his friends, tearfully said farewell. Funeral services were held on Monday morning at the undertaker's chapel in town. They were in charge of the freshmen class, of which Olie was president. Joe MATT, as vice-president, presided. The freshmen class attended in a body, as did the football team, of which Olie was captain. His remains were sent to his home in Washington for burial. The spirit of Chemawa on Monday was

"God be With You," dear classmate,
"till we meet again." --#5, 3 Nov
1926, Vol. 28 No. 7, p.3
(age 22/8/7, b. 23 Feb 1904 Taholah,
WA; 1/2 Indian; s/o Otto Strom &
_____; W.T. Rigdon - burial Hoquiam,
WA. --#6, No. 714)

THOMAS, Howard
d. 29 Nov 1937
"At Chemawa, November 29, Howard
Thomas, aged 26 years of Browning,
Montana. The body was forwarded by
the W.T. Rigdon company Monday,
November 30, to Browning, for
services and interment." #3, 1 Dec
1937, 5:1
(age 26/11/19, b. 10 Dec 1910, MT;
s/o Charlie Thomas b. MT & Katie PIES
b. MT; peritonitis; W.T. Rigdon -
burial Browning, MT --#6, No. 1034)

THOMPSON, George
d. 28 Jan 1933
"Thompson--At Chemawa, Saturday Jan.
28, George Thompson, aged 20 years,
son of Mr. and Mrs. Coquille Thompson
of Siletz, Ore. One brother,
Coquille, also of Siletz and one
sister, Edna, of Chemawa, also
survive. Funeral services Tuesday,
Jan. 31, at 10:30 a.m. from the
Catholic church at Siletz under the
direction of Salem Mortuary, 545
North Capitol street." #4, 30 Jan
1933, 3:8
(age 19/10/9, b 19 Mar 1913 Siletz;
occ: painter; s/o Coquille Thompson
b. OR & Agnes NEWBERRY b. Ptdl;
buried Siletz--#6)

TOFFARD, Robert
d. 27 Oct 1918
(age 13, of Portland)

TRONSON, Francis Fabrian/Fabion
d. 6 Apr 1940
(b. 30 Mar 1940 Chemawa; s/o Adolph
Tronson, Sr. b. Siletz and Ethel
QUENELLE b. Siletz; premature; no
undertaker or burial listed--#6, No.
324)

TURNER, Infant (male)
d. 9 Jan 1922
(age __, b. Chemawa; f: Theo. Turner
b. Ontario, Can., m: Sina LARSON b.
Norway--#6, No. 357)

WASHINGTON, Nadine
d. 11 Oct 1937
"Nadine Washington, October 11 at the
age of one year and five months.
Survived by the parents, Mr. and Mrs.
Joseph Washington, three sisters
Wilma, Joan and Lorinabeth and an
uncle, Benny BROWN, all of Siletz.
Graveside services will be held at
Siletz Wednesday, Oct. 13, under the
direction of Walker and Howell
Funeral Home, 545 North Capitol."
#3, 13 Oct 1937, 5:1
(age 1/5/11, b. 30 Apr 1936 Siletz;
d/o Joseph Washington b. Siletz and
Mary BROWN b. Siletz; cause: lobar
pneumonia; burial Siletz --#6, No.
913)

WELLINGTON, Charles
d. 18 Jan 1924
"At Chemawa, Jan. 18th, Charles
Wellington age 12 years, a student.
The remains will be forwarded from
the Rigdon mortuary to Metlakatma,
Alaska, for interment." #4, 19 Jan
1924, 7:4 (b. Apr 1912 Metla Katma,
AK; s/o Albert Wellington; buried
Ketchikan, AK--#6, No. 64.)

* * * * *

TRIPLE BIRTHDAY DINNER

On Sunday, at the home of Mr. and Mrs. Sol DURBIN, a dinner was given in honor of the birthday of Mrs. Fannie MARTIN, aged 71 years, Isaac DURBIN, aged 64 years, and Mrs. C.M. WALKER. Ten tables were required to seat the many guests at the bounteous feast. In preparing the meal a kettle 100 years old, and was brought across the plains by Mr. and Mrs. John Durbin in 1845, was used. "Grandpa" John Durbin, now past 104 years of age, was present. Those participating in the partial family reunion were: Mr. and Mrs. Sol Durbin, Mrs. Fannie Martin, Mrs. Mary STARKEY, Mrs. Daniel Durbin, Mrs. Ruth E. SAYRE and daughter May, Mrs. O.D. HUTTON and daughters, Mabel and Lena, Mrs. Duncan ROSS, Mrs. C.M. WALKER and daughter, Madeline, Mrs. Lewis JERMAN and children, Mr. and Mrs. F.W. Durbin and daughters, Barbara and Maude, Mr. and Mrs. H.S. Durbin, Mr. and Mrs. George FARRELL, Mrs. Minnie BARRETT, Miss Emma ELLAIN, Miss Grace MARTIN, Miss Dell PERKINS, F.M. SMITH, Hal, Sheldon and Chester PERKINS. Mrs. WALKER is a daughter of Mr. and Mrs. Sol Durbin and is a resident of Rockwell, Gilliam county. She is visiting her parents and grandfather.

Daily Capital Journal, 28 Jan 1896, p.4

ASSESSMENT ROLL OF MARION COUNTY OREGON FOR THE YEAR 1889

(Continued from BB, Vol. 24, No. 3)

NAME	TOWN	AGRES/ AGR.	VALUE (of Agr. lands or town lots)
TUGGLE, John	-----	1	\$ 400
TRULLINGER, W.H.	-----	---	-----
TURPIN, J.H.	-----	30	200
THURMAN, E.J.	-----	337	2,146
" , E.J.	Silverton	---	850
UNDERWOOD, Est. of	N. Salem	---	300
UDELL, Henry	-----	---	-----
ULBRAND, Richard (W.H. MURRAY, Agent)	Hubbard	---	330
URBAHNS, R.F.	-----	---	-----
UNKNOWN	N. Salem	---	150
"	Sublimity	---	130
VAUGHN, Mrs. Ellen	-----	218	1,200
" , Mrs. Eliz.	-----	106	1,100
" , Eli	-----	---	-----
" , F.M.	-----	---	-----
" , J.W.	-----	---	-----
" , B.	-----	106	1,100
" , C.M.	-----	---	-----
" , J.W.	-----	---	-----
VAN BUREN, P.w.	-----	---	-----
" , B.H.	Jefferson	155	1,400
" , C.W.	-----	---	-----
VANDERBECK, John	-----	---	-----
VANCLEAVE, T.J. & Son	-----	170	1,900
" , M.W.	-----	160	800
VAN CLEAVE, Taylor	-----	52	450
VIERANI, Joseph	Salem	---	1,200
" , Mary	Salem	---	600
" , Louis & Anna	Salem	---	800
VINTON, G.L.	-----	287	1,700
" , Chas. W.	-----	---	-----
VIETHEER, Wm.	-----	80	1,400
VIRKLER, Peter	-----	---	-----
VIESMAN, John & Mary	-----	---	-----
VON BEHREN, Henry	-----	286	2,060
" , H.C.	-----	158	1,400
" , F.J.	-----	50	250
VROOM, Mrs. L.A., Est of	Salem	---	1,000
" , Henry	-----	160	320
VOUGHT, Henry	Aurora	5	670
VOTAW, Luther L.	N. Salem	---	400
VON VIESKO, Geo.	-----	80	100
WALKER, Richard	-----	---	-----
" , J.T.	-----	---	-----
" , James	-----	---	-----
" , L.	-----	---	-----
" , Mrs. L.C.	-----	3	150