

ODD FELLOWS ROSTER

INCLUDING
HISTORY OF ODDFELLOWSHIP

OFFICERS
PAST GRANDS
COMMITTEES

MEETING NIGHTS
AND LOCATION

ROSTER OF
LODGES
CANTONS
ENCAMPMENTS
REBEKAHS
OF PORTLAND, OREGON
AND VICINITY

~ 1929 ~

S WE NEVER SLEEP

ODD FELLOWS
ROSTER
1929

Including
HISTORY of ODD FELLOWSHIP

Copyright 1929

Compiled by
R. E. BRESNAHAN

—
Published by
RATELLE PRINTING COMPANY
216 Kraemer Bldg.
Washington at 2nd
PORTLAND, OREGON

Foreword

*Dedicated to the Odd Fellows' Club and to their club rooms in the
Odd Fellows Building, Tenth and Salmon Streets.*

A Word to Those Who Read This Book

I did plan, when I began compiling the 1929 Odd Fellows Roster, to get the complete listing of every Canton, Encampment, Subordinate and Rebekah Lodge in the city of Portland, the names of the elective officers for the current term, with the corrected names and addresses of each and every member on the membership roll. In this one respect I have failed because I could not get the co-operation of all secretaries, and the lodges that are missing from this roster neglected to send in their listings after numerous requests, and was forced to go to press without them. To those sending in their lists I am indeed grateful for their efforts.

To the Advertisers: I wish to thank each advertiser who signed a contract for space and made this roster possible.

To the Membership: I request each of you to patronize them and give them your whole support.

I wish to thank Charles Reed, Christensen and John Schoni, Jr., for their efforts on behalf of the Club, Grand Secretary E. E. Sharon and Brother Barnes for the History on Odd Fellowship.

Yours in F. L. and T..

R. E. BRESNAHAN.

February 25, 1929.

ALBERT N. GAMBEL,

Oldest Member in Point of Membership in Portland.

Mr. Gambel was presented with a diamond-studded jewel for more than 60 years of service. He was born in Vermont in 1841, journeyed to California in 1860 and came to Portland in 1871. He was city auditor of Portland from 1893 to 1900. He joined the Odd Fellows at Auburn, Calif., in 1863, passed through the chairs and entered the Grand Lodge of California in 1865. Upon coming to Portland he joined the Oregon Grand Lodge and in 1889 was elected Grand Secretary. He served as Secretary of the old Odd Fellows Temple Association at First and Alder Streets for 48 years, retiring when the temple was partially destroyed by fire.

In compiling this history Mr. Barnes has been prompted by the desire to give every Odd Fellow a better understanding of the Order, enabling him to better appreciate its value. For if each member knew what a wonderful organization he belonged to, the extensive field of our labors, and the enormous amount of good we have accomplished, he would become, in every way, a better Odd Fellow.

In order to compile this little pamphlet a diligent study of Odd Fellowship has been made. It would be impossible, in a pamphlet of this size, to write all of the important facts, therefore only the facts of most interest to the membership at large have been used.

The facts contained herein have been taken from:

Ridgley's First Decade of American Odd Fellowship.

Odd Fellowship. Its History. (These two volumes are out of print.)

The Official History of Odd Fellowship or The Three Link Fraternity. (Which can probably be secured from G. W. Brice, Grand Secretary.)

Sovereign Lodge Reports, and Grand Lodge of Oklahoma Reports.

ARCHIBALD BARNES.

A Brief History of Odd Fellowship

ARCHIBALD BARNES

Secret Societies had their beginning long before the first dawn of civilization. The most primitive savage tribes had societies into which no man was admitted who did not first pass through an initiatory ceremony of some description. This was true, not only of the tribes of Europe, Asia, Africa, and Australia, but also of the savage tribes of North and South America. As the human races became more enlightened, and the people became divided into two classes, the rich and the poor, or the master and slave, two lines of societies came into existence, one composed of the rich, which had for its object the holding of the poor under subjection, and the other composed of the poor, which had for its object the relief of one another in distress, and to better their condition.

The lodges of the rich, being composed of the masters and lawmakers of the land, were continually securing the passage of laws that were calculated to crush the lodges of the poor, which would sink out of sight. After a time they would reappear, under a new name, but with the same object in view. This continued for many centuries.

The Independent Order of Odd Fellows is supposed to be a lineal descendant of one of these ancient secret societies, by way of the English Guilds and the Noble Order of Bucks.

The first Guild that is mentioned is in the year 1318, but none of its records are at hand.

The following is a copy of the first record made of the government of the fraternity of St. James at Garlekhith, London, England:

"It was begun by good men on St. James Day, 1375, for amendment of their lives and of their souls, and to nourish love between the Brethren and Sisters of the brotherhood, all of whom had to swear on the book to perform the points underneath writing, at their power."

Every member must be of good repute and condition, pay 6s. 8d. toward the yearly feast. Wardens were to be chosen from the wisest of the brotherhood, under penalty of 40s. if they refused to act. They were to collect dues and account for them yearly, on the morrow of the feast, take the oaths of new members and sisters in their disputes. There was to be a livery suit; and besides the yearly feasts, quarterly meetings, to speak touching the profit and rule of the aforesaid brotherhood, which all brethren were to attend, under penalty of a pound of wax. The usual form of such penalty, on the death of a brother, or sister, was to join in the burial service under the like penalty. If any member of the brotherhood, after having dwelt in it seven years, and fulfilled all duties, should fall in such mischief that he hath naught either through 'eld or mischief of feebleness,' himself, he

was to have 1s. 2d. from the common box until he was recovered of his mischief. The brethren and sisters were not to quarrel, but if they did, as before mentioned, their quarrel was laid before the wardens; if either party to dispute proved disobedient to the award then made, he was to be put out of the brotherhood, and the other party to have his "account by the law" and be helped by the brotherhood agents "the rebelle and unboxhum." On the other hand if any member of seven years standing, and not in default as aforesaid, was imprisoned by enemy, or by false conspiracy and had naught to find him with, he was to have 1s. 2d. weekly during his imprisonment."

The above is a copy of a report of a social Guild, at the same time there was in existence what were called trades Guilds. The trade Guilds were given protection by the government and were called the only lawful workmen. While laws were passed calculated to suppress the social Guilds, and it is no wonder that in time these Guilds were compelled to suspend meetings.

Much money was spent during the fourteenth, fifteenth and the early part of the sixteenth century by the Guilds in alleviating the distress of its members, and as they sank from sight, there arose an Order to take its place which was called the Noble Order of Bucks. This Order had the same principles and was conducted in about the same manner as the social Guilds. They called the presiding officer Most Noble Grand. The next officer was called Senior Vice Grand or Deputy Noble Grand, and the third officer was called Junior Vice Grand; they also had an officer called the Warden.

They had a Grand Lodge system and called the presiding officer of the Grand Lodge, "Grand Master," and the delegates to the Grand Lodge "Noble Bucks." They spent a great deal of money for the relief of those in distress, especially for the assistance of the widows and children of soldiers who lost their lives in battle.

According to the records of this order which are still in existence, it was claimed by the members that the order was founded by Nimrod, the builder of the Tower of Babel, (one of the officers was called Nimrod). The emblem of this Order was three Buck heads, side by side, the buck in the center having his horns thrust between the horns of the bucks on each side of him. Draw a figure to represent the three links of Odd Fellowship, under each link draw a picture of a buck's head, erase the upper side of each link and you will have the emblem of the Noble Order of Bucks. This is supposed to be the origination of the emblem we have today.

This Order disappeared, and was succeeded by the Order of Odd Fellows. Much discussion has been indulged in as to the organization of the first Lodge of Odd Fellows. One story is that it was organized by five marble workers in London in the year of 1715, and spread from that lodge all over the British Islands. But when the question was asked of the Grand Lodge of the Manchester Unity by the Grand Lodge of the United States in 1845, it was answered by the Grand officers of that body as follows:

"The origin of the Order is of antique date. It was first established by the Roman soldiers in camp after the Order of Isrealites during the reign of Nero, the Roman Emperor, in the year of grace 55. The name of Odd Fellows was given to this Order of men in 70, by Titus Caesar, from the singularity of their notions, and from their knowing each other by night as well as by day, and from their fidelity to him as well as to their country."

It is very probable that the first Odd Fellows made their appearance in North Wales about the year 70, as one of Titus Caesars generals, Agricola, invaded that country at that time.

The first account we have of the Order spreading itself into other countries is in the 5th century, when it was established in the Spanish dominions, under Roman dispensation; in the 6th century, by Henry of Portugal; in the 12th century it was established in France; and afterward in England by John D. Neville, attended by 5 knights of France, who established a Grand Lodge of Honor in England, which order remained until the 18th century, in the reign of George III, when a part of them formed themselves into a Union, and a portion of them remain to this day. On this account the lodges which remain are very numerous throughout the world, and call themselves the Loyal Ancient Order of Odd Fellows, being a portion of the original body.

The records of the early Lodges of Odd Fellows have not been preserved, and I have not been able to find any mention of authentic records of any fraternal organization prior to 1315, consequently there is no way of verifying either of the legends. They are not considered a part of our history.

The authentic history of Odd Fellows dates from 1715. Daniel Defoe in his letters mentioned the Odd Fellows, and in the Gentlemen's Magazine of 1715, the

Odd Fellows Lodge is mentioned as "a place where very pleasant and recreative evenings are spent." The poet James Montgomery in 1788 wrote a song for a "Body of Odd Fellows." Below are verses taken from two of the favorite songs of that time:

When Friendship, Love and Truth Abound
Among a Band of Brothers
The cup of joy goes gaily round
Each shares the bliss of others.
and
"Then let us be social, be generous, be kind,
And let each take his glass and be mellow,
Then we'll join heart and hand,
Leave dissensions behind,
And each prove a hearty Odd Fellow.

While there is much speculation regarding the origin and early history of Odd Fellows, it has been proven that between the years 1715 and 1780 a great and powerful order known as the Noble Order of Bucks was forced out of existence in England, and in its place arose an organization called the Odd Fellows, which had the same principles, the same form of government, used some of the same emblems, and called its officers by the same names.

The following story is told of King George IV, when he was Prince of Wales. An amusing anecdote is told about the "Feathers" Grosvenor street. A Lodge of Odd Fellows was held at this house, in a private chamber of which, George, Prince of Wales, one night intruded very abruptly with a roistering friend. The society was, at that moment, celebrating some of its awful mysteries, which no uninitiated eye may behold, and these were witnessed by the profane intruders. The only way to repair the sacrilege was to make the Prince and his companion 'Odd Fellows,' a title they certainly deserved as richly as any member of the club. The Initiatory rites were quickly conferred, and the Prince was chairman for the rest of the evening."

The Order of Odd Fellows spread rapidly over the Kingdom of Great Britain until 1790-1796, when the Government becoming alarmed at the result of the Revolution in France, passed laws for the suppression of all seditious gatherings, and forbid the administering of oaths by secret societies. The penalties of the laws, were through the agency of officers, spies, informers, visited with unusual severity upon the people.

The Odd Fellows, lest their purposes should be suspected, and their teaching misconstrued, decided to suspend public operations and discontinue correspondence with their respective Grand Lodges. As a result the Order of Odd Fellows became divided into several smaller orders and each was independent of the other, except that each accorded allegiance to the mother lodge, recognizing its supervising influence, under the authority of the dispensation it had granted, and each took a name of its own choosing.

Among these may be named, Manchester Unity of Odd Fellows, Manchester; Imperial Odd Fellows, Nottingham; Ancient Noble Odd Fellows, Bolton; Grand United Order of Odd Fellows, Sheffield; Economical Odd Fellows, Leeds; National Odd Fellows, Salford; London Unity Odd Fellows, London; and many other smaller lodges.

In 1813 a convention of the past and present officers of all the lodges interested, in Manchester and the outlying districts was held. Those represented were: Lord Abercrombie Grand Lodge No. 1, Salford; Wellington No. 2, Manchester; Clarence No. 3, Salford; Victory No. 4, Manchester; Victoria No. 5, Ashtonunder-line; and Cumbermere Lodge No. 6, all of Stockport. All of these lodges were independent of each other and after due consideration an agreement was reached to form an organization of the lodges, under the title of "The Manchester Unity of the Independent Order of Odd Fellows."

In 1814 on January 21, the organization was formally accomplished, and a Grand Lodge provided, James Christie was installed Grand Master, and Benjamin Howarth, installed as Deputy Grand Master. A form of government was adopted, and the County of Lancashire was admitted to the Unity.

In 1815 John Lloyd was elected Grand Master, and Benjamin Howarth was retained as Deputy Grand Master. The jurisdiction was divided into districts and a District Deputy Grand Master appointed for each, and Lodges in each district were numbered in numerical order. Thomas Hignett was appointed corresponding Secretary and held the position five years. The funeral system was adopted at this session.

In 1816 Lodges distant from Manchester made application to join the Unity and were admitted on the payment of an entrance fee.

In 1817 the Past Grands charge was adopted and the White, Royal, Blue and Scarlet Degrees reported.

In 1822 The Loyal St. Olives, a Lodge of Odd Fellows which met at "The Sign of the Bull, Bull Court, Tooley Street, Southwark," joined the Manchester Unity, I. O. O. F. This Lodge must have been one of the very first Lodges of Odd Fellows instituted, for it had records to prove that it was in existence as far back as 1750.

In 1817 Thomas Wildey emigrated to America. He was a coach spring maker and wandered over the eastern states working at his trade until the fall of 1818, when he arrived in Baltimore, which city had at that time a population of less than 5,000 inhabitants. The war with England had just closed, in which the city had been attacked and Washington, the capital of the country, but thirty-nine miles away, captured and its public buildings burned. It followed that England was much hated by our countrymen and nowhere was England more hated than in Baltimore. To be an Englishman was an offense to both pride and patriotism, and all such were considered public and perfidious enemies.

Practically ostracised by the Americans Wildey tramped the streets of Baltimore, until the winter of 1818 when he met John Welch, who was, like himself, an Englishman. Being fellow countrymen, a strong attachment soon sprang up between them, and they spent much of their leisure time together.

Wildey had been initiated into an Odd Fellow Lodge in London in 1801, when he was 22 years old, and had later taken an active part in instituting and starting another lodge in the same city which was called Morning Star Lodge No. 38. He had passed through all the offices, having filled the chair of Noble Grand three times. Welch had also been a member of a London Lodge and had passed the chairs before his emigration.

The two friends were loud in their regrets that a change of residence had deprived them of the social pleasures of a lodge and they mutually resolved if possible, to form a lodge of Odd Fellows. After exhausting every means at hand to discover other brothers, but in vain, they concluded to advertise. This happy thought resulted in the following, which appeared in "The Baltimore American" on the 13th day of February, 1819: "Notice to all Odd Fellows.—A few members of the Society of Odd Fellows will be glad to meet their brethren for consultation upon the subject of forming a Lodge. The meeting will be held on Friday evening, the 2nd day of March, 1819."

At the time and place designated two recruits made their appearance, namely, John Cheatham, who had been initiated in England, and was Proficient in the work, and John Duncan, who claimed to have been initiated in the city of Baltimore seventeen years before, but he could give no satisfactory account of the lodge in which it was done, neither its name, location nor membership, but as he retained an accurate knowledge of the Password, Sign and Grip, he was admitted.

Another difficulty arose, that in all they were but four, and by ancient usage the number necessary to form a lodge was five. They method they were adopting was known as "Self Institution" and they might have been irregular in their preliminaries, but the temptation was not sufficient to affect their fidelity to a fundamental principle of the Order. They would not violate the organic law. Frequent conferences were held, and new search was made for an additional member but without success. Again they had recourse to the newspaper, and the following advertisement appeared in the Baltimore American on the 28th day of March, 1819. "Notice to Odd Fellows.—A few members of the Society of Odd Fellows will be glad to meet their brethren for the purpose of forming a lodge, on Friday evening, April 2nd, at the Seven Stars, Second Street, at the hour of seven p. m."

This had the effect of bringing to the surface Richard Rushworth, another initiate of London Lodge, and the magic number was complete. Not a moment was lost, but they made all necessary arrangements as speedily as possible, and on Monday, April 26, 1819, the five brothers met at the "Sign of the Seven Stars" on the south side of Second Street, between Frederick street and Market Space, at a public house kept by a certain William Lupkin, and then and there with all the forms of which they possessed any knowledge, they solemnly instituted and opened Lodge, which they named "Washington Lodge of Odd Fellows." Thomas Wildey was installed Noble Grand, and John Welch as Vice Grand.

The lodge was instituted by five Englishmen who knew that they were already condemned by a national prejudice. They knew that their object in meeting secretly would be misconstrued, and so they chose for the name of their lodge, the name of the idol of the American People, who had died but a little more than

nineteen years before. The name of George Washington. Efforts were made at once to add to their number, and within three weeks they had increased their number to fifteen.

About this time one Henry M. Jackson arrived in Baltimore from Liverpool for the express purpose of instituting lodges in the United States, but finding Washington Lodge already in the field he visited with the brothers. He had brought with him the rituals of the Order and gave them instruction in the charges and lectures of the three degrees. He also informed them of certain improvements that had been made. First the weekly benefit system. Second, the changeable password. (The Current Term Password.) Third, the Code of Laws; Fourth, the Funeral Fund.

A short time after this, John Crowder, P. G. of Preston, Lancashire, England, made a tour of the United States, and visited Washington Lodge, on learning that the lodge was being operated without authority from any Grand Lodge. He suggested that they petition some competent authority of the Independent Order in England for a Dispensation admitting the lodge into the regular fellowship of the Order. The suggestion was enthusiastically received, a petition was immediately prepared and given to Brother Crowder and soon afterwards he returned to his country, as a willing messenger of the Baltimore brethren.

Upon his arrival at Preston he presented the petition to Duke of York Lodge of that place, where he held his membership. The petition was then granted.

The Original Charter from Duke of York Lodge

Washington Lodge No. 1, Pluribus Unum.

The Grand Lodge of Maryland, and of the United States of America, of the Independent Order of Odd Fellowship.
To all whom it may concern:

This warrant of Dispensation is a free gift from the Duke of York Lodge, of the Independent Order of Odd Fellowship, holden at Preston, in the County of Lancaster, in Old England, to a number of brothers residing in the city of Baltimore, to establish a Lodge at the house of Brother Thomas Woodward, in South Frederick Street, in said city; Hailed by the title of "No. 1 Washington Lodge, the Grand Lodge of Maryland and of the United States of America." That the said Lodge being the first established in the United States, hath power to grant a warrant of Dispensation to a number of brothers of the Independent Order of Odd Fellowship in any State of the Union for the encouragement and support of brothers of the Said Order when on travel or otherwise. And be it further observed that the said Lodge be not removed from the house of Brother Thomas Woodward, so long as five brothers are agreeable to hold the same. In testimony hereof, we have subjoined our names and affixed the seal of our Lodge, this the first day of February, one thousand eight hundred and twenty.

(Seal)

James Mandsley, G. M.

John Cottam, N. G.

Geo. Nallor, V. G..

John Eccles, Secretary.

John Walsmilles, P. G.

John Crowder, P. G.

W. Topping, P. G.

Sam Pemberton, P. G.

Geo. Ward, P. G.

Geo. Bell, P. G.

This warrant was dated February 1, 1820, but did not reach Baltimore until October of the same year, and on the 23rd day of that month was formally accepted, the mails could not be trusted, and Past Grand Hale had not yet started the package express in New York, so the document was intrusted to private hands as the safest and speediest mode of transmission. When the document reached Baltimore, almost a year had elapsed since the application had been sent to England.

During the fall or winter of 1819 a number of brothers had withdrawn from Washington Lodge and formed another Lodge, which they named the Franklin Lodge, that Lodge did not wish to become subordinate to Washington and at once made application to the Grand Committee at Manchester for a dispensation. The messenger to whom the document was intrusted was so long on the way that it did not reach the Committee until June, 1821, some nineteen months after it had been sent. The Grand Committee having learned that the Duke of York Lodge of

Preston had sixteen months before granted a dispensation to Washington Lodge and knowing that Franklin Lodge was in the same city adopted the following resolution and sent a copy of the same to Franklin Lodge by private hands. The copy was signed by Isaac Hardman, C. S., and in his proper handwriting a note was appended in the words following:

"The Franklin Lodge is desired to apply to Washington for Dispensation, Etc."
Special Committee held at the Dog and Volunteer.
Salford, June 21, 1821.

"Resolved: That the Washington Lodge, Philadelphia, be acknowledged No. 1 or Grand Lodge of the Province of Maryland in the United States of America, and that they be informed that the usage of Odd Fellowship in England has confirmed a law that each Grand Lodge shall have a district of twelve miles, but that if any Grand Lodge assume an unbecoming prerogative, we will interfere, if just cause be shown, and grant further Dispensations to the United States, and that the legality (under these restrictions) be confirmed by the Duke of York Lodge, Preston."

It appears, from reading the above resolution, that the education of the committee, had been sadly neglected, in United States geography.

The resolution reached the Franklin Lodge early in 1821, and that Lodge immediately made application to Washington Lodge for a dispensation, which was granted and was dated September 5, 1821.

The Grand Lodge of Maryland and of the United States, was organized Feb. 22, 1821, and the following officers installed:

Thomas Wildey, of No. 1, Grand Master, Coach-spring Maker; John P. Entwistle, of No. 1, Deputy Grand Master, Printer; Wm. S. Couth, of No. 1, Grand Warden, Currier; John Welch, of No. 1, Grand Secretary, House and ship painter; John Boyd, of No. 1, Guardian, Mahogany Sawyer; Wm. Larkham, of No. 1, Grand Conductor, Cabinet Maker.

At the beginning of the meeting which resulted in the formation of the Grand Lodge of Maryland and of the United States, the Noble Grand of Washington Lodge No. 1 had surrendered the warrant which that lodge had received from the Duke of York Lodge of Preston, England, and the first business transacted by the new Grand Lodge, was a resolution, that a dispensation be presented to Washington Lodge No. 1, of Maryland, as a Subordinate Lodge.

The first constitution ever adopted by a Grand Lodge of Odd Fellows was adopted by this Grand Lodge, November 22nd, 1821.

April 13, 1822, a dispensation was granted to Massachusetts Lodge No. 1, and another to the Past Grands of that Lodge for the Grand Lodge of Massachusetts.

In 1823 Augustus Mathlot, a member of Washington Lodge, made application for membership in a rival society, but was rejected for no other reason than that he was an Odd Fellow. He was notified in writing that if he would withdraw from the Odd Fellows he would be gladly received among them but he spurned their offer. In the same year Washington Lodge passed a resolution abolishing the use of liquors of any kind in the lodge room.

Franklin Lodge, chartered September 5th, 1821, was given No. 2, and Columbia Lodge No. 3, was chartered November 22, 1823.

The first public funeral of an Odd Fellow in America was that of Andrew Wark, who was a member of Franklin Lodge No. 2, which occurred in the spring of 1823.

In 1823 both Grand and Subordinate lodges were instituted in the States of Pennsylvania, New York and Massachusetts. Columbia Lodge of New York surrendered a charter from Duke of Sussex Lodge No. 2, of Liverpool, England, under which they had been working, and accepted one from the Grand Lodge of the United States and Maryland.

The Grand Treasurer's report for 1823 shows receipts from all sources \$115.08, disbursements \$100.37, balance in the hands of Grand Treasurer \$14.71.

In 1825 the order having spread into several other states the Grand Lodge of the United States was separated from the Grand Lodge of Maryland and the Grand Lodge of the United States.

The first meeting of the Grand Lodge of the United States was held in 1826. The names of the principal officers were changed to Grand Sire and Deputy Grand Sire as it is today. Thomas Wildey was elected Grand Sire and John Welch Deputy Grand Sire. The Encampment degrees were conferred on several candidates at this meeting. Grand Sire Wildey made a report of his visit to England

and delivered the charter which had been presented to him by the Grand Officers of the Manchester Unity.

The Duke of York Lodge of Preston, which had first chartered Maryland Lodge, was itself a Subordinate Lodge and the brothers were very glad to receive a charter from the highest Lodge in the world which affirmed the one they already had.

A copy of the new charter follows:

English Charter of May 15, 1826, I. O. O. F.

This Dispensation, granted by the consent of the Grand Master and past and present officers from various lodges connected with the Manchester Unity, assembled in Grand Committee.

In consideration of the charter formerly granted by the Duke of York Lodge, Preston, to certain officers and brothers of the Independent Order of Odd Fellows, in Baltimore, in the United States of America. We the undersigned, respectively, officers of the Independent Order of Odd Fellows in Great Britain, do ratify, grant and confirm such Charter; and also hereby grant, authorize and empower the Grand Sire, Deputy Grand Sire, Representatives and Proxies of the Grand Lodge of the United States of America, to conduct the business of Odd Fellowship, Without the Interference of Any Other Country, so long as the same is administered according to the principles and purity of Odd Fellowship.

This Charter being granted as a free gift from the Grand Annual Movable Committee, in Manchester, assembled on the 15th day of May, in the year 1826.

In witness whereof, we have hereunto affixed our seals, displayed the colors of our order and subscribed our names the day and year above written.

William Armitt, G. M.

Thomas Derbyshire, D. G. M.

Mark Wardle, P. G.

Beaumont Hogson, Treas.

Robert Taylor, P. R. G. M.

B. A. Redfern, P. R. G. M.

Thomas Armitt, P. G. M.

John Duckworth, P. R. G. M.

E. W. SMITH, P. R. G. M.

Moses Lee, P. R. G. M.

John Taylor, P. R. G. M.

T. Abbott, P. R. G. M.

This charter, granting as it did the Grand Lodge of the United States, absolute independence of any other Grand Lodge, was the beginning of the division between the two orders, for each soon began making changes in its work without consulting the other until today, while they are much alike, in some respects, they are so widely different in others that it is impossible for the two orders to consolidate without each making great changes in its work. Both orders are trying to bring this about, but so far have not been successful.

Thus far I have endeavored to give in a condensed form the history of the order, from its origin in England until the organization of the Grand Lodge of the United States. As I am pressed for time and space the remainder of this article will consist of a very brief mention of those facts which will probably be of the most interest to the brethren at large.

In 1816 the Manchester Unity adopted the degrees which were brought to America. They were the First or White, Second or Blue, Third or Scarlet. Although these degrees were adopted at that time, the Manchester Unity received them from the London Order, called the Grand Lodge of England, and adopted them as their own when they seceded from that body.

In August, 1820, John P. Entwistle submitted to the Committee of Past Grand of Washington Lodge, No. 1, two new degrees called the "Covenant and Remembrance." In the revision of the work in 1879, these degrees were probably merged with the other work, for we still retain the color pink in one degree.

In 1822 Grand Guardian John Boyd, "presented two tickets in the Washington Monument Lottery, purchased for the use of the Grand Lodge," but history makes no mention of the tickets drawing a prize.

In 1824, April 26 was fixed as Anniversary Day, and the annual traveling password established.

In 1834 the state of Massachusetts enacted a law which forbade any secret society administering an obligation to any of its members under a penalty of two hundred dollars for each violation. It was claimed that this law was not intended to interfere with our order, but as it referred directly to such obligations as were given and required at initiations, installations, etc. The matter was brought to the attention of the Grand Lodge of the United States. That body made such changes in the wording of the obligations as were necessary to evade the law, and these changes are still in effect. At this meeting the Grand Secretary was given the magnificent sum of \$82 for salary and expenses.

July 25, 1838, Lone Star Lodge was instituted at Houston in the Republic of Texas, which was the first Lodge instituted in a foreign country under a charter from the Grand Lodge of the United States. Past Grand Master Wilday was retained as Traveling Agent, to serve without salary or expenses. His next report showed that he had done his traveling by letter.

In 1840 the regalia of the order was declared to be, for initiates, a white apron only; First degree, white apron and white collar; Second degree, white apron and white collar trimmed with pink; Third degree, white apron and white collar trimmed with blue; Fourth degree, white apron and white collar trimmed with green; Fifth degree, white apron and white collar trimmed with scarlet. The regalia for the Encampment degrees was, Patriarchal, a black apron and black gloves; Golden Rule, black apron trimmed in yellow lace and black gloves; Royal Purple, purple collar, trimmed with yellow lace, black apron and black gloves.

In 1841 the attention of the Grand Lodge was called to the fact that a war of extermination had been declared on the Odd Fellows by a rival association in Louisiana. The war seems to have been a failure for the other association.

In 1842 the last remaining tie between the Manchester Unity and the Grand Lodge of the United States was dissolved.

By 1845 Grand Lodges were established in all the States east of the Mississippi River. And the ritual had been translated into French, German and Welsh languages.

In 1847 the first Lodge in California was "self instituted" in San Francisco. When gold was discovered in that state the members of the lodge burned their books and papers, stored their regalia and other property and all joined the gold rush. Their property was destroyed in a fire and the lodge was never revived. But in 1849 a lodge known as California Lodge No. 1 was regularly instituted in the same city.

In 1850 a committee was appointed for the purpose of preparing a "Female Degree" of which Schuyler Colfax, who afterwards became Vice President of the United States, was chairman, with instructions to report at the next session.

In 1851 the committee reported, and after much discussion the "Female Degree" now known as the Rebekah Degree was adopted, by a vote of 46 to 37, and a ritual said to have been written by Schuyler Colfax was ordered printed and bound in a separate volume to be sold as supplies for \$1.00 a copy. At this meeting the Grand Lodge contributed a block of marble costing \$500 to the building of the Washington Monument. This block bore on its polished face the seal of the Grand Lodge and an appropriate inscription. The letter written by the President of the United States in acceptance was highly complimentary to the order. The London Order of Odd Fellows made overtures to unite with us but were informed that they could only do so by adopting our work in its entirety.

1851. Overtures of the Manchester Unity for reciprocal relations with the Order were refused unless they would first adopt the work and usages practiced here.

1860. Grand Lodge met in Nashville, Tennessee, Robert A. Boylston of South Carolina elected Grand Sire. The Grand Lodge visited the tomb of Andrew Jackson.

1861. Grand Lodge met in Baltimore. Grand Sire Boylston was at Fairfax Courthouse, serving on the staff of the General commanding the Confederate forces. Thirty-eight Southern Delegates were prevented from attending by the lines of war. Efforts were made to induce the Southern brothers to secede from the Order as their states had from the Union, but without success. The South was loyal to the Order. All representatives had to have passes to enter Baltimore. Lieutenant J. H. Chase, a Past Grand of Firemen's Lodge No. 19, Albany, New York, reported saving the books and papers of Patrick Henry Lodge No. 15 at Hampton, Virginia, during the fighting at that place and sending them to the Grand Lodge. The village was burned the next day by order of Colonel Magruder of the Confederate Army. Past Grand Sire Wilday appeared for the last time in the Grand Lodge. He died on the 19th day of October, 1861, at the age of eighty.

years, but he had lived to see the Order he had founded grow from a membership of five men to one of 200,000 scattered over 42 jurisdictions.

1862. Grand Lodge met in Baltimore. No delegates were present from the Southern States. The following letter was received from the Grand Master of Virginia:

Norfolk, September 17, 1862.

James L. Ridgely, Grand Secretary:
Dear Sir and Brother:

Permit me to remind you that our mail facilities are open between us. Notwithstanding the difficulties of this causeless war, and it will afford me much pleasure to receive your daily printed proceedings.

I am, Dear Sir, Yours respectfully,

A. L. Hill,
Grand Master.

This was a session of great anxiety. Delegates were very careful not to express their opinions on political questions. Confederate troops under General Lee had crossed the Potomac, and while the Grand Lodge was in session the Battle of Antietam was fought on Maryland soil. Plans were inaugurated for the building of a monument to the memory of Past Grand Sire Wildey.

1863. Grand Lodge met in Baltimore with three delegates from Tennessee present in addition to those from the North. They were the first delegates from a Confederate State to re-enter the Grand Lodge and were very cordially received. All claims which the Grand Lodge had against the Jurisdiction of Tennessee were cancelled, on account of the inability to pay dues or send delegates in the years 1861-62. Not much work was being done in Subordinate Lodges for all able-bodied men both in the North and South were in the army. Although the Nation disrupted, no break had occurred in our Order.

1864. Grand Lodge met in Boston, Massachusetts. Tennessee again presented but no other Southern State was represented. West Virginia and Louisiana's reports, Louisiana reporting great activity in Lodges in New Orleans. West Virginia petitioned to be admitted as a separate Grand Lodge. The petition was approved and the Grand Sire visited West Virginia and appointed Brother Thomas G. Steele Special Commissioner to give them instructions in the work and to communicate the passwords. By this act our Order gained one New Grand Lodge in the South during the war.

1865. On the 18th day of September, Grand Lodge met in Baltimore, with the representatives of all the Jurisdictions present for the first time since 1860. It was a session of great rejoicing for the Order had passed through the war unbroken and unscathed. Soldiers from the North sat by the side of soldiers from the South in harmony and love. That was the first reunion of the Blue and the Gray. The first public parade of the Blue and the Gray was on Wednesday, September the 20th, 1865, when these same delegates marched in a procession to attend the dedication of the Wildey Monument in that city. Speeches were made at the Monument by Past Grand Sire Nicholson of Pennsylvania, Isaac M. Vetch of Missouri, Lieutenant Governor Cook of Maryland, Ex-Governor Fisk of Kentucky, H. B. Andrews of Texas, Colonel Doniphon of Missouri, Judge Fitzhugh of Virginia, and others. At this session all debts owed to the Grand Lodge of the United States by the Grand Lodges of the South were cancelled. They were donated \$1,000 in cash and given credit to purchase supplies, so they could continue in their work.

1866-70. All jurisdictions reported unprecedented growth of the Order. \$20,000 was spent for the relief of Lodges in the South. The Grand Lodge made claims to the United States Government for damages to Lodge property which was done by troops in the South during the war. Every assistance was given to aid the South during the reconstruction period. The Order was now instituted in all the States of the Union, and also had been instituted in Canada, Hawaii, Australia, New Zealand and Germany.

The following table will show at a glance the rapid growth of the Order.

Number of initiations for the decade: 1830 to 1839, inclusive, 18,000; 1840 to 1849, inclusive, 179,751; 1850 to 1859, inclusive, 231,252; 1860 to 1869, inclusive, 228,193.

In the year of 1870 the Subordinate and Encampment branches paid out the amounts following for the purposes mentioned:

For relief of members \$579,013.81, Subordinate and Encampment \$75,734.02.
 For relief of widowed families, Subordinate \$122,043.65, Encampment \$1,848.53.
 For relief of orphans, Subordinate \$9,444.16, Encampment \$138.00.
 For burying the dead, Subordinate \$132,659.21, Encampment \$12,154.76.

1871 to 1879, inclusive. In 1871 the Grand Lodge of the United States met in Chicago. Soon after adjournment the Great Fire occurred in that city. The Grand Sire appealed to the Subordinate Lodges of the Nation for assistance in relieving the distress. \$131,000 was donated by the Odd Fellows faster than the committee could distribute it. After all demands had been supplied \$10,000 still remained unexpended.

The growth of the Order was wonderful. In 1871 the membership was 348,898. In 1879 it was 450,238.

In this decade Grand or Subordinate Lodges were instituted in the countries of Switzerland, Chile, Peru, Netherlands, Barbadoes, Denmark and Germany. In 1876, 17,568 Odd Fellows marched in a parade in Philadelphia in twenty divisions, with ninety-two brass bands and nine flute and drum corps. At this session the name was changed to Sovereign Lodge of the I. O. O. F.

1880 to 1890, inclusive. Lodges were instituted in Mexico, New South Wales, Tasmania, Cuba, Sweden and France. In 1881 a revised ritual was adopted. The initiation was left as it was, and was not numbered. Its collar was white. The covenant and remembrance degrees were merged with the others and were numbered as they are today. First color, pink, second blue, third scarlet. The Order in South America suffered from the war between Chile and Peru. In 1880 the Subordinate members numbered 466,857 and Encampment members numbered 79,950. In 1886 Subordinate members numbered 547,850 and Encampment members 160,223.

A communication was received from the Manchester Unity expressing a desire to reopen friendly relations and to re-establish the old visiting relations.

In 1886 the following sums were spent for relief:

Relief of members, Subordinate \$1,381,128.41, Encampment \$106,454.02, Rebekah \$12,578.01.

Relief of widowed families, Subordinate \$137,841.79, Encampment \$5,056.19.

Education of orphans, Subordinate \$16,000.05, Encampment \$357.52.

Burying of the dead, Subordinate \$354,169.61, Encampment \$32,943.32.

At this time Rebekahs were called Daughters of Rebekah.

1890 to 1900, inclusive. The Order was progressing favorably in all parts of the world except France, Italy, Cuba and South America. In Italy and France unfavorable laws and religious persecution retarded the growth of the Order. Wars and religious persecution were responsible for the condition of the Order in Cuba and South America. Cuba fought Spain for her independence in this decade. In 1895, 28,000 members were added to the Rebekah Degree. The wearing of Aprons in the Encampment was abolished. Lodges were instituted in Alaska and Newfoundland.

In 1900 \$15,000 was donated to relieve the sufferers in the Galveston Flood. And the Order was planted in Argentine Republic. Efforts were made to renew the relations of intervisitations with the Manchester Unity.

1900 to 1912. In 1902 nearly 56,000 members were added to the Subordinate Lodges. The Encampment branch gained 9,000 members, the Rebekahs 23,000 and the Canton 931.

1903. The Order was planted in the Philippines, and preliminary steps taken to organize lodges in South Africa.

1906. In response to calls for relief for the benefit of the sufferers from the earthquake and fire in San Francisco, California, the Sovereign Grand Lodge expended \$214,259.74, besides other thousands of dollars in contributions of food and clothing.

1908. Past Grand Sire of the Grand Lodge of Australia was in attendance as representative from that Grand Jurisdiction.

1911. Grand Lodges of Indian Territory, in Oklahoma, were reported consolidated since last meeting. A Grand Lodge had been instituted in the Indian Territory August 3rd, 1892. Total membership in 1911 was 2,080,894. Brothers, 1,624,606. Sisters, 456,288. Expended for relief in the year \$5,854,277.65. Receipts of all Subordinate Lodges, 1911, \$18,303,210.86. Invested funds of both Grand and Subordinate Lodges, \$62,381,213.87.

In 1924, Far East Lodges No. 1, Yokohoma, Japan, was reported to the Sovereign Grand Lodge as having been totally destroyed by earthquake and fire. All books, papers and paraphernalia were reported gone and the members scattered, many of them having gone to other countries.

According to the report to the Sovereign Grand Lodge of 1926, the survivors of Far East Lodge of Yokohoma, Japan (which had lost all books and papers, and many of its members in the great earthquake and fire in that country), had applied for and received a duplicate Charter and supplies and was now functioning.

Laws had been passed in the Philippine Islands under which our Order had been classed as an insurance company, and which gave the authorities the right to examine the records of our Lodges and to fix the amount of dues which were to be paid. Our Lodges could not possibly comply with the laws which had been enacted, but by discontinuing the payment of stipulated sick and funeral benefits, the law would not apply to them. Accordingly all lodges in that jurisdiction ceased the payment of sick and funeral benefits and the trouble was over.

The report of the visit of Grand Sire Herbert Thompson and Mrs. Thompson to the Triennial Conference of the Grand Sires of the jurisdictions of Europe at Berne, Switzerland, was very interesting as well as instructive. According to the report our Order in Europe consists of Grand Lodges in Norway with Subordinate Lodges, Encampments and Rebekah Lodges; Sweden with Subordinate Lodges, Encampments and many ladies interested in the work of Odd Fellowship; and with Subordinate Lodges under its protectorate in Finland; Denmark with Subordinate Lodges, Encampments and Rebekah Lodges, units of our Order in Iceland, where the Order is maintaining a leper hospital; outposts of Odd Fellowship in Greenland; Netherlands, where they have Subordinate Lodges, Encampments and Ladies' Organizations which work in connection with the Odd Fellows; Germany, where there is the Grand Lodge of Germany with eight Grand Lodges working under its jurisdiction, with Subordinate Lodges, Encampments and Circles of Sisters; Poland, with Subordinate Lodges, Encampments and Ladies' Circles; Czechoslovakia, with Subordinates, Encampments and Ladies' Circles; in addition there are Lodges in the free city of Danzig under the jurisdiction of many, Belgium under the jurisdiction of Netherlands, Lodges in the Dutch Indies, in Strassburg, France, and in Austria.

In Sweden the King, Crown Prince and Minister of Education are Odd Fellows. The Minister of Education is the Grand Sire of the Order in Sweden.

All over Europe the Order is in a flourishing condition except in Germany and Belgium. These countries are still suffering from the effects of the World War. These conditions are being speedily remedied and it is expected that the next report will show them in better condition.

The officials of Poland are bitterly opposed to the Independent Order of Odd Fellows, and soon after the organization of the present Republic of Poland, the officers attempted to confiscate all the property of the Order, but upon their being informed that the property was owned by a great organization whose headquarters was in the United States of America, they desisted. The gesture was sufficient.

Condition of the Order throughout the world December 31, 1926: Number of Subordinate Lodges 15,955, Rebekah Lodges 10,411, Subordinate Encampments 3,645, Cantons, Patriarch Militant 784, Lodge members 1,830,493, Sister Rebekah Degree 768,104, total membership in the order 2,598,587, total relief paid in 1926, \$7,861,263.79, invested funds of Grand and Subordinate bodies and Patriarchs Militant \$109,758,568.76, brothers relieved 126,162, Patriarchs relieved 13,695, Rebekahs relieved 3,139, widowed families relieved by Subordinate Lodges 7,831, by Encampments 253, brothers buried 22,776, Patriarchs buried 3,119, sisters of the Rebekah Degree buried 7,266, Orphan and other Homes owned by the Order 61, present value \$14,415,821.90, cost of maintenance \$1,950,188.33, number of residents 5,999. The Manchester Unity of the I. O. O. F., which has a membership of 1,078,456, and the Grand United Order of the O. F., which has a membership of 601,734, have no connection with our Order and these figures do not apply to them. All attempts to unite the three orders into one great order have thus far been unsuccessful.

This History, reprinted with permission of Archibald Barnes, P. D. D. G. P. and P. D. D. G. M., of Hobart, Okla., who compiled the data contained therein while confined to his home with rheumatism. The author has this complete history printed in booklet form. Copies can be secured by writing Mr. Barnes at 119 S. E. Ave., Hobart, Okla. The price is 25 cents.

We can sincerely recommend this volume to any Odd Fellow who wishes to have a full history of Odd Fellowship.

EARLY HISTORY OF ODD FELLOWSHIP IN OREGON

By E. M. BARNUM, P. G. M. and P. G. R.

The earliest recorded efforts to establish Odd Fellowship in Oregon occurred in 1846. Thomas Sherlock, being Grand Sire, an application for authority to institute a Lodge in that Territory was received from Samuel York, P. G. M., of Washington, D. C. Some brothers in St. Louis also applied for power to institute a Lodge in that city and to remove the same to some point in Oregon. Neither of these were granted.

Early in the same year an application was received from Gilbert Watson, P. G., of Massachusetts for a dispensation to establish a Lodge in Oregon City on his arrival there. He represented that a party was about to emigrate from Massachusetts to Oregon, and that of the party there were five Odd Fellows in good standing. Strong testimonials of the worth and standing of Brother Watson accompanied this application and the Grand Sire advised him that upon making petition in accordance with law the desired authority would be granted. From some cause, probably by reason of early sailing of the vessel bearing this party of pioneers for Oregon, petition was not made to the Grand Sire. A dispensation, however, was obtained from Albert Guild, D. D. G. Sire of Massachusetts, authorizing Brother Watson and such others as he might see proper to include with himself, to institute a Lodge on arrival at their destination.

The necessary books and a commission as D. D. G. Sire for the Territory of Oregon for one year was furnished by Brother Guild, under his supposed authority.

This action, wholly without sanction of law, was specially noticed in the report of Grand Sire Sherlock at the annual session of the G. L. U. S., September, 1846. The following interesting extract is made from that report:

"The importance of an early occupation of that great territory, to which public attention is at present so strongly directed, would have induced me to issue to P. G. Watson, the authority prayed for by him had I considered myself authorized so to do. Satisfied of his ability to place the Order on a respectable footing and of his zeal and moral worth, it would have been a source of great pleasure to me to have confided to him that important trust. It is submitted to the Grand Lodge whether under the peculiar circumstances of the case it would not be the best course to authorize the Grand Officers to forward to P. G. Watson the papers necessary to legalize the act of the D. D. G. Sire."

Grand Secretary Ridgely, in his report of money receipts, includes an item of \$20, March 26th, 1846, for "Oregon City Lodge, No. 1." This sum was covered into the treasury of the G. L. U. S.

The committee on petitions in G. L. U. S. reported in relation to this petition and papers for a Lodge at Oregon City, "that a charter had been improperly issued by a D. D. G. Sire under a misapprehension of his duties, as explained in the annual report of the M. W. Grand Sire, and recommend that a charter in due form be granted to Brother Gilbert Watson and his co-petitioners, to be forwarded as a substitute for the illegal charter, which without any fault on their part they have taken out with them."

This party sailed for Oregon in April, 1846, but never arrived at its proposed destination. As a Subordinate Lodge still exists which for nearly a third of a century has been working from its institution under the original authority intended for organizing "Oregon City Lodge No. 1," it will be a matter of no little interest to trace this waife of Odd Fellowship on its long ocean voyage, until at a verdant spot upon the bosom of the Pacific it found a home in the earliest shrine erected to our beloved Order west of the Rocky Mountains.

A duly authorized warrant for "Oregon Lodge No. 1" was transmitted to Brother Watson by the hands of a Brother H. W. Craib, who sailed for Honolulu in June, 1847.

At the session of the G. L. U. S. in September, 1847, Thomas Sherlock, Grand Sire, a petition for a Lodge in Honolulu, Oahu, Hawaiian Islands, was reported. Among the papers accompanying this petition were copies of correspondence had by the signers with Gilbert Watson, P. G., who, under supposed authority of the former year, had issued a dispensation for and established a Lodge in Honolulu called "Excelsior No. 1". The Grand Sire recommended "that the act of P. G. Watson be legalized".

Grand Secretary Ridgely reports same year that he had "received through the hands of P. G. Albert Guild, formerly a G. R. from the G. L. of Massachusetts, documents from Honolulu, Oahu, a city of the Sandwich Islands," from which it appeared that "Excelsior Lodge No. 1", instituted by Brother Watson, and a self-instituted Lodge called "Pacific Lodge of Odd Fellows", also asking recognition by the G. L. U. S., were both at work in that place, and between which no fellowship existed.

The Grand Lodge confirmed the institution of "Excelsior, No. 1", and ordered a charter therefor to be issued.

Brother Watson died at Honolulu in 1848—his eyes never beholding those snow-clad monarchs of the mountains, which stand on either hand the giant guards of the Cascades of the Columbia.

While gathering the foregoing facts, the following item from a copy of the Albany Argus, N. Y., September, 1876, has come under the eye of the writer. The persons named therein are believed to have been fellow passengers with Brother Watson and his party bound for Oregon in 1846.

A DRIFT ON THE PACIFIC 237 DAYS

"Charles R. Bishop, banker of Honolulu, on the Island of Oahu, capital of the Sandwich Islands, formerly of Sandy Hill, and wife—a native princess—are on a visit to friends and relatives in this country, and yesterday were the guests of George Bradley of Fort Edward. Mr. Bishop, in company with the late William E. Lee, a lawyer of Sandy Hill, shipped in a sailing vessel at Newburyport, in the year 1846, bound for Oregon, and after being adrift 237 days, drifted about by contrary winds, landed on the Island of Oahu, one of the Sandwich Islands grouped in the Pacific Ocean. These two young adventurers found themselves among strangers on a small island many thousand miles away from home and friends an Oregon, the land of their fondest hopes, not reached. But this island, having been visited and Christianized by American missionaries many years before, these young men found favor with the King and Court and they soon established themselves in business. Being prospered, they remained, and Mr. Bishop, surviving his companion, now returns to his native land and home after an absence of thirty years, to enjoy a short visit with those of his old friends, relatives and associates who still may be found amongst the living."

At the session of the G. L. U. S. in 1848 Oregon received, for the first time, a special mention in the reports of the Grand Sirs and Grand Secretary. Grand Sir Horn R. Kneass says: "In May last I received from Brother William Towers, M. W. G. M. of the District of Columbia, a communication upon the subject of establishing Lodges on the Pacific Coast, particularly in Oregon, and suggesting to me a ready means by which that object can be accomplished, in the event of my seeing no impediment in the way of my authorizing so important a step. The introduction of the light of Odd Fellowship to that remote region would no doubt contribute in a great degree to make that comparative wilderness smile and blossom with the fruits of civilization and impart additional warmth to the hearts of the sparsely scattered population of that recently explored seaboard, yet I was constrained to defer to the decision of this body made at the last session, in the hope that at the reassembling of the representatives at this session some efforts might be made to send the glad tidings of our brotherhood across the Rocky Mountains and proclaim them, in accents of fraternal love, upon the ocean-bound coast of Oregon. I therefore most respectfully invoke your earnest attention to this interesting subject."

Grand Secretary Ridgely uses the following language.

"The Lodge—Oregon, No. 1—designed to be located at the City of Oregon, in the Territory of Oregon, has not been opened, as heretofore reported. Very recent information has been received of the appointment by the Government of a number of civil officers for the Territory of Oregon, who are anxious to carry Odd Fellowship with them into that distant part of our country. An application has been received from a distinguished member of the Order, appointed to the Revenue Service in Oregon, asking to be entrusted with plenary powers to institute Lodges in that Territory."

A special committee, consisting of Repes, Towers, of District of Columbia, Silsby of Alabama, and Winder of Michigan, to whom was referred matters relating to the establishment of the Order on the Pacific Coast, reported a resolution advising the appointment of Alex V. Frazer, P. G., and P. C. P., of the District of Columbia, "a special commissioner" to establish and supervise the Order in California and Oregon, and in the Islands of the Pacific during the pleasure of the Grand Lodge. P. G. Frazer, being sent out by the Government in that year to supervise the revenue service on the Pacific Coast, was duly commissioned a

Special Deputy Grand sire of the Order, September 23rd, 1848, for the same district. This was followed by his acceptance of the charge, with the following letter of acknowledgment:

To the Grand Lodge of Independent Order of Odd Fellows of the United States of America:

Brethren—I desire to offer my very grateful acknowledgments for the distinguished honor conferred upon me in my appointment as Special Deputy to the Pacific Coast and to offer the assurance that my utmost efforts will be exercised in carrying out to the fullest extent of my ability, the benevolent objects of our beloved Order throughout the extensive sphere of my district.

ALEX V. FRAZER.

Brother Frazer was supplied with blank warrants, books and every necessary material to carry out the purposes of his mission. Gold discoveries in California so entirely revolutionized the theater of his labors as revenue officer of the government that he did not visit Oregon, and the establishment of the Order here was again delayed. He was, however, the bearer of a charter from the Grand Lodge Officers, intended for "Oregon Lodge, No. 1", which at Baltimore was supposed to have been instituted by Brother Watson after temporary delay only at the Sandwich Islands.

Brother Frazer, soon after his arrival on the Pacific Coast, was at Honolulu, and this charter was used by him for the new Lodge in that city. So let the brothers of Excelsior, No. 1, at Honolulu, and of Oregon, No. 3, at Oregon City, join mystic hands across the broad expanse of waters which divides their Lodges and their lands, and as another Esau and Jacob, fraternally settle the question of birthright.

In the three following years the only allusion made to Oregon in records of the Order are embodied in terse laconics found in Grand Secretary Ridgely's reports for those years, as follows:

1849. "No report has been received."

1850. "No report or information from this Territory."

1851. "No lodge is believed to exist in this Territory."

During the year 1850 correspondence was held between P. G. Frazer and some Odd Fellows in Portland and Astoria, in reference to organizing a Lodge in the Territory. Books and papers intended for this purpose are believed to have been forwarded from San Francisco to Brother Frazer. Beyond some faint intelligence of their transmission as far as to the Columbia river, nothing can now be traced. They were either lost or returned by the bearer to the special D. G. Sir. Report was current amongst Odd Fellows in Oregon in 1851 of this effort towards organizing a Lodge, but further than indefinite rumor, facts are in oblivion.

The year 1851, with its rapid social transformations occurring from many Oregonians returning who had been gold seekers in California, and from large immigration by overland and by sea, was a season of special activity and enterprise in the development of Oregon.

Odd Fellows resident at Salem and Portland, fresh from homes in the Atlantic and Central States, especially began to canvass the matter of organizing Subordinate Lodges. To the pioneer brothers of Salem, which place by recent act of the Legislative Assembly had been constituted the future Capital of the Territory, pertains the credit of presenting the first organized home effort for establishing a Lodge.

In December of this year, while the Legislature was holding its first session at Salem, notice was distributed by Brother E. M. Barnum, inviting Odd Fellows in the place, to meet at a designated time for the purpose of considering the question of organizing a Lodge. Six brothers responded to the call, viz.: E. M. Barnum, E. N. Cooke, Samuel E. May, A. W. Ferguson, C. S. Woodworth and J. R. Hardin. At the first meeting it was determined to proceed with the good work.

A petition to the Grand Lodge of the United States was drawn and circulated to which a dozen signatures were obtained. Only two of the signers at the time had either visiting or withdrawal cards.

This petition is dated January 7, 1852, in this verbiage:

TO THE GRAND LODGE OF INDEPENDENT ORDER OF ODD FELLOWS OF THE UNITED STATES OF AMERICA:

Your petitioners, members of your benevolent and honorable Order, now residing in the Territory of Oregon, being desirous of establishing a Lodge in this country, respectfully ask that you will grant to them a charter for a Subordinate Lodge to be located at Salem, Marion County, Oregon Territory, to be named Chemeketa Lodge, No. 1, I. O. O. F.

Your petitioners would represent to your honorable body, that Salem, the place at which they ask this Lodge to be located, is the seat of government of the Territory of Oregon, that a vigorous and healthy Lodge could, in a short time, be built up here, and one that shall be an honor to the Order, and widely disseminate the principles of Friendship, Love and Truth. And as in duty bound your petitioners will ever pray.

Salem, Oregon Territory, January 7th, 1852.

(Signed)

E. M. BARNUM, P. G. of Huron Lodge, No. 37, Norwalk, Ohio, and
Members of the Grand Lodge of Ohio.
SAMUEL E. MAY, Washington Lodge, No. 9, Rhode Island.
E. N. COOKE, Croghan Lodge, Freemont, Ohio.
P. D. PALMER, Winschek Lodge, No. 30, Illinois.
A. W. FERGUSON, Orlon Lodge, No. 45, Missouri.
B. F. HARDING, Powhan Lodge, Joliett, Illinois.
JOHN ORVIS WATERMAN, Vermont Lodge, No. 2, Montpelier, Vt.
J. ROWAN HARDIN, Western Light Lodge, No. 6, Weston, Mo.
JOEL PALMER, Spartan Lodge, Laurel, Indiana.
C. S. WOODWORTH, Mokena Lodge, No. 34, Peru, Illinois.
C. P. COOKE, Ogontz Lodge, No. —, Sandusky City, Ohio.
GEORGE B. KNOWLES, P. G., Rhode Island No. 12."

The name chosen by the petitioners for the Pioneer Lodge in Oregon, at first so odd and unfamiliar, gave rise to many amusing incidents. For its adoption, the Order is indebted to the quaint and genial humor with which good old Doctor Wilson, of blessed memory, gave instructions for correct Indian pronunciation of the word.

Many names for the proposed Lodge had been offered and rejected. The Doctor, who though never initiated, but an odd Fellow in spirit and in truth, was applied to for information as to some Indian name of pleasing sound, associated with the locality which the town of Salem stands.

This name, Chemeketa, now as familiar to Oregon ears, and certainly as euphonious as Connecticut, Mississippi, Schenectady or Susquehanna, names of Indian origin, was at first a "jawbreaker." Its significance in the Indian dialect, was said to be "the old home" or "the old camp." It was written by the Doctor with pencil. "And how is it pronounced in Jargon?" asked one. "Oh, easy, easy enough," was his reply—"a cough, a sneeze, a hiccup, and say t."

The petition forwarded to Grand Secretary Ridgely without accompanying cards, was received by that officer March 4th, 1852, and on the same day a reply was written requesting cards to be transmitted prior to granting the prayer. After much delay, four cards of signers were obtained and sent by mail, June 15, 1852. Brother Joel Palmer forwarded his card from Dayton a few days thereafter.

On the 16th of August, 1852, the warrant for Chemeketa Lodge, No. 1, was issued to E. M. Barnum, P. G., with special commission to open the Lodge.

The five brothers whose cards were duly forwarded, and whose names appear in the original warrant, are:

E. M. BARNUM, P. G.,
E. N. COOKE,
BENJ. F. HARDING,
CYRUS S. WOODWORTH,
JOEL PALMER.

A temporary Lodge room was fitted up in the attic of third story of the "Rector Building" on Commercial street, between Ferry and Trade streets, the second floor being leased for the two houses of the Legislative Assembly. Within the walls of this earliest home of a Subordinate Lodge in Oregon, occurred many incidents, which will be recalled with great pleasure, by the pioneer brotherhood. The Lodge was instituted on the 6th of December, 1852, by P. G. Barnum, assisted by the following named brothers:

J. A. Ripperton, in V. G. Chair.
S. E. May, in Secretary's Chair.
Crawford Geddis, in Guardian's Chair.

There were present the charter members, and A. W. Ferguson, Sam'l M. Black, Luther Carey, Vineyard, S. V. Miller, J. B. McCartney and other brothers whose names were omitted from the proceedings.

NOTE—The above history was secured through the cooperation of Brother Sharon, Grand Secretary, and reprinted from Grand Lodge proceedings, 1874-1875.

GENERAL RELIEF COMMITTEE, I. O. O. F.

Organized 1867

The General Relief Committee meets every alternate Sunday at 10 A. M. in Orient Hall, East Sixth and East Alder Streets.

Secretary's Hours, 2 to 4 P. M.

Except Sundays and Holidays

Telephone: EAST 0016

CANTON PORTLAND No. 1

PATRIARCHS MILITANT I. O. O. F.

Mustered in February 9, 1886

Regular Cantonment the first and third Tuesday evenings of each month in Odd Fellows Temple.

OFFICERS

W. O. Morley	Captain	E. Verhaeghe	Ensign
Martin Reese	Lieutenant	George Houck	Clerk
R. B. Cash		Accountant	

MEMBERS

Anstrom, C. E., 685 Missouri Av.	Gardner, I. A., 422½ Washington St.
Armstrong, A. H., 1011 E. 21st St. N.	Gay, James S., Jr., 320 E. 56th St.
Angell, Homer D., 794 Upper Drive	Gaunt, Frank, Aloha, Ore.
Arnett, M. A., 230½ 10th St.	Hoke, Clarence F., Sacramento, Cal.
Beckwith, H. M., Brig. Gen., 587 E. Pine	Huguenin, Omer, Westport, Ore.
Brown, Tom O., 338 Eugene St.	Hall, Joseph C., Portland, Ore.
Briggs, M., Capt. "R.", Milwaukie, Ore.	Hansen, Alfred, Portland, Ore.
Bowman, R. F., Aloha, Ore.	Hammond, O. H., Capt., 1327 E. 20th St.
Blenkinsop, Rev. P. M., Major, 721 E. 40th	Hendricks, Tom B., 1128 Sandy Blvd.
Brandt, George A., Gresham, Ore.	Iederman, Wilhelm, 428 E. 11th St.
Blair, S. C., 118 Killpatrick St.	Harms, George J., Hillsboro, Ore.
Brandenburg, A. E., 3028 E. 50th S. E.	Haynes, H. N., 400 Jessup St.
Barrow, A. P., St. Francisville, La.	Hamilton, C. E., Capt., Prescott, Ore.
Braunstein, N. L., 286 Sherman St.	Houck, George, 85 E. 63th St. N.
Brock, A. L., Hillsboro, Ore.	Ireland, W. H. G., Oswego, Ore.
Brunemer, H. A., 1185 E. 12th St. N.	Jackson, John L., 512 E. Ankeny St.
Blessing, William, 1205 E. Madison St.	Jones, Jesse T., Lt. Col., 656 E. 39th N.
Bulk, Charles J., 6109 77th St. S. E.	Jensen, J. C., 232 E. 41st St.
Burn, E. J., 470 Woodward Ave.	Jaques, F. L., 6624 51st Ave. S. E.
Backenstos, J. E., R. 3, Box 732, Portland,	Johnson, Edw., 1060 E. 28th St. N.
Ore.	Johnson, Stanley T., 369 Halleck St.
Beal, Edw. D., Newberg, Ore.	Kubin, Fred W., 6212 25th Ave. S. E.
Braden, V. C., Newberg, Ore.	Kenworthy, Walter C., Col., 1443 E. 13th
Carter, W. A., 296 Poplar St.	Kofous, George, Box 122, Multnomah, Ore.
Carlson, W. R., Kalama, Wash.	Lundquist, Ernest, 1627 8th Ave., Seattle, Wash.
Cash, R. B., 662 Savier St.	Lukhart, A. H., 424 E. Mill St.
Cox, T. C., 9202 58th Ave. S. E.	Loney, John P., Portland, Ore.
Carlton, J. Gus, 1273 E. Madison St.	Leach, G. A., 1341 Greeley St.
Carter, L. E., 616 E. 28th St. N.	Lawrence, S., 605 E. 6th St. S.
Caples, H. H., Columbia City, Ore.	Lien, O. B., 1220 E. 27th St. N.
Cox, Edw. L., Beaverton, Ore.	Lee, Ira R., Aloha, Ore.
Caldon, John E., 438 Mason St.	Mills, F. P. H., Major, Milwaukie, Ore.
Clover, V. C., 1614 Rodney Ave.	Morgan, J. L., Upshur St.
Chamberlain, Robert L., Aloha, Ore.	Moore, J. L., R. 1, Box 198-A, Linnton, Ore.
Dixon, Irvin, Kenton, Ore.	Mickey, Arthur K., 4713 60th St. S. E.
Davis, C. N., Lt. Col., R. 6, Box 14, Port-	Morley, W. O., Lt., Hillshoro, Ore.
land, Ore.	Martin, A. W., Haywood, W. Va.
Doozark, Jos., R. 1, Box 290, Oswego, Ore.	Miller, Robert N., Hegeman, N. M.
Eskeson, John, Capt., Y. M. C. A., Port-	Mitchell, William, St. Helens, Ore.
land, Ore.	Miller, C. A., Portland, Ore.
Ellison, A. M., 110 E. Emerson St.	Merry, Fred B., 248 E. 50th St.
Fevens, Lester H., 9025 71st Ave. S. E.	Melndl, Fred J., 606 Porter Bldg.
Frances, C. A., Major, 859 Bryant St.	Moran, William, Boring, Ore.
Fultz, N. W., Capt., 320 Welder St.	McClintick, G. F., Lt., 630 Cottage Place
Finnell, A. M., Aloha, Ore.	McCaslin, C. L., 711 Wasco St.
Foster, A. W., 1102 E. 18th St.	McLaughlin, A. R., 722 Adams St., Mc-
Gregorich, John, Elv., Nev.	Minnville, Ore.
Glover, M. C., Boring, Ore.	
Gibbs, Roy H., Gresham, Ore.	

Every year there are hundreds of more calls for help than we can fill.

You can enroll any time of year.

Behnke-Walker Business College

11th and Salmon, Portland, Oregon

Greetings, Odd Fellows!

For your convenience four well located retail stores with complete stocks to serve you for FULLER quality paints, varnishes, enamels, lacquers, glass, sash and doors.

W. P. FULLER & CO.

Front and Morrison Sts., 124 Grand Ave.
547 Williams Ave., 1238 Sandy Boulevard

*Manufacturers Pioneer White Lead,
Nitrokote Brushing Lacquer, Pure
Prepared Paint and other high
quality products.*

DR. F. O. LEHMAN
Chiropractic Physician

Twenty Years Continuous Practice
in Portland

**DR. LEHMAN WILL GIVE AN
HONEST DIAGNOSIS OF
YOUR CASE.**

Hours 10:30 to 12 A. M.,
2 to 5 P. M.

408-12-13 Abington Bldg.
Phone BEacon 6582

- Nolan, K. J., 561 E. Madison St.
 Newman, Joe, 441 2nd St.
 Nash, D. L., 921 E. Burnside St.
 Outerstedt, George B., 1636 Fowler St.
 Oliver, John, Lt. Col., 261½ E. 23rd St.
 Ortman, R., Ensign Forest Grove Ore.
 Orchard William, Capt., 426 E. 53rd St.
 Oswald, Ralph M., 552 Belmont St.
 Oberg, Arthur, Columbia City, Ore.
 Popham, William, 327 E. 35th St.
 Povejoy, Geo. W., R. 3, Sherwood, Ore.
 Robinson, C. E., Ogden, Utah
 Raker, W. S., 1308 American Bank Bldg.,
 Portland, Ore.
 Rossman, E. C., 133 12th St.
 Reese, Martin, Ensign, R. 3, Box 205-A,
 Lents, Ore.
 Roby, S. C., 1411 E. Davis St.
 Rogers, Sanford, Aloha, Ore.
 Sevester, W. H., 594 Spokane Ave.
 Schoenic, J. H. Jr., 309 Philadelphia St.
 Schweitzer, Joseph, 3204 51st St. S. E.
 Shafer, C. F., 598 Gideon St.
 Sharon, E. E., 869 E. Main St.
 Seavers, George, Box 661, Portland, Ore.
 Staples, I. E., 618 E. 19th St. N.
 Sharp, W. E., 249 1st St.
 Sharp, W. H., Capt., 418 Ainsworth Av.
 Stayton, C. P., Portland, Ore.
 Smith, A. D., 489 Kennilworth Av.
 Smith, R. F., 1744 Dwight St.
 Shaw, Robert S., 829 Kelly St.
 Sullivan, George E., 184 Hamilton Av.
 Stockman, Jay H., 746 E. Burnside St.
- Swanson, L., 340 4th St.
 Stokoe, Henry, 800 Ochoco, Av.
 Schmitz, P. J., 1693 E. 17th St.
 Schuster, Joseph, Beaverton, Ore.
 Sherwood, B. F., 1029 E. Main St.
 Spinner, Charles, Columbia City, Ore.
 Seeley, Fred, McMinnville, Ore.
 Smith, O. E., 1061 Schuyler St.
 Stutz, C. F., Milwaukee, Ore.
 Tharp, L. F., Ensign, 340 Sacramento St.
 Treichel, C. F., 533 Main St.
 Thibault, Wilfred, Capt., 291 Sumner St.
 Thorpe, Erwin, 1312 E. Main St.
 Tucker, A. J., 876 Ochoco, Av.
 Tanner, Joseph, Scio, Ore.
 Tabler, S. E., 515 E. 8th St.
 Van Velsor, W. R., Captain, 1235 Webster
 Verhaeghe, Emile, Oak Grove, Ore.
 Van Lo. W., Beaverton, Ore.
 Wright, Harry W., Major, 786 Cleveland
 Av.
 Watkins, S. E., Col., Newberg, Ore.
 Walther, A. J., Col., 1090 E. 31st St. N.
 Weideman, Peter, 112 15th St. N.
 Wheeler, W. A., Lt. Col., 180 Union Av. N.
 Woerntlyke, E. B., Major, 1008 E. 9th N.
 Westbrook, H. S., 510 Marguerite Av.
 Whitcomb, A. C., 5111 99th St. S. E.
 Wollett, F. C., Portland, Ore.
 Wellman, L. W., Capt., 171 King St.
 Whiton, F. W., Hartford, Conn.
 Wirwick, C., 426 Alder St.
 Willett, T. H., 1573 Sandy Blvd.
 Zweifel, Christ, 432 E. Market St.
 Zweifel, George, Detroit, Mich.

SAMARITAN LODGE NO. 2

Instituted April 8, 1853

Meets every Wednesday evening in Odd Fellows Building, corner Tenth and Salmon streets.

OFFICERS

- | | | | |
|-------------------|------------------|-------------------------|-----------|
| Lynn Cram | Noble Grand | Jessie T. Jones..... | Secretary |
| E. L. Chown | Vice Grand | William Linklater | Treasurer |
| | L. H. Evans..... | Financial Secretary | |

EXAMINING PHYSICIANS

- Dr. Karl J. Swenson, M.D., 105-8 Journal Bldg.
 Dr. J. B. Roth, M.D., 310 Oregonian Bldg.

PAST GRANDS

- Adkins, Earl R., Martinez, Calif.
 Anderson, Edw. A., 1113 Vulcan Av.
 Ball, Richard J. H., 309 E. First St. N.
 Benfield, Wilson, 509 E. Stark
 Bergstrand, L. A., 1. O. O. F. Home
 Bigney, Horace, 37 E. 83rd N.
 Bishop, Will, Eugene, Ore.
 Bryce, Jas. A., 738 E. 73rd N.
 Buschman, Wm. H., 76 E. 62nd N.
 Carter, L. E., 980 Third St.
 Catching, Sydney C., Caples Hotel
 Clinton, S. R., Rt. 7, Box 371
 Crane, W. J., Corvallis, Ore.
 Crossman, A. B., 506 McKay Bldg.
 Denholm, Andrew, Aloha, Ore.
 Denman, Lee R., 552 Ladd Av.
 Dean, Wm. W., Oakland, Calif.
- Doupe, Chas., De Smet, 1da.
 Doyle, J. J., 210 E. 25th
 Blassing, Wm., 1205 E. Madison
 Cram, Jas., Jr., 744 E. 52nd St. N.
 Ellis Harry J., San Francisco, Calif.
 Evans, Leslie H., 9025 71st Ave.
 Forbes, Herbert C., 313 Glenn Av.
 Ford, F. A., 819 Clackamas
 Gebbie, John, Prairie City, Ore.
 Golden, John J., 663 Holman
 Goodrich, C. L., Clackamas, Ore.
 Gould, W. A., 441 Newton St.
 Graham, Chas., Monroe, Calif.
 Graham, F. E., 434 Hoyt
 Grigsby, Edw., Inglewood, Calif.
 Grutze, Sigel, City Hall
 Hand, John F., 805 Weidler

Gas and Oil, Tire Service, Repairing, Tourists' Cabins,
Parts, Accessories

Complete Line of Willard Batteries and Parts

Checkerboard Service Station

A. P. Howison, Owner

OUR MOTTO TO EACH AND EVERY CUSTOMER

"Honest Dealing and Courteous Treatment"

Distributors for complete line of KENYON Tires and Tubes

2337 Sandy Boulevard — Phone GARfield 2519

City Bakery

Theodore Van Doninck, Prop.

We are supplying the I. O. O. F.
Home

BREAD - CAKES - PIES

Wedding and Party Orders
Promptly Filled
All Baking Done by Electricity

Phone 1341 — Main St., near Fourth
Gresham, Oregon

Thirty-six Years in Portland

J. P. Finley &
Son

Morticians

Ask Your Neighbor

Montgomery Street at Fifth

H. F. CLARK
THE FURNITURE MAN

Phone UNiversity 0277
400 So. Jersey Street, Portland, Oregon

Harris, Chas., Milwaukie, Ore.
 Henderson, David, 932 Tibbeets
 Hilliard, R. E.
 Hockenyos, Henry, 769 E. 18th St. N.
 Hodkin, Frank E., Vancouver, Wn.
 Hollenbeck, Roy L., 1974 E. Stark
 Honeyman, John A., Vancouver, B. C.
 Howard, Edw. L., 1663 E. Morrison
 Israelson, Geo. G., 1849 E. Yamhill
 Jackson, John L., 100 E. 11th
 Johnson, G. A., 729 Sherwood Drive
 Jones, Jesse T., 656 E. 39th St. N.
 Jones, John M., Post Office
 Kaiser, Geo. H., 11 E. 11th
 Kellogg, B. A., 716½ Union Av. N.
 Kermode, Andrew, 110 E. 41st
 Kistler, Jos. H., 515 E. Ninth
 Kroll, Fred W., 509 E. 48th N.
 Lange, Rohr, 467 E. Market
 Linklater, Wm., 326 E. 36th
 Luetgert, Henry, 351 Graham Av.
 McGraw, T. E., 216 Hilton Av.
 McIntyre, David A., 311 E. 11th
 McNeill, C. E., Covey Motor Car Co.
 Masters, Wm. Y., 702 Wasco
 Moore, J. T., 799 Cleveland Av.
 Morrow, John, 851 E. 29th S.
 Moseley, Marylin A., 900 E. Harrison
 Mossesoon, David M., New York, N. Y.
 Nealond, E. A., 629 E. 29th N.
 Nealond, T. J., 735 E. Ankeny
 Nolan, K. J., 561 E. Madison
 Owen, C. R., 329 S. Kellogg

Petersen, E. C., 171 Russell
 Phegley, Grant, 750 Morgan Bldg.
 Phelps, Saml. E., 102 E. 7th N.
 Plumb, Wm. M., 228 Morgan Bldg.
 Popham, Wm. H., 1221 E. Taylor
 Rabyor, John, Long Beach, Wn.
 Rauch, A. S., 869 Lombard St.
 Reeves, Frank R., Culver City, Calif.
 Reed, T. N., 1105 Vaughn
 Morgan, T. B., 402 Washington
 Patterson, C. L., 1327 E. Lincoln
 Sims, S. W., Rt. 3, Box 269, City
 Roswell, C. J., Porter Bldg.
 Safford, Geo. S., 386 Third
 Smith, Horace, 211½ Second
 Stringer, A. R., 179½ Bancroft Av.
 Sullivan, Geo. E., 181 Hamilton Av.
 Sundbom, Leonard F., 162 E. 13th
 Tracy, A. S., 917 Rodney Av.
 Walter, R. C., 155 E. Webster
 Walther, A. J., 1090 E. 31st N.
 Warren, Alf. T., 1068 E. Taylor
 Webster, Jno., 201 E. 63rd N.
 Wechtje, Fred H., 449 Vancouver Av.
 Welch, Hiram U., 648 Ladd Av.
 White, N. J., Owensmouth, Calif.
 Williams, F. J., Oakland, Calif.
 Williams, R. O., Multnomah, Ore.
 Wilkinson, Jesse, 780 E. Ankeny
 Wright, L. S., 310 Ross
 Young, Geo. H., 470 N. 23rd St.
 Young, W. H., Los Angeles, Calif.
 Zellig, M. A., Los Angeles, Calif.

THIRD DEGREE MEMBERS

Jams, L. E., 731 Nehalem Av.
 dwen, Chas., 343 Fremont
 itken, Alex, 826 Thurman
 Alderman, L. R., Washington, D. C.
 Allison, A. D., Seattle, Wn.
 Allred, Oscar F., San Diego, Calif.
 Anderson, A. A., Wheeler, Ore.
 Anderson, Alfred, 748 Multnomah St.
 Anderson, Arthur J., 390½ Morrison
 Anderson, John, 82 E. 7th N.
 Anderson, John O., Union Depot
 Anderson, Leonard, 1007 Ryan Av.
 Anderson, Oscar, 1291 E. Killingsworth
 Astrom, Chas. W., 163 Missouri Av.
 Armstrong, Geo. W., 169 Knott St.
 Armstrong, Millard, 462 E. 68th St.
 Austin, C. M., Palo Alto, Calif.
 Austin, John, 614 Holgate
 Austin, John A., 614 Holgate
 Baker, Geo. L., Ambassador Hotel
 Burger, S. H., 767 Harvard
 Barnes, W. O., 803 E. Salmon
 Barr, Robt. H., Kelso, Wn.
 Bartlemy, W. J., Los Angeles, Calif.
 Baylink, Italy, 1538 Portsmouth Av.
 Behrendt, C. A., 807 E. Pine
 Belding, A. W., 401 Alinsky Bldg.
 Bergman, Frank, East Orange, N. Y.
 Bergman, Gus, 496 E. 26th St.
 Bersch, John, 521 Mill
 Bergstrand, Oscar A., Akron, O.
 Bertleson, E. A., Rt. 5, Box 223
 Meyer, J. H., 532 E. 66th St. N.
 Bickel, Geo. H., Kalama, Wn.

Biersdorf, Victor, 840 Kirby
 Bird, N. H., 707 Front
 Bladorn, Wm., 1427 41st Av. S. E.
 Blaesing, Herman J., 267 Third
 Blanchard, Floyd D., 606 E. 21st
 Blodget, W. E., Mt. Vernon, Wn.
 Bouger, Louis A., 1331 Delaware Av.
 Bowe, F. M., 814 E. Salmon
 Bowers, Ambrose, Albany, Ore.
 Bowrie, Edw. A., 939 Knott
 Bracy, Lucien, 41 E. 30th N.
 Bradley, Chas. P., 1207 E. 16th N.
 Braman, G. C., 1003 Cleveland Av.
 Brande, W. S., Minneapolis, Minn.
 Breitegan, Van B., no address
 Brower, Peter R., Rt. 7, Box 457
 Brown, A. M., 465 E. 80th N.
 Brown, Frank W., Castle Rock, Wn.
 Brown, Fred E., 1022 89th N.
 Bruce, J. S., 730 Johnson
 Burger, Jas. A., 486 E. 13th St. N.
 Butts, Allen V., Ft. of California
 Buxton, W. J., So. Vancouver, B. C.
 Caffee, Howard T., 425 E. Lincoln
 Call, W. W., Roseland Hotel
 Cargnl, Carl, 5206 92nd S. E.
 Carlton, John G., 1360 E. Harrison
 Carstens, Arthur G., 910½ Albina Av.
 Carter, Claud E., Pendleton, Ore.
 Charlston, B. R., Tronestown, Penna.
 Christensen, H. P., Seaside, Ore.
 Clark, A. E., Yeon Bldg.
 Clutter, Ernest W., San Francisco, Calif.
 Collins, J. H., no address

Ask for

At your Grocer

BARKER BREAD CO.

DOLAN BUILDING MATERIALS CO.

LUMBER—LATH—SHINGLES—DOORS

Windows, Plumbing Supplies, Builders' Hardware, Paints, Varnishes, Enamels, Ready-Made Garages, Doors and Window Frames

Special Mill Work

Phones: East 6110; East 5075

Office and Yard, E. 8th and Belmont Streets

PORTLAND, OREGON

H. V. Homeyer
& Son, Props.

Expert Cleaners
and Dyers
Our Autos Call
and Deliver
Anywhere

Homeyer's
CLEANING & DYE WKS.
WALNUT
5276
1215 UNION AVE. N
Portland, Oregon

- Colombo, Jas., 383 E. 26th
 Corser, Irving, 35 E. 26th
 Cram, Lynn, 741 E. 52nd St. N.
 Crane, Wm. P., Astoria, Ore.
 Crown, Warner, Minneapolis, Minn.
 Cruse, Robt. M., Oakland, Calif.
 Curtis, Frank F., 694 E 26th N.
 Custis, J. E., 6729 53rd Av. S. E.
 Daggett, C. A., 1293 E. 20th
 Dake, H. C., 793 1/2 Thurman
 Dalby, S. S., 651 E. Seventh N.
 Darnain, Jos., 531 Columbia
 Danbroksis, S. B., Chicago, Ill.
 Danford, Mozart, Berkeley, Calif.
 Chown, E. L., 621 Oswego St.
 Davis, Henry E., 290 E. 78th N.
 Davis, Harvey E., Reed College
 Dean, Earl L., Rt. 5, Box 385
 Deln, Addie B., Sunnyside, Wn.
 DePenning, B. J., 921 E. Taylor
 Depp, Harry L., 7104 Woodstock Av.
 Deorburgh, Henry M., Taft, Calif.
 DeVeny, J. B., 162 Dakota
 Dickenson, C. T., Oswego, Ore.
 Devon, Joe, Aberdeen, Wn.
 Diog, Paul, Linnton, Ore.
 Donnelly, Ira J., 129 Grand Av.
 Dore, Harry E., 2447 Russell
 Dorsey, Oscar R., Milwaukie, Ore.
 Drouillat, Jos., 738 E. Salmon
 Ede, Oliver H., 512 Birthwick
 Ek, Chas., 860 Thurman
 Elk, Christ F., 365 21th N.
 Elmgren, Enoch V., 506 Chapman
 Elmgren, C. A., 62 E. 68th
 Elmgren, Otto A., 200 E. 20th
 Erickson, Chas. J., Clackamas, Ore.
 Erickson, E. A., 110 Tenth
 Ervin, Frank, 1206 E. Sixth N.
 Estes, Chas. O., Westport, Ore.
 Estes, Ernest E., 2033 E. Salmon
 Evans, C. A., Milwaukie, Ore.
 Evans, Thos. D., 1216 E. Yamhill
 Exley, O. J., Seattle, Wn.
 Faflin, Nels A., 308 Selling Bldg.
 Fedink, Alex, 747 Savier
 Fimmell, Rudolph, 455 E. Ninth
 Fisher, D. C., 736 Harold Av.
 Fitzpatrick, Hiram, 10609 55th Av.
 Flack, Roy N., 1199 E. 17th N.
 Flink, F. G., Hillsdale, Ore.
 Flynn, J. K., 589 Hoyt
 Fox, Edgar M., 765 Overton
 Fox, J. T., 121 W. Summer
 Frederiksen, Peter, San Rafael, Calif.
 Freer, F. J., 1054 Clinton
 Frye, J. H., 411 Yeon Bldg.
 Frye, M. H., 350 Morris
 Gainde, John, 115 E. 46th
 Gardner, Iver A., 422 1/2 Washington
 Gavin, Thos., Shaniko, Ore.
 Gay, J. W., 550 4th
 Geary, E. P., 642 Holly
 Gilbreath, Jas., 941 E. Davis
 Gille, W. F., Akron, Ohio
 Gillespie, S. S., 703 Dekum Bldg.
 Gillahan, P. P. Q. Box 126
 Dickinson, Geo. E., 6916 12nd Av.
 Furber, R. W., 189 E. 76th N.
 Glover, M. C., Boring, Ore.
- Goldsmith, Edw., 816 Pettygrove
 Goodwin, Thos., 395 Willamette Blvd.
 Gordon, J. E., 788 Savier
 Graham, H. W., Seattle, Wn.
 Green, Alf., 1391 Corbett
 Green, Fred W., 31st and Sandy Blvd.
 Green, T. H., 410 E. Harrison
 Gregg, Roht., 510 Roselawn
 Gulick, I. Newton
 Haack, Henry C., 363 Fargo
 Hafner, Saml., 998 Rodney Av.
 Haggman, Alf., 5712 36th Av. S. E.
 Hahn, Wm., Stockton, Calif.
 Hall, Gustav c/o Portland Masonic Club
 Hansen, Christ, Oswego, Ore.
 Hansen, Henry, 4223 65th St.
 Hargreaves, J. H., Pasadena, Calif.
 Harkins, Stevenson, 2737 60th S. E.
 Harris, Lou, 545 2nd
 Hart, Claud O., Seattle, Wn.
 Heron, Robt., Edmonton, Alberta
 Hey, Wm., 1178 Senate
 Heyting, Rudolph, Amboy, Wn.
 Hoogerhyde, David G., 1015 E. Wash'ton
 Hooser, J. T., Longview, Wn.
 Horne, Alex, 3229 12nd S. E.
 Horrie, Peter B., 965 Albina Av.
 Hoskins, Wm., Siskiyou Co., Calif.
 Hotchkiss, Clarence R., U. S. Fed. Bldg.
 Howard, L. E., Rt. 5, Box 500-A, City
 Hunter, Wm. F., Hillsboro, Ore.
 Idleman, C. M., 615 Oregonian Bldg.
 Inkster, Jas. W. L., 1024 Borthwick
 Isbister, Malcolm H., 1217 E. Main
 Jacobs, Sidney S., Beaverton, Ore.
 Jacks, Henry, 571 E. 42nd N.
 Johnson, C. F., 984 First
 Johnson, Carl O., 99 Nevada
 Johnson, J. C., 501 E. 15th
 Jones, Henry S., 928 Thurman
 Joy, J. C., 3928 42nd S. E.
 Harris, Guy A., 505 Gantenbein
 Kallo, A. M., 5629 48th AV. S. E.
 Kellogg, Ernest E., 569 E. Madison
 Kenney, Lester V., 1248 E. Morrison
 Kestek, Wm. G., 216 Salmon
 King, Chas. F., Box 126
 Kirk, Jos. W., Oakland, Calif.
 Kirkpatrick, Wm., 861 Upshur
 Krogstad, O. S., Rt. 6, Box 231A
 Krueger, Arthur H., Redlands, Calif.
 Larson, Johan O., Beaverton, Ore.
 Lawton, D. T. L., Medford, Ore.
 Lehl, C., Toppenish, Wn.
 Leitritz, L. E., 1021 E. 27th N.
 Lenon, Arthur J., 545 E. 34th
 Leonard, Spencer, 661 E. 13th
 Lester, Guy, 336 23rd N.
 Letrud, A. A., 981 E. Madison
 Letrud, Syueri, 868 E. 21th
 Lewis, Harry B., Vancouver, B. C.
 Lewis, John O., Court House
 Lightner, Wm. L., 1025 52nd S. E.
 Lindauer, Jacob, Vancouver, Wn.
 Long, C. S., 1188 E. Couch
 Luik, Jacob, 869 E. Hoyt
 Lundberg, Martin, 414 Flint
 Lundberg, L. F., 1090 Amherst
 Lundquist, Ernest, Seattle, Wn.
 Lusted, Arthur T., 357 E. 41st

Pabst-ett

MADE IN THE U.S.A.

that's more than cheese.
The greatest seller in food products
of today.
At your dealers.

The Portland Cheese Co.
Distributors

Phone ATwater 1438 J. Maylie, Prop.

The FRENCH Bakery

Genuine French Rolls and Bread

407 SIXTH STREET
Portland

"For the Best in Dairy Products"

SPECIFY
Riverview

Milk, Cream, Butter

Buttermilk and Acidophilus
Milk

We Handle Any Claim Anywhere
Satisfaction Guaranteed

Phones
Day, BEacon 9485 Night, ATwater 0473
BONDED

Short Adjustment Co., Inc.

D. T. SHORT, Pres.
334 AMERICAN BANK BUILDING
Corner Sixth and Morrison Sts.
Portland, Oregon

Open a Charge Account

Clothes of Quality for Men,
Women and Children

Pacific Outfitting Co.

388-390 E. Morrison St.

BEacon 6016

Joseph Schweitzer & Co.
TAILOR TO LADIES

182-A Tenth St., Portland, Ore.

- Lyle, Jas., Seattle, Wn.
 McCanty, Isaac, 84 17th N.
 McCullough, J. P., 309 Benton
 McKennitt, Andrew, Banks, Ore.
 McRae, Malcolm A., 94 E. Baldwin
 Maas, W. H., 979 E. 18th St. N.
 Madsen, Marinus, no address
 Malchester, L. H., 1031 E. Main
 Manning, Lafe, 281 E. 39th
 Manning, R. A., 1121 Going
 Mapel, Geo., Seattle, Wn.
 Markell, S. A., Wabash Hotel
 Marske, A. A., Dunsmuir, Calif.
 Matcovich, M., 674 Sixth
 Messler, H. L., no address
 Keyac, Stanley, 782 Thurman
 Levey, I. J., 410 5th St.
 Lund, Emil, 913 Kerby St.
 Meyer, Antoine, 111½ Morrison
 Miers, John, 1065 Front
 Miller, Wm. L., Placerville, Calif.
 Minssinger, C., 521 River St.
 Mitchell, Edw., Rt. 5, Box 318
 Mogensen, Tage O., Handees, Denmark
 Monnes, Axel, 963 E. 15th N.
 Morris, Henry E., Salem, Ore.
 Morrow, Frank W., 681 Jefferson
 Mott, Jas. A., Beaverton, Ore.
 Mulligan, Chas. D., Bedding, Calif.
 Junro, J. W., Parkwood, Ore.
 Jurpy, A. J., Oregon City, Ore.
 Kalond, P. G., 7 E. 22nd N.
 Olson, Carl F., 129 Grand Av.
 Olson, S. A., 707 Missouri Av.
 Teuerer, Geo. J., 2174 E. Washington
 Nickerson, J. H., Salem, Ore.
 Nielsen, Christen, 888 Cully Road
 Nolta, J. H., Battle Ground, Wn.
 Nord, Algot R., 567 E. 63rd N.
 Noyer, A. L., Astoria, Ore.
 Nutting, Wm. B., 215 E. 33rd
 O'Brien, John W., Milwaukee, Ore.
 Olney, Kane, I. O. O. F. Home
 Olney, Jno., Mountain Home, Ida.
 O'Neill, Jos. G., 724 E. 62nd N.
 Osterman, E. J., Astoria, Ore.
 Osvald, Ralph M., 925 E. Davis
 Pauninen, E. E., Astoria, Ore.
 Palmer, Thos. J., 624 57th Av. S. E.
 Parish, R. A., 4518 E. 87th S. E.
 Patten, David R., Vacaville, Calif.
 Paul, Wm. L., Ketchikan, Alaska
 Paulsen, Christ, 206 Washington Bldg.
 Penney, Ivan, T., 17 E. 30th
 Peterson, Anton H., Beaverton, Ore.
 Peterson, Julian, 122½ Russell
 Pickard, Chas. M., Clackamas, Ore.
 Pierce, Otto, 265 W. Jessup
 Pierson, Nels, San Pedro, Calif.
 Piper, Alex, Rt. 1, Box 44A, City
 Pilless, Wm., Redlands, Calif.
 Plue, W. D., 219 Railway Exch, Bldg.
 Plumadore, H. A., 706 E. Eighth
 Pomeroy, Hobt. F., Sherwood, Ore.
 Pomeroy, Silas H., Sherwood, Ore.
 Pool, Wm., Long Beach, Calif.
 Powell, David D., Los Angeles, Calif.
 Pratt, Ellis F. W., 190 13th
 Price, And. P., 508 Amer. Bank Bldg.
 Baker, Sam W., 1308 Amer. Bank Bldg.
- Ranzenbach, Karl F., 895 E. 17th N.
 Ranzenbach, Oscar F., Milton, Ore.
 Rasmussen, C. P., 419 Postal Bldg.
 Ratsch, Max, 46 E. 71st N.
 Rauscher, Adam, 410 E. 9th N.
 Reeves, Frank M., 5429 41st Av. S. E.
 Rendahl, Eric, 1120 E. 29th St. N.
 Rice, Chas. E., 52 E. Winchell St.
 Rice, Thos. L., 1112 Rodney Av.
 Richter, C. E., Longview, Wn.
 Roberts, Griffith A., 1231 Lombard
 Robbins, J. D., 370 E. Main
 Robinson, Chas. F., Cornelius, Ore.
 Robinson, Irvin O., Harbor, Ore.
 Robinson, W. W., Los Angeles, Calif.
 Robson, Wm. E., 175 E. 31st
 Roose, Edw., 782 Thurman
 Rossman, Ernest C., 175 E. Stark
 Roth, Jno. B., 1108 E. Main
 Rueyly, Eugene, 483 Glenn Av. N.
 Salzman, A. F., Ridgefield, Wn.
 Sargent, Nick F., Los Angeles, Calif.
 Saunders, Frank M., 901 Hancock
 Schestler, R. J., 631 E. 45th N.
 Schultz, Peter, Rt. 1, Box 446
 Scott, D. W., 270 W. Kilpatrick
 Scott, John, 2070 E. Morrison
 Seauquist, A., no address
 Seauquist, Gust., 6123 63rd Av. S. E.
 Seidler, Wm. B., Aurora, Ore.
 Sevester, Wm. H., 594 Spokane Av.
 Seward, T. J., 6212 57th Av. S. E.
 Shank, M., 312 Front
 Shankland, Theo. W., 25 E. 26th
 Shannon, John, Beaver Creek, Ore.
 Shealy, Will H., Wilmington, Calif.
 Shearer, Hugh J., 1502 E. 13th S.
 Shearer, Jos., 539 Leo Av.
 Short, Gilbert O., Buffalo, N. Y.
 Simon, R. G., 6829 41st Av.
 Sinclair, S. R., 47 W. Terry
 Small, Wesley, 261 Chapman
 Smith, Elmer C., Spokane, Wn.
 Smith, Lester P., Eugene, Ore.
 Smith, Ralph S., 6903 52nd Av. S. E.
 Smits, Edwyn A., Multnomah, Ore.
 Sonfleth, Dan, 5018 64th Av. S. E.
 Sonfleth, Wm., 860 Missouri Av.
 Spence, John G., 665 E. Main
 Popham, Wm. J., 1221 E. Taylor
 Robertis, E. K., 2848 75th Av. S. E.
 Smith, Harley H., 620 Pettygrove
 Spencer, Ira E., 517 Cham. of Com. Bldg.
 Spencer, O. H., San Francisco, Cal.
 Spitzenberg, Lewis E., 621 E. 29th St.
 Stone, Earl B., Box 741
 Spitzenberger, J. L., 1098 Michigan Av.
 Stone, J. L., Kingsport, Tenn.
 Strang, George, Corona, Cal.
 Stuart, R. M., Boring, Ore.
 Sullivan, Fred J., 1071 Gillett Av.
 Sunberg, Johan W., Sacramento, Cal.
 Svoboda, O. G., 180 Willamette Blvd.
 Swanson, Alfred, 1180 Glenn Av. N.
 Swenson, Conrad, 1071 Center
 Swenson, Karl, Journal Bldg.
 Tamiesie, J. V., 588 Williams Av.
 Tarr, H. G., 806 Jefferson
 Taylor Edwin J., Linton, Ore.
 Thompson, Chas. H., Ahordeen, Wash.

U. S. Cartridge Radiator Cores for All Cars
M. B. FISCH AUTO SHEET METAL WORKS
FENDERS and RADIATORS
HOODS and TANKS REPAIRED and REMODELED A SPECIALTY
Phone BRoadway 2299
101-107 North Fifteenth St., between Flanders and Glisan
PORTLAND, OREGON

THE INSURANCE BUSINESS
Agricultural Insurance Co.

of late
W. D. SCOTT
now conducted by

DONALD G. WOODWARD

213 Fifth Street

REALTOR

ATwater 3105

Please call my office for ENDORSEMENTS AND RENEWALS

Broadway
Towel Supply Co.
395 EAST BROADWAY

TRinity 1246-1247

ALL KINDS OF LAUNDRY WORK

Extra Charge for Specials
Lace Curtains Handled with Care
RUG WASHING OUR SPECIALTY

PASTRIES Phone BEacon 2146

ROY E. LAMB'S
King Hill Grocery and Market

All Kinds of Fancy and Staple Groceries
FULL LINE OF FRESH MEATS
Open Day and Night

745 Washington Street, Portland, Oregon

Machine Shop—Light and Heavy Machine Work, Electric Welding.

Foundry — Light and Heavy Castings in Grey Iron, Semi-Steel, Bronze.

Phoenix Iron Works
ENGINEERS

360 Hawthorne Ave. cor. E. 3rd, Portland
Office Phone EAst 0029

Paper Mill, Saw Mill, Logging Machinery
General Repair Work

Smith Flower Shop

Flowers
TOMMY LUKE
DE 7216. Sixth and Alder.

Tilbury, C. N., Seattle, Wash.
 Toon, Louis R., 310 W. Morgan St.
 Toon, P. L., Aberdeen, Wash.
 Toreson, Harry, R. 6 Box 1226, City
 Trimble, T. E., Oakland, Calif.
 Uhlig, H., Los Angeles, Calif.
 Underwood, Jas. H., 741 Glisan St.
 Utter, Ben, 5020 30th Ave.
 Van Dusen, Clarence E., Parkrose, Ore.
 Vickers, W. B., 730 Tenino
 Viggers, Thos., Tillamook, Ore.
 Viggers, Wm., Tacoma, Wash.
 Wagner, Carl C., Tillamook, Ore.
 Walker, Everett M., 369 59th St. S. E.
 Walker, Jas., 288 14th St.
 Wallace, And., 606 Laurel Av.
 Walls, Jas. G., 1041 E. Lincoln.
 Walton, E. F., 361 12th St.

Watson, Eugene F., 27 E. Alberta St.
 Webster, D. G., San Francisco, Calif.
 White, L. D., Santa Monica, Calif.
 Wilson, James, Aurora, Ore.
 Williamson, Frank R., 316 E. 27th
 Wilson, Thos. J. G., 227 Clay St.
 Winningham, Chas., Salem, Ore.
 Witham, B. C., Rainier, Ore.
 Woertendyke, E. B., 1008 E. 9th St. N.
 Wolfe, Jas., Montesano, Wash.
 Wolsifer, J., 446 Sixth St.
 Woodard, E. L., 2280 Sandy Blvd.
 Wright, C. W., 723 Court House
 Wright, Everett D., Sherwood, Ore.
 Wyett, J. B., 271 N. 21st St.
 Young, A. L., 454 Gorling
 Zeller, George, 97 Nebraska
 Zimmerman, Fred, 42½ E. Morrison St.

ARLETA LODGE NO. 216, I. O. O. F.

Instituted October 22, 1909

Meets every Friday evening in W. O. W. Hall, Sixty-fifth Street near Foster Road, Arleta.

OFFICERS

C. O. Lovaa	Noble Grand	F. M. Forrest	Secretary
E. C. Anderson	Vice Grand	F. E. Crum	Treasurer
	Phil Fishburn	Financial Secretary	

MEMBERS

chenbsch, H. S., 1320 Kelly St.	Coats, J. E., 2363 State St., Salem, Ore.
dams, D. E., Box 117, Gold Hill, Ore.	Conner, A. S., 2475 Sandy
amato, Ralph, 5140 Foster Road	Coulson, G. H., 1042-65th St. S. E.
Anderson, Carl, 6113-37th Av.	Corder, T. B., 1385 E. 18th St.
Anderson, E. C.	Cox, Clyde H.
Anderson, E. C., 7126-54th Av. S. E.	Cree, C. C., 4821-79th St. S. E.
Andrews, C. B., 7328-54th Av.	Croston, Thos. C., 7421 Powell Valley Rd.
Armstrong, C. B., Rt. 5, Box 297, City	Crum, F. E., 52nd St. S. E. and 65th Av.
Atcheson, M., 4619 59th Av. S. E.	Day, M. L., 4921-63rd St. S. E.
Baker, H. H.	Day, Geo. W., 1924-63rd St. S. E.
Bamford, J. W., 622 Florence Av. Astoria, Or.	Daniels, C. A.
Banks, A. W., 4623-64th St. S. E.	Davis, A. E., Rev., 6928-51st Av. S. E.
Barlow, Chas. M., Rt. 7, Portland, Ore.	Davis, Elmer E., 4857-62nd St. S. E.
Barnes, Jas. F., 6630 Woodstock Av.	Davis, Edw E., 5850 Palen St., Inglewood, Calif.
Barton, Harley M., 430 Emerson St.	DeSchields, J. K., 5256-69th St. S. E.
Bechtel, Shelton, Sherwood, Ore.	Dessenberger, L. W.
Bell, J. M., 1930-63rd St. S. E.	Dodge, G. O., 1515 Forest St., Seattle Wn.
Bentley, L. E., 1405-70th St. S. E.	Doelman, F., 1131 E. Kelley
Bernal, M. L., 7703-59th Av. S. E.	Dodson, E. T., 5304-68th St. S. E.
Herry, U. G., 5016-71st St. S. E.	Dodson, W. L., 4304-76th St. S. E.
Bethke, F. A.	Duncanson, Z. H., Emmet, Ida.
Rohr, J. F., 5616-88th St. S. E.	Dorr, J. D., 461 E. 13th N.
Bothwell, J. O., 6135-37th Av.	Dye, John P., 6035-21st Av. S. E.
Boyle, H. L., 2429 Skidmore St.	Erdt, Jacob, 5265-60th St. S. E.
Bradbury, L. C., 4816-62nd St. S. E.	Estey, L. M., 3531-65th St. S. E.
Bradbury, R. L., 4719-63rd St. S. E.	Evans, W. J.
Bradbury, E. R., 4719-63rd St. S. E.	Everman, T. J., 5319-64th St. S. E.
Bristow, D. L., Mt. Scott Funeral Home,	Fawcett, J. N., 6207-39th Av.
Foster Road	Fennel, A. J., 1605-52nd St. S. E.
Brown, V. O. R. I., Bx 211, Milwaukee Or.	Fishburn, A. G., 1620-71st St. S. E.
Bryan, R. W., 3762 Hubbard St.	Fishburn, P. H., 4400-66th St. S. E.
Burge, Guy W., 6113-37th Av.	Fitzgerald, S. C.
Burke, Edw., 7117-55th Av. S. E.	Forest, E. M.
Buley, E. H., Clatskanie, Ore. R. 1, Bx 253	Forgey, Frank J., 822 Karr Av., Hoquiam, Wash.
Cadarce, H. T., Bull Run, Ore.	Francis, C. S., 2619-70th St.
Chamblee, N. E., 4857-65th St. S. E.	Gale, Harry, 64 3rd St.
Christgal, E. A., 363 Beech St.	
Clow, E. L., 4104-64th St. S. E.	

"The Store that Undersells
Because It Sells for Cash"

Oregon Macaroni Mfg. Co.

Manufacturers of

ALIMENTARY PASTE

Phone EAst 4481

67 East Eighth Street N., Portland, Ore.

*Member of Building Material Dealers'
Credit Association*

EAGLE LUMBER YARD

EAST 42nd AND HALSEY STS.

Phone TAbo 3961 Portland, Ore.

CRYSTAL MARKET

G. W. Latimer & Frank Owens, Props.

Fresh and Salt Meats, Fish, Poultry.

Eggs, Butter, Cheese and Meat
Accessories

1404 Hawthorne Ave. — TAbo 2124

Portland Laundry Co.

Union Avenue at Mill

"The Laundry with a Purpose"

EAst 0092

Careful Family Washing

Reasonable Prices

S. Schnitzer

H. J. Wolf

Alaska Junk Company

GENERAL MACHINERY
MILL SUPPLIES

Structural Steel, Bars, Plates, Belting,
Pipe, Fittings, Cable, Tools
Metals, Scrap Iron

Portland Crematorium

Vault Entombment or Cremation

SELLwood 0728

Fourteenth and Bybee Streets

Robinson Floral Co.

Jean I. Robinson

CUT FLOWERS, POT and
BEDDING PLANTS

Greenhouses:
940 E. 40th St., near Holgate
Phone SELLwood 1757

Phone BRoadway 4758

MODERN DAIRY

Pasteurized
Milk and Cream

Park and Davis Streets

The Best at Popular Prices—Quick Service

BRoadway 6564

Liberty Lunch, Inc.

WELCOME I. O. O. F.

Open 6 A. M. to 12 P. M.

126 FIFTH ST., bet. Wash. and Alder

- Ghormley, J. C., 6818-53rd Av.
 Gibson, G. C., 3503-57th St. S. E.
 Gollings, R. C., 1557 E. Taylor
 Grable, C. H., 7519-55th Av. S. E.
 Greenly, Wm., 3634-63rd St. S. E.
 Greve, Geo. C., 4225-57th St. S. E.
 Griffeth, F. E., 4803-63rd St. S. E.
 Grilerson, C. W., 4147-64th St. S. E.
 Grohs, A. J., 983 Lambert Av.
 Grubbs, Bea, Canby, Ore., Rt. 1
 Guthrie, Chas., 3544-64th St. S. E.
 Guthrie, A. W., 6420-71st St. S. E.
 Guthrie, G. B., 2541-61st St. S. E.
 Hart, A. N., Box 492, Toledo, Ore.
 Hansen, C. J., 1206 E. Franklin
 Halldorson, J. L., Rockaway, Ore.
 Hammer, M. W.
 Hammen, August, Rt. 3, Box 225-AA,
 Salem, Ore.
 Hammen, Thos. W., Rt. 3, Box 225-AA,
 Salem, Ore.
 Hanson, Thos. P.
 Harlen, Thos., 68 West Highland
 Harshberger, E. W., Tillamook, Ore.
 Haynes, C. E., 6036 Woodstock Av.
 Hendrickson, H., 327 E. 28th St.
 Henika, L. E., 297 Morris St.
 Hensley, T. C., 3669
 Herman, John, Port Reading, N. J.
 Herrington, H. W.
 Jeskett, O. J., 2222 Taylor St. Ore. City
 Ilton, F. T., 733 Tacoma Av.
 Holmes, A. A., Milwaukee, Or., R. 2, Bx. 797
 Holt, E. S.
 Hubert, J. A., 207 8th St., Hoquiam, Wn.
 Huffman, Hugh, 4862-63rd St. S. E.
 Humphreys, G. W., 6121-41st Av.
 Humphreys, J. W., 4027-63rd St. S. E.
 Issl, John, Warrenton, Ore., Rt. 1
 Jaques, F. L., 6634-54th Av.
 Jenny, Christian, Bridal Veil, Ore.
 Jessen, B., 877 E. 14th St. N.
 Jones, O. W., 7517-47th Av. S. E.
 Kellar, A. D., 771 E. 64th St. N.
 Kelly, Walter E., Oregon Bldg.
 Kluckner, W. H., 4875 Lotus St.,
 Ocean Beach, Calif.
 Knight, R. E., 7610-62nd St. S. E.
 Konitzer, Sam, Box 124, Rt. 3, Boring, Or.
 Laird, O. C., c/o Mult. Trk. & Bag. Co.
 Lake, E. B.
 Lambert, Frank A., 6802-44th Av. S. E.
 Lang, E. M., Rt. 3, Box 848 Y, City
 Larson, J. E., 229 Hamilton Av.
 Lettclair, D. W., Rt. 1, Bx. 137J, Portland
 Leslie, O. M., 6521-72nd St. S. E.
 Lewellen, Geo. E., 5806-77th St. S. E.
 Lounsbury, H. K., Mt. Scott Funeral
 Home, Foster Road
 Lovaaas, C. O., 3110-71st St. S. E.
 Lovegreen, N. A., 624 Lolland
 Marsden, V. W., 63rd St. and Foster Rd.
 Mathis, B. R., 635 E. 25th St. N.
 Mathis, E. W., 4224-65th St. S. E.
 Margason, E. G., 5003-32nd Av.
 Mason, Walt E., 4404-66th St. S. E.
 McCallum, A. E., 4711-52nd St. S. E.
 McCallum, H. T., 4621-52nd St. S. E.
 McConnell, C. G., 5319-39th Av.
 McDonald, Walter, R. 2, Bx. 98 Carlton, Or.
 Messlinger, L.
 Metzger, Ben, 4204-64th St. S. E.
 McVey, Roht, Carlisle, Wash.
 Morgan, D. N., Oswego, Ore., Rt. 1, Bx. 207
 Miller, F. E., 1184 E. 33rd St. N.
 Mitcheltree, J. C., 3944-52nd St. S. E.
 Monjay, Elmer L., 688 Spokane, Av.
 Montgomery, Bert, c/o Sheriff's Office
 Montgomery, G. E., Brooks, Ore.
 Morgan, Lester R., 2327-54th St. S. E.
 Morton, P. F., 191 E. 57th St.
 Mullineaux, A. E., 5220-43rd St. S. E.
 Munroe, W. L., 4410-61st St. S. E.
 Myers, L. E., 3810-62nd St.
 Norberg, John, Box 225, Oak Grove, Ore.
 Nunes, J. J., 2957 Florida St., Oakland, Cal.
 Olson, A. S., 617 F St., Pt. Townsend, Wn.
 Olson, Roy P., Hoquiam, Wash.
 Care Polson R. R. Camp
 Olson, R. P., Hoquiam, Wn.
 Care Poulsom R. R. Camp
 Olmstead, O. E., 7116-40th Av.
 Ordway, C. A., 4830-74th St. S. E.
 Orendorff, O. R., 5805-77th St. S. E.
 Organ, C. C., 5619-70th St. S. E.
 Ormandy, W. L., Rt. 1, Box 457-O, City
 Padrick, Linn, 1020 E. 38th St.
 Pope, Joseph P.
 Perry, Ralph E., 552 Market St.
 Peters, F. M., 8115-66th Av. S. E.
 Pringle, Geo. J., 6312-40th Av.
 Pullin, L. C., 7030-53rd Av.
 Fullman, Harvey, 3303-66th St. S. E.
 Porria, E. W., 6021-72nd St.
 Quinn, F. W., 4304-62nd Av. S. E.
 Rabuck, F. J., Kent, Wn.
 Rabuck, M. W., 7403-62nd Av.
 Rabuck, W. W., 7403-52nd Av.
 Raines, Oscar, Forest Grove, Ore. Bx. 417
 Rehberg, M. E., 1937 State St., Salem, Or.
 Rennets, Frank, 320 Front St.
 Ring, Rufus, 1018 E. 38th St.
 Robson, Wm., 6303-52nd St. S. E.
 Rollins, O. B., 2145 Humboldt St.
 Russell, W. S., 1217 Hawthorne Av.
 Sager, C. J.
 Sales, A. E., 6417 Powell Valley Road
 Sales, C. T., 4323-65th St. S. E.
 Sarem, Wm., Milwaukee, Ore., Rt. 1
 Sarr, A. F., Rt. 1, Box 899, City
 Sauer, L. W., Orchards, Wn.
 Saulcer, Z. T., Box, Woodstock Sta., City
 Schwank, A., 3915-66th St. S. E.
 Schwank, M. J., Linwood, Calif.
 Shick, J. M., Rt. 1, Box 8-A, Oswego, Or.
 Shipley, R. C., 6630-59th Av.
 Smith, A. G., 2537-66th St. S. E.
 Smith, C. S., Box 682, Olympia, Wn.
 Smith, Bob, E., 1928-34th Av. S. E.
 Southerd, E. E., 4915-63rd St. S. E.
 Southward, Richard, 3802-68th St.
 Steen, J. W., 3931-61th St. S. E.
 Storer, F. M., 6013-11st Av. S. E.
 Stout, Wm. T., 5603-77th St. S. E.
 Sutton, L. D., 7511-55th Av.
 Swoke, W. B., 5329-70th St. S. E.
 Tallman, W. H., Ridgefield, Wn.
 Taylor, Bert, 6030-86th St. S. E.

Office Hours 11 to 4 — Phone BE 4519
Sundays and Evenings by Appointment

DR. E. H. EAST
PHYSICIAN and SURGEON

Office Suite 650-652 Morgan Bldg.
Res. 255 E. 55th St. S. — Tabor 7177
Portland, Ore.

Daniel O. Webster,
A. B., M. D.

Residence: 697 W. Lombard
Office: 693½ W. Lombard
Portland, Oregon

Dr. E. T. Hedlund
DENTIST

Telephone BEacon 4469
456-459 Morgan Building, Portland
Open Evenings
Dental X-Ray Laboratory

Russell Ellis Beals

PIANIST

504 Fine Arts Bldg., 10th and Morrison
Two piano programs for lodges.

DIXON-SMITH, Inc.

J. Orville Smith

High Grade Chocolates

Phone TRinity 5725

418 Union Ave. N., Portland, Oregon

J. N. HART

ATTORNEY

515 Railway Exchange Bldg.
Phone BR 6070

Homer D. Angell
ATTORNEY AT LAW
Lewis Building

IRA W. CARL

ATTORNEY
1423-4-5 American Bank Bldg.
Phone BEacon 1750

UNiversity 0386 Evenings, UNiversity 0372
Wiring and Fixtures : Repairing

TERMINAL ELECTRIC CO.
J. C. Galloway, Prop.

409 S. Jersey St., Portland, Oregon

H. B. DAVIS
IRON & STEEL CO.

Steel Jobbers

Phones:
ATwater 0258 ATwater 0259
Office and Warehouse:
388-390 Front Street, near Harrison

Taylor, C. A., 230½ Larrabee
 Trofton, E. E., 354 E. 7th St.
 Taylor, Geo., 6030-60th St. S. E.
 Taylor, W. H., 311 E. Bryant St.
 Troke, M., Boring, Ore., Rt. 3.
 Turner, Albert C., Rt. 1, Box 155,
 Linnton, Ore.
 Van Metre, Wm., 7423-58th Av.
 Wakefield, R. E., Rt. 5, Box 191-A
 Tacoma, Wash.
 Warren, Wm. H., 1102-63rd St. S. E.
 Wheeler, W. D., Orchards, Wn.
 Wheeler, W. W., 675 Clinton St.
 Wilde, H. N., 511 E. 23rd St.

Williams, F., 384 N. 18th St.
 Wilton, Wm. S., Box 716 San Pedro, Cal.
 Winchester, H., 4630-60th St. S. E.
 Wiser, P. G., 5303-70th St. S. E.
 Witbeck, P. L., 4203-64th St. S. E.
 Wood, D. R., 5507-72nd St. S. E.
 Woodward, L. A.
 Young, Chas. G., 1603-47th St. S. E.
 Young, R. A., 4943-73rd St.
 Zehrung, Harry A., 1065 E. 23rd N.
 Zimmerman, J. J., 210 So. Sycamore

Where no address is given, send mail to
 Arleta I. O. O. F. Hall.

ORIENT LODGE No. 17

Instituted May 18, 1867

Meets Wednesday evenings, 8 o'clock at 426½ East Alder, corner 6th.

OFFICERS

J. A. Van Dorn.....	Noble Grand	B. F. Holt.....	Recording Secretary
E. D. Fulton.....	Vice Grand	Geo. T. Andrews.....	Treasurer
	Charles C. Brown....		Financial Secretary

PAST GRANDS

Andrews, George T., 166½ E. 35th St.	Leisure, V. L., 703 Division St.
Andrews, Robert, 561 E. Morrison St.	Lincoln, C. T., 585 Clatsop St.
Sarnholzer, George L., 10th and	Lind, H. P., 84 E. 7th St. N.
Van Huren	Litchfield, C. L., 1008 E. Burnside St.
Beach, J. V., 332 Pacific Bldg.	Managhan, Joseph, 434 E. 47th St. N.
Bellamy, Wm. E., 529 E. Pine St.	Managhan, J. R. Jr., 895 E. Davis St.
Bertroche, E. H., R. 2, Box 209,	Martindale, J. C., 386½ E. Morrison St.
Beaverton, Ore.	Mathews, G. W., 447 E. Stark St.
Bloomer, Henry H.	Meindl, Fred J., c/o Corp. Comm.,
Brown, Charles C., 789 E. 33d St.	Salem, Ore.
Bruckman, F. A., 558 Greenwood Av.	Moore, Wm. L., 24 Buchtel Av.
Burks, R. E., 1889 E. Harrison St.	Moulton, Arthur L., 235 E. 55th St.
Burt, H. M., 381 E. Harrison St.	Moulton, E. A., 609 E. 11th St. N.
Chrisman, Robert C., 1065 E. Main St.	Munro, J. D., 121 Jefferson St.,
Coe, Robert S., 611 Mulberry St.	Oregon City
Crozier, John B. R. J., Newberg, Ore.	McAye, C. R., 710 Dekum Bldg.
Currier, J. E., 1005 E. 25th St. N.	McCollough, W. C., 312 E. 41st St.
Custis, S. T., 5809 42d Av. S.E.	McGowan, Geo., Yoncalla, Ore.
Davidson, H. P., c/o Oregon-Portland	Neitzel, J. E., 5806-10th Av. S. E.
Cement Co.	Nisley, W. O., 1005 E. Salmon
Faulkner, H. J., 253 E. 73d St. N.	Oakerman, N. P., 5130 60th St. S. E.
Faulkner, W. W., 3235 Myrtle St.,	Ogilvie, W. E., 1521-1st St., Hillsboro, Or.
Milwaukee, Ore.	Pershin, L. O., 1161 Division St.
Foote, F. E., California	Purdy, J. S., 1961 E. Yamhill St.
Francis, Fred, 481 Beacon St.	Putnam, F. H., 376 E. 50th St.
Franks, H. H., 16 E. 76th St. N.	Rector, R. O., 975 Gladstone Av.
Gates, C. P., 332 E. 16th St.	Riebau, Albert, 23 E. 47th St. N.
George, M. C., 610 Market St.	Rinehart, J. H., 1135 E. 17th St. N.
Gregory, Charles, 666 E. 8th St.	Ritchie, J. A., 467 E. 31th St.
Greve, Carl, 351 Morrison St.	Robson, James A., 517 E. Stark St.
Hicks, S. L., 3228 E. 51st St. S. E.	Rose, J. A., 414 E. Alder St.
Holt, B. F., 281 E. 54th St.	Rushlight, A. G., 400 Halg St.
Huntington, C. S., R. 1, Box 5A,	Seney, E. F., 301½ Hawthorne Av.
Hillsboro, Ore.	Shafer, C. E., 598 Gideon St.
Knobel, Albert A., 1800 Oregon St.	Sharon, E. A., 885 Brooklyn St.
Korth, Leo H., Union Av. & Killingsworth	Shepard, J. L., 510 E. 47th St. N.
Lehman, J. F., Seattle, Wash.	Sherwood, W. S., 1014 Woodward Av.
Leasure, A. N., 376 Hemlock St.	

East Side Funeral Directors

(Inc.)

A. J. Rose, Manager

PHONE EAST 0052

E. SIXTH AND ALDER STREETS, PORTLAND, OREGON

As Strong as the Largest

— Much More Convenient

The CITIZENS BANK

Member Federal Reserve

Member Clearing House

SAFE DEPOSIT BOXES TO RENT

Grand Ave. at East Alder

Moylan & Mullett

FLOUR, FEED, HAY, GRAIN
SHINGLES AND CEMENT

420 East Clay St., corner East Sixth

Phone EAst 8754

Sinks, A. O., R. 1, Box 835, Portland
 Smith, A. D., 114 E. 18th St.
 Stanley, Robert, 926 E. 13th St. N.
 Starr, S. A., 310 E. 47th St.
 Stout, C. C., 622 Corbett Bldg.
 Tate, F. M., Grandview, Ore.
 VanNatta, K. C., Linnont, Ore.
 VanTine, D. T., 705 Alameda
 Webster, A. M., Medical Arts Bldg.
 Wheeler, W. A., 180 Union Av. N.

Whitecome, G. W., 425 E. 57th St.
 Wick, John, Clifford Hotel
 Wilson, E. A., Oakland, Calif.
 Wooden, W. T., 201 N. 20th St.
 Wooley, Joseph, San Francisco, Calif.
 Worth, E. G., 1113 Belmont St.
 Zeller, M. A., 26 E. 17th St. N.
 Zimmerman, F. B., 813 Brooklyn St.
 Zwefel, Chris, 432 E. Market St.
 Zwefel, George E., Havana, Ill.

3RD DEGREE MEMBERS

Abbott, Wm. S., 419 Union Av. N.
 Agnew, J. H., 735 E. 11th St.
 Albrecht, Theo. W., 117 Simpson St.
 Alexander, A. M., 91 E. 63d St. N.
 Alt, Fred W., 1118 Mallory Av.
 Anderson, N. P., 901 Borthwick St.
 Bader, Fred, 369 E. 51st St. N.
 Bailey, S. W., 755 Belmont St.
 Barkley, V. M., 526 E. Mill St.
 Barnes, Wm. A., R. 1, Box 809,
 Milwaukee, Ore.
 Barton, J. L., Minneapolis, Minn.
 Baty, Asa E., 846 Richardson,
 Park Rose Sta.
 Baxter, F. O., 5732-37th Av. S. E.
 Bennett, J. G., R. 7, Box 232, Portland
 Berg, Max J., Altoona, Wash.
 Berg, Otto, 432 Chamber of Commerce
 Bergler, Charlie, 1209 E. Madison St.
 Berglund, Axel, 248 E. 27th St.
 Blumberstein, H. M., Monitor, Ore.
 Brigham, H. O., 154 E. Farragut St.
 Bolen, E. T., 922 E. 30th St. N.
 Bowman, F. B., Aloha, Ore.
 Bowman, R. F., Box 8, Aloha, Ore.
 Brack, W. H., 1042 E. Lincoln St.
 Brazeau, Wilfred, 1208 E. Morrison St.
 Breier, Curt H., Owensmouth, Calif.
 Brooks, Harry L., Toledo, Ore.
 Brown, Marlon L.
 Buchtel, C. C., Pendleton, Ore.
 Bunce, Wm. F., 1309 E. 30th St. N.
 Burks, Robert Jay, 1889 E. Harrison St.
 Burks, Shubal E., 1889 E. Harrison St.
 Burts, G. W., 432 E. Salmon St.
 Campbell, D. W., 448 Shaver St.
 Carlson, F. J., 261 E. 51st St.
 Carpenter, John E., 12 E. 43d St.
 Carr, John A., Box 88, Oak Grove, Ore.
 Christensen, Chris, 72 N. 6th St.
 Montana Hotel
 Clapp, A., 801 Oregon St.
 Clarke, Charles F., South Gate, Calif.
 Clarke, Elmer A., c/o Citizens' Bank,
 Grand Av.
 Clarke, Raymond W., R. 1, Box 657
 Clarke, W. C., 14½ E. 30th St.
 Close, F. E., 247 E. 50th St.
 Close, J. E., 317 E. 50th St.
 Clukine, W. V., 1481 Skidmore St.
 Coates, M. F., 5415-54th Av. S. E.
 Couture, A., 732 Bush St.
 Cox, P. L., Odd Fellows' Home
 Crouse, Henry, 1125 E. 17th St.
 Cunningham, R. L., Redwing, Calif.
 Currie, M. B., 305 Park Bldg.
 Currie, H. J., 31 E. 47th St. N.

Dalby, Wm. H., R. 7, Box 154.
 Darling, Chas. D., 181 E. 33d St.
 Davidson, Joseph H., R. 3, Box 61,
 Vancouver, Wash.
 Davis, M. W., Odd Fellows' Home
 Davis, N. G., 103 E. 39th St.
 Desbouillon, Alex., R. 2, Box 165A,
 Milwaukee, Ore.
 Diggs, R. H., R. 7, Box 231.
 Dubois, W. H., 392 E. 15th St. N.
 Eddy, J. E., San Francisco, Calif.
 Eichoff, Frank, Milwaukee, Ore.
 Ellis J. A., Salem, Ore.
 English, D. B., Point Bluff, Wash.
 English, Q. C., 1132 Albina Av.
 Erickson, Christen, E. 32d St. & Holgate
 Erickson, Wm. T., San Francisco, Calif.
 Estberg, A. J., 328 E. 6th St.
 Evans, W. F., R. 1, Box 51B, Oswego, Or.
 Fearing, C. E., 392 Dekum Av.
 Fischer, F. J., 512 E. 46th St.
 Finlay, A. L., 5th and Montgomery Sts.
 Finlay, James, 712 E. Taylor St.
 Finneran, L. T., 83 E. 16th St.
 Finnegan, J. D., 633-6th St.
 Finnegan, W. T., 251 Jefferson St.
 Fisher, J. G., R. 2, Box 210, Troutdale
 Fleming, Hersel F., 739 Northrup St.
 Fletcher, O. O., 512 Morgan Bldg.
 Fraser, D. C., 125 Durham Av.
 Fruend, Theodor, 6706-77th St. S. E.
 Fulton, E. D., 353 E. Clay St.
 Ferguson, Frank, 1226 Concord St.
 Funk, Henry, 260 E. 6th St. N.
 Furrer, Albert J., 1110 Hawthorne Av.
 Gentis, Asa, Los Angeles, Calif.
 George, M. D., 829 E. Stark St.
 Gilbert, G. A., Bostonia, Calif.
 Gough, Jas. P., 710 E. 10th St. N.
 Gradon, W. R., 452 Benton St.
 Gray, H. M., 661 E. 46th St. N.
 Grimes, L. K., Milwaukee, Wis.
 Guffey, Charles, 1476 W. Arena St.
 Hahn, J. B.
 Haight, E. C. B., 1458 E. Burnside St.
 Haight, Jas. R., 1458 E. Burnside St.
 Hall, Vernon A., R. 4, Box 674, Portland
 Hamblin, Geo. T., 1666 Wabash Av.
 Hammond, M. B., 1135 Cora Av.
 Harms, John, 196 Ross St.
 Mastorf, H. G., 271 Hawthorne Av.
 Haynes, F. E., Veterans' Home, Calif.
 Heady, J. S., Moelips, Wash.
 Hepner, H. J., 286-16th St.
 Herron, Wm. M., 127 E. 12th St.
 Hermans, Algoth
 Higgs, A. K., 290 E. 21st St. N.

- Himbercourt, W. D., 29 E. 6th St. N.
 Hipperson, H. S. Jr., 8115-67th Av. S. E.
 Hirtzel, L. L., 617 E. 68th St. N.
 Hitchcock, W. W. Corvallis, Ore.
 Hitsman, Fred, 29 E. 6th St. N.
 Hodge, W. A., Vernonia, Ore.
 Hollowell, Orse, 873 E. Hoyt
 Holtgrieve, John, R. 5, Box 302,
 Vancouver, Wash.
 Holtzworth, George B., 590 Henry Av.
 Johansen, J. I., Los Angeles, Calif.
 Johnstone, John F., c/o Police Station
 Johnson, Chas. H., 803 E. 28th St.
 Johnson, J. C. R. S., Box 398, Portland
 Judd, W. H., 186 Sherman St.
 Kaake, Charlie, R. 1, Box 511, Milwaukie
 Kalbus, F. G. A., 131 Mill St.
 Kallen, M. F., 575 Bryant St.
 Kane, Andrew, R. 5, Box 130, Vancouver
 Karo, L. E., 509 Beacon St.
 Karr, H. C., 133 E. Harrison St.
 Kasseebaum, A. F., 1165 E. 20th St.
 Kasseebaum, John, 1010 E. Main St.
 Kerns, W. B., 2116-28th St.,
 St. Petersburg, Fla.
 Kerr, Chas. A., 65 E. 21st St.
 Killion, W. A., 31 E. 22d St.
 Kinser, G. E., 913½ Belmont St.
 Kinsey, Jacob, Marysville, Calif.
 Kiriley, Chas. H., San Francisco, Calif.
 Kiski, A. W., 384 E. 1st St. N.
 Kissling, R., 472 Sellwood Blvd.
 Knickerbock, E. E., 711 Clatsop Av.
 Koltz, Levi, 421 E. 63d St. N.
 Kool, Albert, Carrels, Wash.
 Koschnitzki, Fred, 1110 E. 38th St. N.
 Kovac, A., 618 E. Washington St.
 Langdon, M. S., 207 E. 45th St.
 Larsen, C. F., 431 E. Morrison St.
 Larson, O. H., 75 Blandena St.
 Lerch, Fred, Stilecom, Wash.
 Lett, J. A., Molalla, Ore.
 Lien, R. C., 915 Division St.
 Lindgren, Carl T., Richmond, Calif.
 Lombard, Eli, 1277 E. Madison St.
 Long, H. H., R. 1, Box 167B, Gresham
 Loretz, Frank, 511 Market St.
 Laughrey, Charles, Portland, Ore.
 Lovelace, Harry H., Linton, Ore.
 Lowe, C. P., Napa, Calif.
 Lowe, Robert Jr., 6409 63d St. S. E.
 Lundeen, Martin, 455 N. 20th St.
 Lynn, Harry, 7411-61st Av. S. E.
 McCallister, Roy R., Portland, Ore.
 McCaslin, C. L., 711 Wasco St.
 McClane, A. G., 1311 E. Clay St.
 McCreight, D., Oakland, Calif.
 McCurry, B. R., Oakland, Calif.
 McGriff, Brice, 26 E. 17th St. N.
 McMaster, Andrew, R. 2, Box 125, Lents
 Mack, Chas. E., 310 E. Chestnut St.,
 Yakima, Wash.
 Maffet, W. W., 810 Tibbetts St.
 Malde, Emil, 227 Humboldt St.
 Manning, John, Le Mars, Iowa.
 Maple, L. R., 408 E. Main St.
 Maple, Roy E., 940 E. 30th St.
 Mariele, C. C., R. 3, Milwaukie, Ore.
 Martin, B. C., 210 E. 63d St.
- Mathes, F. G., 31 E. 17th St.
 Mathews, Q. L., 447 E. Stark St.
 May, Herman, 391 E. 11th St.
 Mayer, C. J., 5212-95th St. S. E.
 Mead, Chas. W., 632 E. Madison St.
 Metchan, Phil, c/o Imperial Hotel
 Miller, Gus S., Umatilla, Ore.
 Miller, O. R., 1757 Denver Av.
 Miller, Wm., 311 Glenn Av.
 Mitchell, E. B., 1135 E. Flanders St.
 Moir, John E., 691 E. 21st St.
 Moll, Edwin, 1082 E. 13th St. N.
 Moody, Claude, 768 E. Lincoln St.
 Moore, A. W., Stevens Bldg.
 Moore, H. B., 1071 E. Gilson St.
 Moore, W. A., 21 Buchtel Av.
 Morgan, Clyde W., Beaverton, Ore.
 Morrill, Wallace, 1891 E. Taylor St.
 Morris, J. H., 254-1st St.
 Mulford, Rollo, 162 Jarrett St.
 Muller, Paul, 1300 E. Taylor St.
 Myers, Chas. A., 941 Brooklyn St.
 Nelson, Axel, 171 Overton St.
 Nelson, E. R., 780 Stevens St.
 Neville, H. C., R. S., Box 21, Portland
 Newkirk, George F., 71 E. 68th St. N.
 Noakes, Wallace Nephi, 3138 Plympton
 Normo, Jack J., 880 E. Pine St.
 Nott, R. R., 10 E. 21th St.
 Naegeli, John, 1021 E. 75th St. N.
 O'Dell, M., 1211 Cora Av.
 Ogg, O. J., 69 W. Jarrett St.
 Ogilbee, Paul A., 1281 E. 15th St.
 Ogilbee, Ray, Salem, Ore.
 Ogle, Homer, 467 E. Ash.
 Ogle, Earl, 1197 E. 17th St. N.
 Oldham, W. C., 165 E. 81st St. N.
 Oliver, Edwin, 110 E. 21st St. N.
 Oliver, Roubin, 767 E. Gilson St.
 O'Neill, W. P., Long Beach, Calif.
 Openshaw, Harold, Grants Pass, Ore.
 Oren, L. W., 122 E. 29th St.
 Osterholz, Henry, 919 Woodward Av.
 Paddock, A. M., R. 4, Box 1091, Portland
 Paddock, O. L., 954 E. 62d St. N.
 Paddock, W. W., 1085 Cully Rd.
 Padgham, H. F., 289 Marguerite Av.
 Padrick, Walter, 1295 E. Main St.
 Parker, Roy F., 22 N. 10th St.
 Parrish, C. L., San Francisco, Calif.
 Patterson, James E., R. 1, Box 825,
 Portland, Ore.
 Pattison, W. H., R. 1, Newberg, Ore.
 Petticord, C. T., 980 Gladstone Av.
 Pederson, Jack, 781 Pettigrove St.
 Penn, G. S., 221 E. 37th St.
 Pfeifer, John A., 369½ E. 3d St.
 Pfister, Frank, 1008 Belmont St.,
 66½ Grand Av.
 Phillips, Roy James, 939 E. Couch St.
 Pickering, Wm., I. O. O. F. Home
 Plowhead, J. E., 1008 Clackamas St.
 Pogue, Ralph M., 1101 Belmont St.
 Preston, Wade H., 103 E. 75th St. N.
 Price, A. B., 964 Savier St.
 Priest, W. L., R. 1, Box 523, Portland.
 Prosser, Geo., 615 E. 6th St.
 Pubke, H. F., 1111 Mallory Av.
 Ramsdell, Wm. M., Florence, Ariz.

- Reddick, W. R., Oregon City, Ore.
 Riden, D. D., Vallejo, Calif.
 Rinehart, E. A., Portland, Ore.
 Ringo, A. V., San Bernardino, Calif.
 Ristic, J. F., 494 Market
 Roberts, James, 407 Washington St.
 Robertson, C. E., 293 Salmon St.
 Rohan, G. E., 7503-61st Av. S. E.
 Ross, W. S., 1071 Princeton St.
 Ross, Wm., 1435 Milwaukie Av.
 Rowe, E. L., Spokane, Wash.
 Sandstrom, Carl J., 328 E. 41st St.
 Schmurr, John, 937 E. Ankeny St.
 Schovell, Stephen, 710 Hancock St.
 Sharp, W. E., 113 E. 49th St.
 Snelberg, W. E., 421 Simpson St.
 Shillington, H. H., Box 171, Milwaukee
 Shipley, M. A., 581 Clatsop St.
 Slinks, G. P., 376 E. 39th St. N.
 Slinks, V. H., 343 E. 52d St. N.
 Skaae, P. J., 1536 E. Lincoln St.
 Stenning, Peter, 548 E. 33d S. N.
 Smith, Frank, Brewster, Kan.
 Smith, J. I., 445 Columbia St.
 Staats, J. W., 407 N. 25th.
 Stackhouse, S. T., 111 E. 70th N.
 Stevens, Frank J., 430 E. 52d St.
 Stirling, W. C., 6911 Whitman Av.
 Stuckey, D. E., Bakers Bridge, Ore.
 Sutford, F. M., 1806 E. 9th St.
 Swan, L. F., 361 E. 46th St. N.
 Swinson, Axel, Multnomah, Ore.
 Tarnoff, I., 805 Front St.
- Taylor, James E., 116 E. 33d St.
 Thorp, E., 1312 E. Main St.
 Todd, Willard, 1220 Boise St.
 Traub, Earl V., 848 E. Flanders
 Treichel, C. F., 535 Mall St.
 Trembly, Wm., 805 E. 39th St. N.
 Tripp, Fdwin O., 212 E. Chicago St.
 Tuggle, C. B., 435 E. Harrison
 Umbach, Harry P., 687 Everett St.
 Van Dorn, J. A., R. 3, Box 207B, Portland
 Vee, John, 1536 E. Lincoln St.
 Voigt, Gustav, 859 E. 16th St.
 Wahby, Sam, 387 Alder St.
 Waite, E. H., 880 E. Pine St.
 Weatherford, Alfred, 40 Fremont St.
 Welch, Albert N., 1 E. 36th St.
 Welch, B. R., 492 E. 23d St.
 Westenfelder, H. F., 501 E. 46th St. N.
 Westfall, B. D., 620 E. 27th St. N.
 Williams, R. R. A., Box 1750, Gresham
 Wilson, J. O., 590 E. Burnside St.
 Winsenberg, Carl, R. 1, Box 105, Portland
 Wood, Geo. C., 434 E. Mill
 Wood, W. T., 2070 Clackamas St.
 Woody, A. B., 108 E. Winchell St.
 Wostell, F., Urial, Ore.
 Wright, J. L., Garabaldi, Ore.
 Wyss, O. W., Hillsdale, Ore.
 Younger, John, 805 E. 31st St.
 Young, M. J., 555 Borthwick St.
 Young, B. A., Ames, Iowa.
 Zweifel, Theodore, 432 E. Market

LAUREL LODGE NO. 186, I. O. O. F.

Instituted March 20, 1905

Meets every Monday night, St. Johns

MEMBERS

- Asher, Ira J., 201 S. Princeton St.
 Anderson, L. D., 909 Princeton St.
 Bailey, N. J., 501 S. Syracuse St.
 Brooks, J. C., Box 299, Bellingham Wn.
 Byerley, D. N., 605 Hood St.
 Burdick, L. D., Brighton, Ore.
 Boyd, C. H., 1239 Rodney Av.
 Benham, J. B., Box 352, Astoria, Ore.
 Bean, F. L., Vancouver, Wash.
 Burroughs, S. J., 117 N. Fox St.
 Beckman, Carl, 1163 S. Smith
 Black, J. H., 1014 E. 15th St. N.
 Booth, J. L., 121 Mission St., Pendleton,
 Oregon
 Brown, J. M., Jersey and Alma Sts.
 Bolln, Ben, 888 S. Leonard St.
 Beecroft, C. L., 714 N. Ivanhoe St.
 Clyde, R. C., Box 209, Portland
 Clark, H. F., corner Richmond & Jersey
 Churchill, C. O. R. 1, Box 9A, Hillsboro
 Cormany, L. L., 420 E. Larabee St.
 Coon, W. E., 815 N. Edison St.
 Corcoran, E., 1727 Willamette Blvd.

- Conley, A. F., 816 S. Hudson
 Cokeman, E. E., 6522-63d St. S. E.
 Carr, J. M., 525 E. Polk St.
 Culbertson, A. W., 1217 Princeton St.
 Carey, R. G., 1105 S. Central
 Chandler, W. L., 303 E. Chicago St.
 Downing, A. M., 312 E. Leavitt St.
 Doty, E. T., Johns and Ivanhoe Sts.
 Dennis, Stephen A.
 Engstrom, John, R. 6, Box 197A,
 Vancouver, Wash.
 Emerich, P. A., 903 Calhoun St.
 Ferris, Thomas, Oakland, Ore.
 Fitterer, Bart, 712 Mississippi Av.
 Frutiger, M., R. 6, Box 226, City
 Freeman, Percy F., 525 E. Alleghany St.
 Fox, Alphonso, 221 Oswego St.
 Foster, W. E., 1008 N. Leonard St.
 Gee, N. A., 801 N. Ivanhoe St.
 Gibson, W. H., Brooks, Ore.
 Goodman, J. J., Jersey and Polk Sts.
 Gile, E. V., 120 Hartman St.

- Gaines, A. C., 631 Alleghany St.
 Gilstrap, W. J., Security Bk. Bldg., City
 Gray, C. C., 761-6th Av., San Francisco
 Groh, H. R., Chicago & Syracuse Sts.
 Groh, I. P., Chicago & Syracuse Sts.
 Hall, Geo., M., corner Richmond & Jersey
 Herrold, Frank, 655 E. 9th St.
 Hendricks, J. F., 205 S. Ivanhoe St.
 Haines, G. H., 228 N. 20th St.
 Haskell, Fred, 1226 Lombard St.
 Henderson, W. E., 233 Saurney St.
 Hodges, J. H., Provo, Utah
 Irish, Rohr, T., 527 E. Mohawk St.
 Johnston, W. F., 1590 Peninsula Av.
 Kitehen, Martin, Merrill, Ore.
 Killibrew, W. H., 119 Hartman St.
 Kanel, Fred, corner W. Tyler & Kellogg
 Lambert, A. W., 2090 Willamette Blvd.
 Lolley, J. R. S., Box 97A, Salem, Ore.
 Lolley, Roy, R. S., Box 97A, Salem, Ore.
 Lancaster, Frank, R. J., Box 6, Camas, Wn.
 Lawerence, W. J., 820 N. Central Av.
 Lawerence, Henry, 622 Tlgo St.
 Lind, Thomas A.
 Meek, C. J., 219 Oswego St.
 Morrow, C. C., Box 232, Mill City, Ore.
 Mulkey, S. A., 208 N. Smith Av.
 Mason, C. W., 614 N. Smith Av.
 Munson, H. W., R. I., Box 18A, Linnton
 Morgan, C. F., Marlaw, Okla.
 Murphy, G. W., 411 N. Edision St.
 Maplethorpe, J., 707 N. Seneca St.
 Miller, J. F., 100 W. Fessenden St.
 Medvid, A., 513 E. Buchanan St.
 Morgan, W. D., 201 W. Chicago St.
 Margulises, R. E., 821 almar St.
 McFerrin, W. B., Box 268, Chico, Calif.
 Norene, G. W., 510 E. Alleghany St.
 Nimmo, John, 812 N. Seneca St.
 Nyland, John
 Overstreet, G. W., 109 W. Burr St.
 O'Brien, E. B., 1010 E. 20th N.
 Osborne, J. G., Silverton, Ore.
- Owens, P. D., 1625 Portsmouth Av.
 Powell, J. E.
 Place, Prien A., 439 Franklin, Astoria
 Pennock, G. W., 310 W. Buchanan St.
 Pearson, H., 1661 W. Anna St.
 Porter, C. L., 1685 Willamette Blvd.
 Prohaska, John, 800 E. Jersey St.
 Pigg, H. S., 819 N. Edision St.
 Roberts, Joe, 511 E. Fessenden St.
 Roberts, Chas. H., 76 King St.,
 Burlington, Vt.
 Ray, W. L., 1144 E. 30th St.
 Rodgers, Clyde O., Box M, Forest Grove
 Sugarman, J. J., 230 S. Los Angeles St.,
 Los Angeles, Calif.
 Stratton, Chas., 1119 Hartman St.
 Scates, Alex S., Fessenden & Seneca Sts.
 Sarver, A. W., 1328 Armour St.
 Sarver, R. H., 1328 Armour St.
 Stewart, G. H., 809 N. Peddgrossa St.,
 Santa Barbara, Calif.
 Sheadel, Roy, Cheerabasco, Ind.
 Seanster, W. H., 46 N. 20th St.
 Stanton, Chas. E., 301 W. Mohawk St.
 Stoop, C. L.
 Slyter, James L., 303 S. Smith Av.
 Tooley, C. K., 1609 S. Syracuse St.
 Thompson, Thos., 1025 S. Hudson St.
 Thompson, Roy F., 1021 S. Jersey St.
 Ward, Gilbert, 701 Monroe St.
 Williams, H. E., 103 E. Oaks Av.,
 Campton, Calif.
 Wymore, David, Pilot Rock, Ore.
 Whistler, H. L., 811 Smith Av.
 Welser, W. H., Falls City, Ore.
 Warguanan, E. G., Willamina, Ore.
 Wilson, L. L., San Luis Obispo
 Wooley, L. H., 1265 Fox St.
 Wheeler, Chas. P., 6522-65 E. 63d St.
 Webb, H. L., 1222 S. Jersey St.
 Weddel, Chas. H., 252½ Broadway
 Winner, Jessie P.
 York, Harry, 1708 Midway St.

KENTON LODGE NO. 230

Instituted November 16, 1912

Lodge meets every Monday night at 8 o'clock, corner of Derby Avenue and Kilpatrick Street.

OFFICERS

M. G. Breslin.....	Noble Grand	J. W. Johnson.....	Secretary
J. D. Jennings.....	Vice Grand	F. A. German.....	Treasurer

MEMBERS

Adams, C. F., 1431 Curtis Denver, Col.	Behrens, John, Millbrea, Calif., Care S. V. W. and Co.
Anderson, V. E., 936 Missouri Av.	Black, W. C., 27 W. Kilpatrick St.
Anderson, M. J., 1819 Peninsula Av.	Beslin, M. G., 1591 Brandon St.
Albright, Valentine, 128 Terry St.	Basye, J. L., 313 Stanton St.
Arnold, E. C., 155 Stanton St.	Buck, E. S., 1190 Mobile St.
Bartel, A. R., 1029 Fullington Av., Oakland, Cal.	Belt, F. F., 86 W. Russell St.
Bakke, G. J., 505 E. 11th St. N.	Bergstrom, F. S.
Bevon, A., 421 N. 7th St., Martins Ferry, Ohio	Bramley, J. H., 153 W. Winchel St.
Bottler, B. F., 1826 Bayard St.	Coon, H. N., 28 W. Terry St.
Berg, S. E., 272 W. Baldwin St.	Coss, W. J., 1091 Albina Av.
Bittner, O. B., 1365 Broadway St., Salem, Ore.	Clausen, Theo., 1611 Chatham St.
Blair, S. E., 118 Kilpatrick St.	Christenson, H., 110 E. 71st N.
	Colosimo, James, 503 E. 16th St.

- Crandell, B. R., 4812 Compton Av., Los Angeles, Calif.
- Caines, Albert, 118 W. Scholfield St.
- Carlton, T. L., 44 E. Terry St.
- Carlson, E. A., Clatskanie, Ore.
- Cassidy, Thomas, 252 W. Farragut St.
- Cook, H. N., 116 Kilpatrick St.
- Cole, Earl, 1767 Fenwick St.
- Domkee, L. R., 1170 Moore St.
- Dickenson, A. W., Martinez, Calif.
- Darling, S. E., 987 E. 20th St. N.
- Day, J. J., 733 E. 27th St. N.
- Ebel, A. H., 611 E. 50th N.
- Emerick, E., 1481 Boston Av.
- Erickson, Martin, 44 E. Terry St.
- Fordyce, W. A., 365 Stanton St.
- Pickerly, E. S., 1585 Fenwick St.
- Fields, R. O., 757½ E. Stark St.
- Frost, A. H., 1654 Minnesota Av.
- Gibbons, A., 218 N. Commercial St., Salem, Ore.
- Green, B. W., 17 E. Winchell St.
- Gillett, G. W., 175 W. Terry St.
- Gossett, H. T., 16 E. Stafford St.
- Gillis, S. R., Rt. 6, Box 304, Vancouver, Wash.
- Heeberg, Fred, 793 Montana Av.
- Heineck, Roy, 967 Amherst St.
- Heineck, U. F., 8 E. Baldwin St.
- Harris, H. H., 1757 Denver Av.
- Hill, J. W., Falom
- Horn, E. G., 1554 Burrage St.
- Hyatt, J. M., 1664 Bradon St.
- Iolm, Alfred, 31 W. Watts St.
- Jartman, Otto, Rt. 1, Oswego, Ore.
- Justice, L. E., 93 Holland St.
- Jone, M. C., 504 W. 62nd St., Seattle, Wn.
- Johnson, J. W., 31 W. Watts St.
- Johnson, H. P., 31 W. Watts St.
- Jackson, D. M., 1535 Alberta St.
- Jermann, F. A., 20 W. Schofield St.
- Jermann, W. F., 20 W. Schofield St.
- Jeferis, W. R., 688 E. 21st St.
- Johnson, Victor, Ohio Hotel, Front and Madison Sts.
- Jennings, D. J., 45 W. Watts St.
- Kopp, A. W., 1683 Albina Av.
- Kopp, F. A., 110 W. Terry St.
- Kridler, R. A., 45 McElvanen St.
- Kiger, R. L., Rt. T, Milwaukee, Ore.
- Kuehl, A. L., Milwaukee, Ore.
- Keith, E. L., 31 W. Watts St.
- Knutson, Ingebret, 175 W. Winchel St.
- Koppe, R. F., 1122 E. Everett St.
- Keith, F. E., 83 E. Terry St.
- Klemm, E., Kenny, Ore.
- Loos, H. S., 97 E. Watts St.
- Long, B. F., 118 Jackson St., Pittsburgh, Pa.
- Lemere, F. W., 1229 Montana Av.
- Leaf, Albert, 118 Kilpatrick St.
- Linder, James, 161 W. Winchell St.
- Lusby, J. R., 1614 Interstate Av.
- Merril, R. T., 743 E. 59th St. N.
- Miller, Thomas, Dunsmuir, Calif.
- Moberg, J. E., 288 Hunt St.
- McDaniel, L. H., Rickreall, Ore.
- McAllister, W. G., Murphy, Ore.
- Matheson, I. E., Quincy, Calif.
- Mosley, N. W., 1278 Minnesota Av.
- Negstad, H. R., 2562 E. Lee St., Salem Or.
- Pearson, L. H., 1528 Greenwich St.
- Olson, B. C., 928 E. 26th St. N.
- Olson, Joe, 1495 Boston Av.
- Payton, O. J., 1093 Minnesota, Av.
- Nalum, Ole, 1406 Morse St.
- Redmond, John, 144 W. Winchell St.
- Reed, G. R., 920 E. 14th St. N.
- Reed, W. C., 376 Arlington Place
- Sandberg, E. A., 67 W. Kilpatrick St.
- Swender, J. R., 272½ Stark St.
- Spies, W. C., Kenton Station
- Scott, Albert, 487 Roselawn Av.
- Simeonson, N. P., 1406 Boston Av.
- Schlaflie, Jack, 1854 Drummond St.
- Shaw, G. L., 968 E. 25th St. N.
- Stahl, J. F., 915 Minnesota Av.
- Smith, B. F., 652 E. 39th St. N.
- Scheilling, L. C., Reedsport, Ore.
- Springer, G. W., 837 Commercial St.
- Steinbock, P., 342 N. Commercial St., Salem, Ore.
- Shields, P. A., 1131 Yakima Av., Seattle, Wash.
- Spies, Chris, 500 E. 17th St. N.
- Swain, W. L., 553 E. 60th St. N.
- Stubbs, S. V., 1481 Maryland Av.
- Stafford, S. H., 22 E. Watts St.
- Swain, Joe, 81 McClelland St.
- Smith, H. D., 107 17th St. N.
- Stillings, Elmer, 1382 Delaware Av.
- Stone, M. J., Kenton Bank Bldg.
- Tanner, J. A., 1680 Burrage St.
- Townsend, P. A., 1093 E. Morrison St.
- Unger, G. F., Hillsdale, Ore.
- Vande, Luyster A., 1664 Interstate Av.
- Young, Frank, Colton, Ore.
- Williams, W. L., Stevenson, Wash.
- Weber, E. H., Mist, Ore.
- Wall, T. H., 1721 Denver Av.
- Wicklund, A., 25 W. Watts St.
- Weeks, Herman, 63rd St. and 65th Av.

Office Phone WALnut 3568
Res. Phone WALnut 7973

**Dr. Arthur Forshaw
CHIROPRACTOR**

99½ Kilpatrick St., cor. Denver Ave.
Rooms 2, 3 and 4
Kenton, Portland, Oregon

Compliments of
Columbia Cooperage
Dealers in BARRELS and TANKS
White Oak Kegs a Specialty
Phone WALnut 2615
Cor. Columbia Blvd. and Kirby Street
Portland

MINERVA LODGE No. 19

Instituted January 27, 1868

Meets every Thursday in Odd Fellows Temple, 10th and Salmon

OFFICERS

Wm. Karpark	Noble Grand	John F. Schoeni.....	Secretary
Frank Kaskieh	Vice Grand	Charles Jenne	Treasurer

EXAMINING PHYSICIANS

Dr. A. H. Johnson, M.D., Washington Building
 Dr. Earl Smith, M.D., 612 Oregonian Building

PAST GRANDS

Anderson, F. H., 1006 E. 27th N.
 Autenrith, Henry, Gladstone, Ore.
 Bartram, Chas., R. 5, Portland
 Bastasch, Ignaz, 872 Wasco
 Barsch, Gustav, Gardiner, Ore.
 Bentzen, Ed., Garden Home, Ore.
 Bergen, C. V., Boring, Ore.
 Claus, Ernst, 617 Dekum Av.
 Diederich, H. A., R. 5, Box 201
 Ehlenberger, Karl, 413 Russell
 Engel, Henry, 231 N. 16th
 Fischer, Emil, Banks, Ore.
 Fitz, Emil, 5715-102d
 Frey, Emil, 1152 E. Main
 Fritsch, John, 1183 Flavel Av.
 Giese, Ernst, 138 E. 88th N.
 Haase, Julius, 103 Front
 Harr, Julius, 350 Lincoln
 Hausermann, Otto, Hotel Geneve
 Hederman, Andy, 428 E. 11th
 Hederman, Wm., 428 E. 11th
 Heller, Wm., City Incinerator
 Jenne, Chas., 9 N. 1st
 Jenne, Herman c/o Weinhardt Plant
 Jossi, G., 961 E. 28th N.
 Lindes, Fred, Spokane, Wash.

Luscher, John, Lebanon, Ore.
 Madsen, K. P., Vancouver, Wash.
 Matschner, John, 350 E. 9th N.
 Moeding, Aug., Multnomah, Ore.
 Nielsen, Peter, 577 Williams Av.
 Peters, Arthur, Allyn's Dye Works
 Peters, Clayton, 361 Hawthorne Av.
 Pool, Henry, Campbellsport, Wis.
 Ruffner, Werner, Portland Hotel
 Schaffner, Herman, Sacramento, Calif.
 Schoeni, John F. Sr., 1072 E. Main.
 Schoeni, John F. Jr., The Dalles, Ore.
 Schoot, Harry, 111 E. 28th N.
 Schwab, Fred, Wabash Hotel
 Siebenthaler, Fred, 1453 E. 19th
 Siegenthaler, C., Carnation, Wash.
 Steele, Thos., 864 Franklin
 Sury, Fred, New York City
 Tiedemann, Henry, 809-2d
 Tiedemann, Peter, 809 1/2-2d
 Tiedemann, Wm., Beaverton, Ore.
 Uebel, Fred, 225 E. 41st
 Wiedemann, Peter, 112 N. 15th
 Wilhelm, Fred, Abington Bldg.
 Zurcher, John, 69 Albina Av.

MEMBERS

Altorfer, Albert, 569 Main
 Apa, Vincent, 420 E. 47th
 Aust, Julius, 82 E. 65th N.
 Banholzer, Ernst, Wabash Hotel
 Barnaby, Geo., Palmdale, Calif.
 Bastasch, A., 624 E. 36th N.
 Beer, Peter, Los Angeles, Calif.
 Blasser, G., I. O. O. F. Home
 Bode, Paul
 Bohren, Karl, R. 1, Hillsboro, Ore.
 Breiter, J. H., 966 Williams Av.
 Brickman, Otto, Miami, Fla.
 Brog, Casper, Estacada, Ore.
 Brunner, O., 1201 E. Oak
 Burgunder, Otto, 259-3d
 Cecchinl, L., 1093 Center
 Eisinger, Sam, Milton Hotel
 Engelhardt, John, Walla Walla, Wash.
 Enke, Herman, 315 E. 6th N.
 Felvet, Geo. A., 116 E. 33d St.
 Feuz, John, Multnomah, Ore.
 Fichtel, Geo., Gervais, Ore.
 Finkle, J., E., 302 Front
 Friedl, Otto, Multnomah, Ore.

Führer, Walter, 1061 Wilson
 Gabriel, Guy, 1928-33d Av. S. E.
 Gebilstorf, Albert, 177 E. 71th N.
 Gertsch, Chris, R. 6, Box 1060
 Gertsch, Fritz, R. 6, Box 1064
 Gertsch, Peter, R. 6, Box 1060
 Gull, John, R. 6, Box 1061
 Hafner, Herman, 1065 E. 14th N.
 Harder, C. F., 360 Hancock
 Heck, Frank, Vancouver, Wash.
 Hendrickson, Ed., 864 Davis
 Hermann, J. J., Chico, Calif.
 Hintz, Ernst, Casper, Calif.
 Hochuli, Rud, 329 E. 42d
 Hofer, John, 2563 Sandy Blvd.
 Hoffman, Wm., Hillsboro, Ore.
 Huber, Casper, Jr., 6, Box 1382
 Huggler, John, 864 E. 67th N.
 Jenne, Jack, Beaverton, Ore.
 Johnson, Homer, 1186 Woodlawn
 Karpurk, Wm., 1561 Ainsworth
 Kaskieh, Frank, 1366 E. Harrison
 Keller, Fred, R. 2, Milwaukee, Ore.
 Kviniemi, Wm., 797 Missouri

Korrel, Adam, New York City
 Krattinger, Emil, Los Angeles, Calif.
 Krebs, Fred, 511 Indiana
 Kroner, Ernst, 221 Jessup
 Kuchler, Clem, Allyn's Dye Works
 Kuck, Robt., R. 7, Box 292
 Kuehn, Aug., Beaverton, Ore.
 Kuehn, Louis, 361 N. 25th
 Lauener, C., Tillamook, Ore.
 Le Laurence, B.
 Leuenberger, Fritz, 192 E. 69th N.
 Metzger, Geo. L.
 Meyer, Alfred, R. 4, Box 1064
 Michel, John, 1104 Corbett
 Mottle, Joseph, Milwaukee, Ore.
 Naegeli, Andrew, R. 6, Box 1310
 Nelson, Oscar, Barr Hotel
 Nitsch, Joseph, 711 E. 65th N.
 Novack, Frank, Allyn's Dye Works
 Pasini, Arthur, 1435 Macadam Rd.
 Patzer, Adolph, Box 36, Killingsworth
 Peterson, Clarence, 847 E. 70th N.
 Pfunder, Louis, 505 Vista Av.

Porkka, Edwards, Portland Hotel
 Rothacher, A., San Pedro, Calif.
 Saary, Frank, 710 Minnesota
 Schafer, Jacob, Montesano, Wash.
 Scherner, Peter, Garden Home, Ore.
 Schlunegger, C., R. 1, Box 1064
 Schlunegger, John, R. 4, Box 1064
 Schwerdtmann, C., R. 6, Box 616
 Setala, Kusti, Dayton, Ore.
 Stahly, Henry, R. 6, Box 1382
 Stalder, Robt., San Francisco, Calif.
 Studer, Joseph, R. 8, Box 287
 Tanner, U., 143 E. 10th
 Tiedemann, Herman, Beaverton, Ore.
 Tracey, Harry, 178 Ella
 Trout, Barnett, R. 3, Box 165
 Tschabold, John, Hillsboro, Ore.
 Tiedemann, Wm., 809 1/2-2d
 Weingartner, Nick, R. 4, Box 1064
 Wolf, Clarence, 1286 Grand Av. N.
 Wyler, John, 685 E. 76th N.
 Zauner, C., Westport, Wash.
 Zwickey, R. C., Tillamook, Ore.

MT. SCOTT LODGE No. 188, I. O. O. F.

Instituted March 30, 1905

Meets each Tuesday evening in their Hall, 92d St. and 58th Ave. S. E.,
 Portland, Oregon

OFFICERS

Walter Kautz	Noble Grand	Peter Larsen, P. G. Recording Secretary
Steve Peznecker.....	Vice Grand	W. E. Goggins, P. G. Treasurer
		Troy Mundenbaugh... Financial Secretary

PAST GRANDS. Please note the P. G. in the Officers Elect

Allen, Sam, 937 E. Stark St.
 Anderson, Wm., 5020 92nd St.
 Bush, W., 5522-84th St. S. E.
 Bulk, Chas., R. 2, Box 761, Portland
 Baker, Walter, 8010-57th Av. S. E.
 Cadwell, T. Y., 5804-94th St. S. E.
 Clark, B. G., 55th Av. and 66th St. S. E.
 Cleland, Clyde, Tigard, Ore.
 Coryell, L. E., 1308-13th St. N.
 Cox, Tom, 9234-58th Av. S. E.
 Dilley, Geo., 9301-53rd Av. S. E.
 Darrell, H. A., Kerr, Ore.
 Douglas, W. R., Dilley, Ore.
 Emmerson, B. G., 6329-96th St. S. E.
 Filley, D. L., 288 25th Av., Longview, Wn.

Hinman, Walter, 6329-85th St. S. E.
 Hoes, W. H., 590-5th St., Richmond, Cal.
 Hummell, I. W., 9314-51st Av. S. E.
 Huskey, John, 6528-94th St. S. E.
 Klein, James, 8027-56th Av. S. E.
 Lundberg, A. C., 9703 Foster Road
 Mundenbaugh, H., 5828-87th St. S. E.
 Nelson, Allen, R. 1, Box 47, Tigard, Ore.
 Martin, Rees, R. 3, Box 205 A, Lents
 Pangborn, C. A., 5910-37th Av. S. E.
 Sanders, Walter, 5703-83rd St. S. E.
 Schwitzer, Joe, 3115-52nd St. S. E.
 Sleeper, C. G., 6560-91st St. S. E.
 Spring, Geo., Lents R. F. D.
 Wilson, P. V., 72nd St. and 65th Av. S. E.

3RD DEGREE MEMBERS

Arronson, Alfred, 528 Charleston St.
 Bailey, J. S., 7911-60th Av. S. E.
 Bailey, Horace, R. 3, Box 101, Portland
 Barker, Lawrence, 6212-92d St. S. E.
 Barell, M. J., 172 E. 51st St. N.
 Berg, Walter, 1539 Vincent Av.
 Blanchard, Millard, P. O. Box 42, City
 Bundy, K. D., 7720-39th Av. S. E.
 Butler, Edward, 9524-56th Av. S. E.
 Brown, J. H., 314 W. 3d St., Newberg, Or.
 Byrd, N. F., 6302-92d St. S. E.
 Beattine, J. A., Portland Hotel
 Brandie, Geo., 321 E. 53d St. N.

Barrons, Carl A., Errrol Heights,
 Milwaukee, Ore.
 Calfee, Herbert, 81 N. Ash St.
 Carver, H. C., 204 S. Leonard St.
 Carlson, J. P., 7820-62d Av. S. E.
 Chard, J. A., Santa Rosa, Calif.
 Cleland, Glenn, 86 Powell Valley Rd.
 Christiansen, Chas., R. 3, Box 310, City
 Coffman, J. F., 6116-92d St. S. E.
 Copeland, J. W., Pacific Bldg., City
 Cox, Calvin, 9234-58th Av. S. E.
 Davis, W. S., 55 E. 22d St.
 Durkin, John, 6607-62d Av. S. E.

Dr. Fred J. Barber

DENTISTRY

Lents Pharmacy Building

Sunset 1721

Res. Sunset 3909

Multnomah State Bank

LENTS STATION

PORLAND, OREGON

G. E. LEWELLEN

Dry Goods : Furnishings

Notions : Shoes

Phone SUNset 2612

6310 Foster Road, Portland, Oregon

Kallander Floral Co.

Choice Shrubbery

SHRUBBERY : CUT FLOWERS

FUNERAL DESIGNS

Cor. 87th St. S. E., 1 Block N. Foster Rd.

Phone SUNset 1388

Portland, Oregon

Lincoln Memorial Park

MAUSOLEUM

CREMATORIUM

EARTH BURIAL

Sunset 1424

Sunset 1218

Z. TASKAR

Ladies' and Children's Ready-to-Wear

MEN'S CLOTHING and
FURNISHINGS

5923 92nd Street S. E.
Portland, Ore.

Compliments of
Wise Bros.

Department Store

5716-18 NINETY-SECOND ST. S. E.

Phone SUNset 4831

Portland, Oregon, Lents Station

- Eatchell, Chas., 8307-51st Av. S. E.
 Easley, A. M., 8231-49th Av. S. E.
 Edwards, Chas., 6708-91st St. S. E.
 Engberg, John, R. 3, Box 536, 106th St.
 Ervin, T. J., 7016-42d Av. S. E.
 Evans, A. A., 92d St. Pool Hall
 Fish, Darnish, R. 1, Box 614, Portland
 Forte, Kenneth, 740 E. 45th St.
 Franklin, C. B., 5723-96th St. S. E.
 Gartner, John, Swetland Bldg., City
 Gleie, T. C., 62-1st St., City
 Girling, N., R. F. D., Hillsboro
 Greenfield, Allen, 5212-87th St. S. E.
 Greenslade, Matt, Foster Rd. & 92d St.
 Grilebe, Wm., 5311 Powell Valley Rd.
 Greschow, Roy, 4841-86th S. E.
 Graydon, Wm., 530 E. 12th, Oakland, Cal.
 Guisness, O. B., 113th St. & 50th Av. S.E.
 Hammon, Geo., 1023 Monell St.,
 Detroit, Mich.
 Harvey, J. F., 1235 Milwaukee St., City
 Hartwick, Joe, Foster Rd. & 97th St. S.E.
 Heiman, Emil, R. F. D., Lents
 Hensley, Lee, Moose Club, City
 Hobson, F. F., Des Moines, Wash.
 Hodge, Fred, 6121-91st St. S. E.
 Hodge, C. B., 8806-63d Av. S. E.
 Hicks, J. L., Oak Point, Wash.
 Huskey, A. A., 6328-94th St. S. E.
 Jacobson, H. J., Foster Rd. & 92d St. S.E.
 Johnson, Axel, 4540-90th St. S. E.
 Johnston, W. P., 741 E. 51st St. N.
 Joslin, C. A., 307½ Front St., City
 Julian, A. C., 92d St. & Foster Rd.
 Kautz, C. F., Grande Ronde
 Keen, R. D., R. 1, Box 142, Orchard, Wn.
 Kerr, F. J., 10230-55th Av.
 Killborn, Warren, Scotts Mills, Ore.
 Killman, A. L., 8808-73d Av., Box 57.
 Kinney, Jesse, 71st Av. & 66th St.
 Koehn, Henry, 105 U. S. Custom House
 Kohn, J. J., 329 E. 7th St.
 Lundberg, C. F., 2704-82d St.
 Lane, D. O., 5428-85th St. S. E.
 Lemke, Otto, 6509-96th St. S. E.
 Lundgren, John, R. 2, Box 69,
 Vancouver, Wash.
 Linquist, J. W., 84th St. at Foster Rd.
 Manz, John, 449 E. 52d St.
 McDonald, Wm., 1520 Macadam Rd., City
 McConnell, M. W., 323 E. 58th St. N.
 McGill, Chas., 8608-63d Av. S. E.
 McNeill, Wm., 9610 Foster Rd.
 Millsbaugh, T. J., Heppner, Ore.
 Moline, Andrew, 4944-73d St. S. E.
 Moodenbaugh, All., 7619-61st Av. S. E.
 Mortrude, Elmer, Lents Meat Market
- Nygard, N. N., 5312-92d St. S. E.
 Nelson, J. P., Foster Rd. at 73d St.
 Ogsbury, E. B., 9615-59th Av. S. E.
 Olmchid, Hubert, 408 E. 76th St.
 Peterson, F. R., 92d & Foster Rd.
 Peterson, Edward D., R. 1, Box 616,
 Portland
 Porter, Harry, 8112-66th Av. S. E.
 Probst, F. A., Dundee, Ore.
 Pesznecker, Steve, 8001-72d Av.
 Pesznecker, Leo, 8001-72d Av.
 Piper, Richard R., S. E. Lumber Co., City
 Rodgers, Wm., 6305-89th St. S. E.
 Rommel, R. R., Lents, Ore.
 Richardson, Lawrence, 165 Nehalem St.
 Ranquist, Rudolph, 60th Av. & 65th St.
 Sanberg, L. E., 9214 Monica St.,
 Detroit, Mich.
 Schermerhorn, Ray, 91st St. & 60th Av.
 Schweitzer, Dan, 9660-55th Av. S. E.
 Schweitzer, Peter, 9604-58th Av. S. E.
 Shepard, A. G. R. 2, Box 65A,
 Dayton, Ore.
 Smith, E. A., 6423-90th St. S.
 Smith, L. A., 1727 E. Glisan St.
 Smith, G. D., Lents, Ore.
 Snipes, G. E., 1355 E. 13th St. N.
 Stone, R. M., 6304-95th St. S. E.
 Sutherland, M., 21 E. 55th St. N.
 Stephens, A. T., 264-44th St.
 Edd, Tate, 9320-58th Av. S. E.
 Tillman, L. E., 633 Birch St.
 Tussey, Fred, 5810-88th St. S. E.
 Trim, Carl, Waluga, Ore.
 Wakefield, W. W., La Crosse, Wis.
 Woody, L. E., 8239-49th Av. S. E.
 Worthington, H. C., 4515-92d St.
 Worlman, A. W., 6913-45th Av. S. E.
 Whiteman, A. W., 7675-83d St. S. E.
 Wing, J. F., 8929 Foster rd.
 Wilson, E. M., Marshfield, Ore.
 Wilson, Claude C., 5604-86th St. S. E.
 Wright, W. J., 9920-56th Av. S. E.
 Volts, B. F., 7630-60th Av. S. E.

Firland Cleaners & Dyers

Anna E. Beckelhymer, Manager

Suits Cleaned and Pressed \$1.00

72nd Street and Foster Road

PORLAND, ORE.

Jacobson Company

*Progressive
Funeral Directors*

Our prices are the most
moderate.

FOSTER ROAD
at 91st St. S. E.

Day or Night, call SUNset 1821

Phone SUNset 3830 Notary Public

Peter Larsen
Real Estate
Surety Bonds

Insurance of All Kinds

....

Successor to J. K. Ross Agencies

....

6530 Foster Road, Portland, Oregon

*We'll Make Your Old
Furniture Look
Like New*

Repairing, Re-Finishing and
Upholstering at Right Prices

Before you buy see our stock of
new and used

Furniture, Stoves, Dishes

Rose City Van & Storage Co.

Call SUNset 5030

MOVING AND STORAGE
QUICK SERVICE
Fire Proof Storage
8822 FOSTER ROAD

Repairing and Alterations
Cleaning and Pressing

E. C. ANDERSON'S
*Cleaners, Dyers
Tailors*

....

Suits Made to Order

....

6514 FOSTER ROAD
Portland, Ore.

CITY VIEW LODGE No. 201
Instituted November 9, 1907

Meets every Wednesday evening in I. O. O. F. Hall, Thirteenth and Tenino.

OFFICERS

Ray Benson	Noble Grand	Ralph Gollihur	Secretary
Robert Renner	Vice Grand	Leslie Miller	Treasurer
	Wm. Dell	Financial Secretary	

PAST GRANDS

Bauer, Fred, Jr., 701 Marion Av.	Leonard, L. A., 579 Nehalem Av.
Brennan, Max, 1535 Milwaukee Av.	Lindersmith, E. W., 342 Williams Av.
Black, H. W., 1132 E. 13th St.	Lance, C. B., 532 Harney Av.
Brown, Earl V., 609 Leo Av.	Matthieu, C. O., 690 Nehalem Av.
Brown, J. G., 1026-3rd St.	McCullough, W., 1312 E. 20th St.
Capell, E. M., 529 Malden Av.	Messing, H. F., 527 Malden Av.
Cameron, A. S., 657 Clatsop Av.	Miller, L. G., 1505 E. 18th St.
Cheeley, Lee, 585 Bidwell Av.	Morcom, E., 738 E. 27th St.
Cox, J. W., 719 Platt St., Tampa, Fla.	Nicholas, H. C., 1285 E. 20th St.
Dell, W. J., Milwaukee, Ore.	Rich, E. G., 522 Lexington Av.
Dunkin, H. W., 412 Malden Av.	Rodecape, R. R., 508 Tenino Av.
Ertell, W. N., 225 Oswego St.	Roberts, J. K., Milwaukee, Ore.
Fixott, H. C., 802 Morgan Bldg.	Roberts, J. N., 493 Spokane Av.
Finn, E. L., 1109 Sacramento St.	Itay, J. W., 837 E. 26th St.
Foster, A. W., East 18th St.	Schmitz, P. J., 1693 E. 17th St.
Gollihur, R. R., 1708 E. 16th St.	Smith, A. G., 464 Spokane, Av.
Hammond, O. H., 1327 E. 20th St.	Stokoe, H., Ochoco Av.
Hedgecock, O. T., 543 Harney Av.	Sunderstrom, O., 1176 Powell St.
Herrick, A. P., 626 Leo Av.	Wing, W. W., 1311 E. 17th St.
Jewett, W. J., 573 Knapp Av.	Whitlow, W. A., 1241 E. 19th St.
Johnson, P. A.	Webber, F. S., 491 Tacoma Av.
Kenworthy, W. C., 1443 E. 13th St.	Yearsley, J. H., 2630 McClellan St.

MEMBERS

Allen, W. A., 1145 E. 17th St.	Confer, Ed., 588 Umatilla Av.
Alexander, L. H., 525 Flavell Av.	Copple, T. L., 448 Bidwell Av.
Anderson, G. T., 1979 Hancock St.	Coburn, Ira, Salem, Ore.
Anderson, J., 1694 E. 16th St.	Covey, C. A., 1534 E. 16th St.
Angell, A. P., 661 Reedway Av.	Corder, J. G., Milwaukee, Ore.
Brown, J. G., 1026 3rd St.	Clem, Elmer, 7120-54th Av.
Brandenberg, A. E., 235 E. Madison	Chapman, W. H., 196 E. 17th St.
Bower, J., 453 Bidwell Av.	Carlson, O., 877 Rodney Av.
Buchanan, A. W., 607 Leo Av.	Carter, Jessie, 616 Clatsop Av.
Burkhardt, E. J. R. F. D. 2 Box 272,	Casey, M. J., 600 Vista Av.
Milwaukee, Ore.	Campbell, N. B.
Buchler, F. J., 646 Tenino Av.	Christensen, J. C.
Blair, J. S., Colton, Ore.	Dafoe, C. R., 1177 Glenn Av. N.
Bunn gardner, J. W., Vancouver Bks.	Davis, J. L., 261 E. 16th St.
Blaufus, Otto, 1581 E. 8th St.	Daugherty, H. S., 1817 2nd, Eureka, Cal.
Bjorge, Mons., Erroll Hts.	Delringer, George, Woodburn Av.
Bishell, Joe, 842 Clatsop Av.	Dean, L. A., 1589 E. 11th St.
Biggs, C. L., Vernonia, Ore.	Deel, C. D., 1523½ 2nd St., Seattle, Wn.
Biggs, J. L., 732 Sherrett Av.	DeGrace, F. B., 744 Rex Av.
Bishop, C. H., 581 Rex Av.	Dilrim, G. L., 1693 E. 9th St.
Besner, A. J., 1333 Stevenson St.	Dolan, B. E., 674 Harold Av.
Bennison, H. J., 1300 E. 28th St.	Dozier, Coyt., 1634 E. Hoyt St.
Belfield, E. M., 1792 E. 14th St.	Dorn, J. C., 1175 6th St.
Belcher, F. C., 590 Clatsop Av.	Dotty, J. A.
Bertsch, C. F., 1746 E. 13th St.	Drown, E. A., 609 Tacoma Av.
Benson, A. E., 587 Sherrett Av.	Eckley, J. T., 1261 E. 20th St.
Benson, R. L., 589 Bybee Av.	Falke, F. W., 542 Milwaukee Av.
Bennett, H. O., 1796 E. 15th St.	Fitzgerald, F. C., 634 E. 15th St.
Baker, A. M., 691 E. Ash St.	Flake, C. E. G., 1734 E. 16th St.
Battin, Leslie, Lents, Ore.	Fitzwater, E. E., Multnomah, Ore.
Basnett, E., Milwaukee, Ore.	Foleene, Henry, 1326 E. 18th St.
Cumming, David, 1604 E. 7th St.	Fox, Albert, 1518 E. 27th St.
Crosier, J. H., 395 E. 11th St.	Franklin, R. M., 571 Lexington Av.
Cross, P. A., 661 Tenino Av.	Franz, B. W., Palm, Calif.
Crafton, W. R., 1761 E. 9th St.	Fruith, F. E., Taft, Ore.

SELLWOOD 0141

Kunz Bros.

S. P. Meat MarketMeat Purveyors to the Odd Fellows
Home

....

Fresh and Cured Meats

....

628 East Twenty-first St., Portland

H. W. Raabe

C. H. Raabe

Brooklyn Market

RAABE BROS.

SELLWOOD 0213

530 Powell Street, Portland, Ore.

Compliments of

**BANK of
SELLWOOD**1635 East 13th Street
Portland, Ore.**KELLEY'S
Cafe and Lunch**

ALLEN KELLEY, Proprietor

Hours from 6 A. M. to 9 P. M.

*Quality and Service is remembered long
after the price is forgotten.*

722 POWELL BLVD.

S. P. GROCERY

C. F. Pfcander, Prop.

....

Better SERVICE Store

....

720 Powell

Phone SELLWOOD 0279

- Graham, C. G., 732 Ellis Av.
 Griffeth, J. E., 528 Lexington Av.
 Graves, N. R., 16th and Nehalem Av.
 Hansen, John, 531 Spokane Av.
 Hall, John, 606 Milwaukee Av.
 Haiderson, H. C., 1633½ E. 13th St.
 Hansen, G. N., 1415 E. 20th St.
 Hester, D. S., 411 Bidwell Av.
 Henderson, J. R., 720 N. 6th St.,
 Seattle, Wash.
 Hicks, G. P., 659 Tenino Av.
 Hoffman, W. O., 1869 E. 15th St.
 Holson, G. V., 1686 Wall St.
 Hoyt, A. H., 557 Marion St.
 Hoyt, R. A., 705 Sherritt Av.
 Huff, L. S., 626 Tacoma Av.
 Huff, W. W., Sifton, Wash.
 Huff, R. W., 926 E. 30th St.
 Hunt, L. W., 6114-19th St. S. E.
 Ingham, C. H., 6305-84th S. E.
 Jensen, J., 571 Bidwell Av.
 Jones, L. G., 5003-63rd St.
 Johnson, E. B., 101 Gough St.
 Keller, Chas., 630 Sherrett Av.
 Kelsey, J. W., Boise, Idaho
 Kenyon, E. E., 1785 Phelps St.
 Kircher, E. P., 3403-71st S. E.
 Kindall, James, 1611 E. 17th St.
 Koloroff, A. F., 563 Moore Av.
 Kullbom, Oscar, 586 Pettygrove
 Larsen, P. C., Division St.
 LaFrance, Paul, Falls City, Ore.
 Leonard, J. M., 1331 E. 15th St.
 Leavitt, F. J., Ontario, Ore.
 Lewis, A., 1604 E. 13th St.
 Locke, Dan, 1281 E. 26th St.
 Marcom, R., 4136-70th Av. S. E.
 Mansfield, J. E., McCloud, Cal.
 Mattson, A., 519 Harney, Av.
 Metzger, S.
 Meyer, F. F., 1511 Milwaukee Av.
 Mergler, H. F., 4152-11st Av.
 Miller, C. W., 1301 E. 17th St.
 Miller, F. X., 1028 E. Grant
 Morrow, J. J., E. 13th St.
 Mott, P. P., 1730 E. 16th St.
 Morris, D. P., 1180 E. Caruthers St.
 Morcom, F., 785 E. 27th Av.
 Murnahan, E. G., 666 Linn Av.
 Myers, A. F., 1511 Milwaukee
 Naylor, J. B., 1718-15th St.
 Newton, W. H., 541 Marion Av.
 Neff, J. E., 1203 E. 15th St.
 Nelson, E. N., 488 Malden Av.
 Nicholson, L. B., Harrisburg, Ore.
 Nichols, C. C., 1255 E. 20th St.
 Olsen, C. H., 501 Linn Av.
 Poole, A. T., 1606 E. 17th St.
 Prinie, W. G., 505 Bidwell Av.
 Paulsen, R., Milwaukie, Ore.
 Pfennig, J. L., Jennings Lodge, Ore.
 Redman, Gaston, Ore., Rt. 1
 Reed, E. V., 1715 E. 11th St.
 Renner, Bob, 1334 E. 18th St.
 Repp, H. J., 659 Marion Av.
 Reynolds, F. M., R. I., Box 827, Portland
 Rivers, H. A., Marion Av.
 Rilager, A. S., 488 Miller Av.
 Roberts, J. D., 601 Malden Av.
 Roberts, G. M., 1591 E. 13th St.
 Rose, G. A., 388 E. 39th St.
 Ross, H., 1112 Clinton St.
 Royce, O., Seaside, Ore.
 Royce, W.
 Raffner, F. M., 126 2nd St.
 Smith, R. R., 645 E. 47th St. N.
 Smith, O. E., 1357 E. 17th St.
 Smith, C. L., 554 Bidwell Av.
 Smith, J. W., 656 Harney Av.
 Southwick, N. L., Long Beach, W. Va.
 Sparks, J. L., 501 E. Oak St.
 Spillane, Walter, Milwaukie, Ore., Bx. 181.
 Stearns, H. S., 594 Ogden Av.
 Stahelin, W. E.
 Steyker, R. S., 583 Leo Av.
 Sutor, A. O., 467 Flint St.
 Swanson, A. W., 1715 E. 8th St.
 Sammons, R. W., 455 Tacoma Av.
 Schenck, F. D., 3603-62d St. S. E.
 Sultz, L. H., 1521 Sandy Blvd.
 Schuff, A. M., 1613 E. 16th St.
 Schmitz, P. H., 1693 E. 17th St.
 Seibold, C. A., 1589 E. 11th St.
 Senger, O. C., 1726 E. 17th St.
 Shedeck, R., 1456 Milwaukie Ave.
 Shipley, C. C., 1751 E. 16th St.
 Slaton, H. F., 569 Linn Av.
 Tabler, S. E., 4146-66th St.
 Thacker, W. J., 570 Harney Av.
 Thebo, W. W., Ardenwald, Ore.
 Thomas, H. L., 610 Clatsop Av.
 Thompson, R. M., 688 E. 7th St.
 Timins, H. P., Sherritt Av.
 Torrance, J. G., 1142 Milwaukie Av.
 Trites, S. E., 1719 E. 13th St.
 Troost, N. H., 1428 E. 13th St.
 Tucker, C. H., 625 Tenino Av.
 Turner, W. A., 4444-11st Av. S. E.
 Vail, E. M., 1298 E. 17th St.
 Van Zandt, Thomas, 304 E. 9th St.
 Vorpaloh, H. A., 1624 E. 17th St.
 Waldele, F. A., 1434 E. 13th St.
 Walthall, J. B., 538 Malden Av.
 Walk, N. J., T. T., Moorage Boat 11.
 Wall, F. H., 1530 E. 17th St.
 Wallan, Elgin, 591 Harney Av.
 Ware, E. J., Ardenwald, Ore.
 Webster, E. F., 538 Lexington Av.
 Westerberg, A. E., 1836 E. Irving St.
 White, W. B., 533 Miller Av.
 Willey, G. A., 23½ Union Ave.
 Will, Wilhelm, 1751 E. 13th St.
 Williams, D. J., 5212-62d Av.
 Wilson, J. E., 689 Harney Av.
 Wiltash, J. H.
 Windnagle, A. J., 4404 58th Av.
 Wyant, A. J., Cherryville, Ore.
 Yount, Fred, Hood River, Ore.

SELLWOOD FURNITURE CO.

CHAS. H. SHAW, Prop.

The Original Furniture Store of
this Community

Quality Furniture at the
LOWEST PRICES

1640 E. 13th St. — SE 1682

ERICSON Hardware & Repair Shop GENERAL REPAIRING

*We don't mend broken eggs—en'y-thing
else bring 'er in.*

Phone SELLwood 4640

1686-1688 E. 13th St. S., Portland, Ore.

OREGON DOOR CO.

SASH and DOORS

General Mill Work

SELLwood 0062

Foot of Spokane Ave., Portland, Oregon

Rust's Haberdashery

1625 East 13th Street

Boys' and Men's Furnishings

Dress and Work Shoes, Work Clothing, Etc.

OPPOSITE SELLWOOD THEATRE

Compliments of

The J. C. BRILL STORE IN SELLWOOD

THE FAMILY STORE

Sellwood Elec. & Hdw. Co.

M. E. Schoonover, Prop.

ELECTRICAL and HARDWARE Dealers

Radios — Supplies — Repairs

*Authorized Dealers for
Atwater Kent, Majestic and Kolster Radios*

Phone SELLwood 3182 1633 East 13th St.

Compliments of

The SELLWOOD

BAKERY

A. J. JENNER

550 Umatilla Ave., Portland, Ore.

Phone SELLwood 0231

HARMONY LODGE No. 106

Instituted August 22, 1891

Meets every Wednesday evening at 912 Williams Ave.

OFFICERS

John W. Grimshaw.....	Noble Grand	Thomas J. Parks.....	Secretary
Morris Vale	Vice Grand	Sam Zavin	Treasurer

PAST GRANDS

Bremer, Ben, 484 E. 25th St. N.	Kllthau, Jos., 408 Summer St.
Brunko, Ernest, 451½ Washington St.	Keep, W. A., R. 4, Box 1105.
Clifford, R. A., 1748 E. 13th St.	McTeela, W. H., 716 Mississippi Av.
Carpenter, H. O., Bryant, Ore.	Ness, A. J., 1183 Wilbur St.
Dymont, Thos., 917½ Williams Av.	Paulson, H. C., Vancouver, Wash.
Delgard, Aug., 747 Albina Av.	Park, Thos. J., 1611 Huron St.
Hardy, L. E., 991 Williams Av.	Short, D. T., 414 Brom Av.
Hicks, J. T., Stella, Wash.	Thompson, Thos. O., 71 N. 5th St.
Hawkins, J. J., Millwaukie, Ore.	Timmerman, D. T., Hubbard, Ore.
Hodgson, Wm., Millwaukie, Ore.	Tracy, C. B., 308 Mill St.

MEMBERS

Albert, H., 321 Beach St.	Jewel, T. M., 1798 Haven St.
Bedell, E. C., Pasco, Wash.	Jeffery, Wm. D., 1825 Druid St.
Brownell, T. M., Swift & Co.	Kalpin, Louis, 1027 E. 10th St. N.
Collistro, A. F., 770 2nd St.	Keen, W. B., Maupin, Ore.
Lymont, Wm., 914 Williams Av.	Killthan, Hy., 1621 Klickitat St.
Englin, F. H., R. 3, Box 657	Martello, Wm., 601 4th St.
Ewan, Walter, 1182 E. 17th St. N.	Middleton, Arthur, 1711 Druid St.
Foster, J. E., 750 S. 21st St.	Nile, S. W., 1112 E. Sherman St.
Friedlundth, T. A. E., 238 W. Winchell	Parker, Frank, Visalia, Calif.
Gustafson, David, Millwaukie, Ore.	Pottage, A. W., R. P. D. 3
Grimshaw, J. W. N., 500 Roselawn Av.	Potter, C. L., Clatskanie, Ore.
Gibson, H. W., Los Angeles, Calif.	Preston, B. L., 9022 71st Av. S. E.
Goldstein, Aaron, 235½ Hall St.	Quackenbush, D. N., Council Bluffs, Ia.
Hadden, W. A., Bandon, Ore.	Reid, E. W., La Grande, Wash.
Hicks, J. S., Hawthorne Bldg.	Ross, Thos. V., Kansas City, Mo.
Higgins, E. H., Vernon, Ore.	Sigurdson, O., 291 Washington St.
Hill, F. J., 781½ Mississippi Av.	Swanson, Fred, La Grande, Ore.
Hodencamp, E. N., 934 Haight St.	Sorenson, J., Box 931
Heath, W. D., 2nd and Oak Sts.	Tillberg, C. E., The Dalles, Ore.
Hildebrand, J. F., 500½ Roselawn Av.	Tilmiss, J., 751 Oberlin St.
Hendricks, T. B., 500 Vancouver Av.	Witham, Jas., San Bernardino, Calif.
Hyman, I., Spokane Wash.	Weinstein, J. L., Oakland, Calif.
Helzer, J. H., Billings, Mont.	Zavin, Sam, 354 10th St.
Hennard, Wm. A., Cleveland, O.	

PENINSULA LODGE No. 128

Instituted December 15, 1895

Meets every Monday evening at 704½ W. Lombard St.

OFFICERS

Nathan Sherman	Noble Grand	E. A. Moss	Secretary
M. R. Carter	Vice Grand	I. A. Boesel	Treasurer
		G. B. Otterstedt	Financial Secretary

MEMBERS

Abbott, E. R., Houlton, Ore.	Bntcheller, J. M., 91 E. Emerson
Allen, Stanley, 1675 Berkeley St.	Beach, S. C., 2065 Spring St.
Snacher, E., Wallapa, Ore.	Los Angeles, Calif.
Amurdsen, Steiner, 883 DePauw St.	Bender, E. O., 146 W. Humboldt
Anderson, E. B., 845 Yale St.	Bjorklund, K. E., 1755 Woolsey
Anderson, Oscar, Box 1, Orchards, Wash.	Blocksom, C. H., Box 481, R. 7, City
Angus, J. W., 1685 Portsmouth Av.	Boesel, J. A., 1557 Jordan St.
Ballheim, B. R., 1609 Jordan St.	Bolin, E. A., 1624 Jordan St.
Barry, Hough, 1046 E. 30th N.	Bowers, H. G., 1241 Detroit

- Brooks, H. L., 1694 Woolsey
 Bruinsma, K., 1659 Clarendon
 Brush, C. G., 707 Vanderbilt
 Buchanan, 1678 Gloucester
 Buery, G. E., 704 Drew
 Burri, John, 1867 Chase
 Carter, M. B., 1868 McKenna
 Carter, M. H., 47 W. Winchell
 Casteele, W. A., 1741 Fliske
 Chatterton, A. W., 1608 Fliske
 Church, W. F., 253 Chapman
 Colgan, W. H., 1711 Portsmouth Av.
 Collins, L. C., 902 S. Calhoun
 Coy, W. E., Gen. Del., Keokuk, Iowa.
 Crook, J. H., 271 E. 71st St. N.
 Day, E. H., 1197 Garfield
 Dennis, J. A., 1453 Albina
 Duncan, Jas., 1528 Denver Av.
 Ernst, E. E., 565 Beach
 Ellingsworth, E. T., 73 E. Stafford
 Ets, H. D., 809 Syracuse
 Faulk, M. O., Philomath, Ore.
 Felt, G. H., 1820 Druid
 Ferguson, H. P., 759 E. 46th N.
 Florchutes, E. H., Glendale, Calif.
 Flower, L. M., 2161 Willamette Blvd.
 Francis, H. N., Kalama, Wash.
 Futchell, E. H., Oswego, Ore.
 Fulley, A. V., Underwood, Wash.
 Geisel, F. H., 773 Amherst
 Gilbert, C. V., 1491 Omaha St.
 Gosney, T. M., Toppenish, Wash.
 Griffith, B. A., 1697 Dana
 Hart, J. M., 1260 E. Glisan
 Hartshorn, A. E., Tigard, Ore.
 Helsler, J. D. M., 1555 Delaware Av.
 Herrick, E., 302-302½ N. Jersey St.
 Hibbs, H. H., 929 Loveley St.
 Holcome, 1680 Dwight
 Holmes, Chas., 394 W. Baldwin
 Horn, Tom, Rochester, Wash.
 Hoyt, E. C., 1617 Stockton St.
 Huckbody, W. R., 1645 Woolsey
 Hunt, W. B., City
 Ingram, Thos. H., 1584 Hodge
 Ivans, G. E., Scappoose, Ore.
 James, E. H., 702 W. Lombard
 Jeppeson, E., 1705 Fliske St.
 Jeppeson, J. H., 1705 Fliske St.
 Kelley, F. C., 1199 Borthwick
 King, W. D., 365 Dekum
 Kirkpatrick, W. A., 1566 Hodge
 Knierlem, C. L., 1693 Dwight
 Lahann, H., 1637 Woolsey
 Lane, O. O., 1833 Dwight
 Lane, S. O., 1833 Dwight
 Lohman, J., Brooklyn, N. Y.
 Love, C. W., 1216 Maryland Av.
 Love, F. P., 1230 Maryland Av.
 Love, V. G., 1162½ Albina Av.
 Mason, T. W., Aloha, Ore.
 Mazettier, E., Portsmouth, City
 Myers, A., 409 Webster St.
 Michael, F. A., 403 Front St.
 Middleton, A. J., 1571 Jordan
 Miller, D. E., 1611 Olin
 Miller, H. A., 1419 Curtis Av.
 Miller, M. G., Chelan, Wash.
- Mills, R. A., Bell, Calif.
 Mitchell, J. O., 1590 Chautauqua
 Mitchell, L. L., 1751 Delaware
 Monahan, City
 Moss, E. A., 1643 Burrage
 Mulligan, A. K., 1383 Missouri Av.
 McCoy, J. R., 1574 Hodge
 McGlumphy, C. V., 1883 Exeter
 McGlumphy, G. T., 669 Harvard
 McGuire, A., 1008 S. Jersey
 McNamara, G. A., 360 E. 41st
 Neff, J. H., 1129 Missouri
 Oslin, L. L., 1874 Wall St.
 Oslin, D. C., 1623 Olin
 Otterstedt, C. E., La Center, Wash.
 Otterstedt, Geo. B., 636 Fowler
 Otterstedt, E. M., 37 Corbett
 Peters, L. M., Oakland, Calif.
 Plank, C. R., Tigard, Ore.
 Rager, C. F., No. 83 Kenton Sta.
 Randall, F. I., 1551 Jordan
 Reid, W. F., Pasadena, Calif.
 Rekatzky, H., Philadelphia, Penn.
 Reynolds, R. W., Maplewood, Ore.
 Reynolds, T. A., 1689 Portsmouth Av.
 Reynolds, T. A. Jr., 1680 Gloucester
 Riffle, J. H., 839 Bowdoin
 Riley, J., Whitwood, Ct., City
 Robinson, F., 1211 Willamette Blvd.
 Rothacker, F., 5411-46th Av.
 Odell, R., New York
 Sanders, S. E., 1866 McKenna Av.
 Schafer, J. L., Stockton St., City
 Shadrick, L. P., 934 Loveley
 Shank, E. E., 1544 Jordan
 Shatto, F. V., 1883 Exeter
 Shatto, G. L., 1873 Van Houten
 Shatto, Lucious, 1882 Exeter
 Sherman, N., 921 W. Lombard
 Simpson, D. P., 1228 Denver
 Smith, C. A., City
 Smith, E. D., 801 Minnesota Av.
 Smith, H. E., 1744 Dwight
 Smith, D., 1840 Peninsula Av.
 Smith, R. F., City
 Smith, W. D., City
 Steinback, C., Brush, Colo.
 Stewart, K. E., Wauna, Ore.
 Tindall, J. L., 1965 Van Houten
 Tindall, W. R., Toledo, Ore.
 Todd, R. J., 1220 Moore
 Tower, M. H., 733 Girard
 Tucker, J. A., Idaho
 Van Bibben, F., Washington
 Vaughn, G. G., 1390 Mackadam Av.
 Walker, C. N., 699 E. 64th N.
 Walker, F. P., 251 Stanton
 Walton, D. S., 1646 Exeter
 Warner, T. A., 1868 Courtney
 Webster, D. O., 697 Lombard
 Westwood, W. F., Vancouver, Wash.
 White, J. H., 1608 Olin
 White, J. E., Willamina, Ore.
 Williams, H. E., 1784 Fliske
 Woodhouse, H., 1631 Haven
 Zoint, F. G., 706 Hunt St.
 Zirke, A. E., 1447 E. Mason
 Zirke, N. E., Box 613 City, R. 4

ODD FELLOWS 1929 DIRECTORY

VILLA LODGE No. 124

Instituted August 5, 1892

Meets every Wednesday evening, corner East 80th and East Glisan Streets

OFFICERS

Pete Christensen	Noble Grand	F. R. White.....	Secretary
Harry Engle	Vice Grand	D. C. Avery.....	Fin. Secretary
C. R. Haworth.....			Treasurer

EXAMINING PHYSICIAN

Dr. Walter H. Becker, M.D., 2051 E. Glisan

MEMBERS

Ishouse, M. J., Gresham, Ore.	Chase, Earl J., 370-4th
Jams, C. J., 156 E. 74th N.	Carlson, E. G., Bowdile, S. D.
Authors, A. J., 1374 E. Hoyt	Crofts, Chas., 681 Williams Av.
Adams, J. T. R., 7, Box 429.	Crie, C. E.
Anspach, F. C., 1957 E. Taylor	Christensen, P., 284 E. 82d N.
Altman, A. J., 167 E. 72d N.	Director, N., 466 Park
Avery, D. C., 1983 E. Glisan	Director, Sam, 231-1st
Baba, George, 504 E. Oak	Dawes, J. T., 251 E. 79th N.
Burroughs, F. A., Chicago, Ill.	Dawes, A. W., 63 E. 72d N.
Berry, G. K., Enrica, Calif.	Delch, Richard, 689 E. 68th St. N.
Breall, Jos., 911 N. 3d.	Dimick, L. E., 702 E. Syracuse
Brainard, W. F., 1030 E. 30th N.	DeVency, D. P., 103 E. 79th N.
Branstein, N., Weaver Hotel	Dawes, W. E., 251 E. 79th N.
Barrett, Chas. H., 48 Sullivan, Bend, Ore.	DeLano, Geo. E., 223 E. 80th N.
Bartlet, C. A., Bend, Ore.	DeWitt, John V., 115 E. 86th N.
Brown, Guy Aubrey	DeLano, Truman, R. I., Box 384
Brown, W. C., 311 E. 76th N.	Ellengson, Edw., 2020 E. Taylor
Barell, J. J., Los Angeles, Calif.	Eheline, F. O., 828 Greenwood
Breal, H., 404 College	Engel, G., 67 E. 79th N.
Brown, Been, 840 Sandy Blvd.	Engel, Harry, 67 E. 79th N.
Brown, C. L., 9421-59th Av. S. E.	Erickson, C. O., 79 E. 68th N.
Barrett, H. P., 5 E. 72d N.	Farrer, F. M., 164 E. 68th N.
Baurer, Joe, R. 4, Box 612	Ford, E. G., 7313-53d Av. S. E.
Bloom, H. H., Ankeny Car Barns	France, R. J., 80 E. 79th N.
Boxer, A., 789 Water	Feldtseline, A., 168-1st
Billyeu, H. E., 471 Jefferson	Florance, W. A., 188 Hamilton Av.
Boxer, Abron, 789 Water	Fine, H., 203-1st
Brunemer, Ora D., 349 W. Bryant	Foster, Roy J., Troutdale, Ore.
Burdick, Neil M., Delake, Ore.	Freedman, J. P., 691 Elliott Av.
Baker, Samuel, New York City	Feldman, Sol., 427½ Stark
Bosheim, Wm., 1601 E. 22d N.	Gibbs, R. H., 28 E. 82d N.
Bullay, A. B., Astoria, Ore.	Grider, J., 675 E. Stark
Burdick, E. E., 17 E. 81st N.	Goode, A. W., 410 E. 42d
Harringer, F., 26 E. 78th	Gildner, M. J., Silverdale, Wash.
Becker, Dr. W. H., 2051 E. Glisan	Glickman, M., 132-2d
Brown, A. B., R. 1, Box 182	Goldbaum, P., 46-3d
Calkins, Chas. F., 1453 E. Couch	Govoro, W. A., 157 E. 63d N.
Cavanough, J. R., Troutdale, Ore.	Goin, S. P., Kellam, Alta., Can.
Cavanaugh, W. H., Cadamin, Alta., Can.	Goodwin, Chas., 210 E. 81st N.
Cleveland, C. E., Gresham, Ore.	Geldl, A., 67-78th N.
Cook, C. M., 75 E. 72d N.	Gable, R. W., 4 E. 80th N.
Coats, W. J., St. Helens, Ore.	Gates, H. B., 33½ Grand Av.
Clou, L. L., 252 E. 60th N.	Goldberg, L., 461-6th
Coppenheifer, F., 5909-77th S. E.	Haworth, C. R., 1919 Oregon
Coats, J. G., 188 E. 69th N.	Hand, E. L., 11 E. 29th N.
Colbine, F. S., Berkeley, Calif.	Hallock, A., 232-74th N.
Crossman, M., 234 Arthur	Harris, J. F., 142 E. 76th N.
Caldwell, M. C., Gladstone, Ore.	Harper, H. L., 131 E. 28th
Clark, Edward, 2050 Tillamook	Hall, O. H., 710 Taylor
Clark, H. H., 110 E. 79th N.	Hazel, R. M., 6510-85th S. E.
Clark, J. R. W., 43 E. 83rd N.	Handcock, A. W., 92 E. 69th N.
Curtis, C. L., 3603-49th S. E.	Harvey, James, 73 E. 68th N.

- Hauck, Geo., 65 E. 68th N.
 Herin, A. L., 149 Grand Av.
 Hendrickson, A., Ankeny Car Barns
 Hill, A. E., 1986 E. Stark
 Higgins, D. J., 2 E. 78th N.
 Hinderlong, Wm., 521½ E. 26th
 Hinds, E. H., 81st and Burnside
 Hickcox, A. L., 115 E. 45th N.
 Holdbrook, Harold, 721 Rodney
 Holdbrook, Victor H., 1008 E. 38th N.
 Horton, W. V., 119 E. 69th N.
 Hook, J. W., 1992 E. Stark
 Howitt, I. T., 2 E. 80th
 Hunnsucker, R. D.
 Jaffe, J. J., 4 N. 3d.
 Johnson, Aug., Washougal, Wash.
 Jones, J. F., Spokane, Wash.
 Jewell, J. S., Vallejo, Calif.
 Jones, W. E., Carlton, Ore.
 Koenig, Chris, 53 E. 80th N.
 Knott, C. E., 24 E. 81st N.
 Krvenue, Wm., Gresham, Ore.
 Kyle, J. M., Gate Creek, Ore.
 Kaufman, H., 202-4th
 Karo, J. M., 421 Morrison
 Keller, J., 102-3d
 Knudsen, F., 8 Buchtel Av.
 Koln, W. L., 61 Royal Av.
 Kristol, Max, 571 Broadway
 Lange, Ernest, 2018 E. Morrison
 Larson, J. A., Rt. 7, Box 177
 Larson, C., Morningside Hospital
 Luikhart, A. H., 134 E. Mill
 Lake, W. O., 555 Lombard
 Lane, C. H., Gresham, Ore.
 Lessard, E. O., Walsin, Ore.
 Lewis, C. F., 43½-80th S.
 Land, J. M., 1321 E. 7th N.
 Luschinsky, A., 463-6th
 Lowe, C. H., 114½ E. 28th N.
 Lissy, Jos. A., R. 1, Box 114
 Lamb, L. T., 170-72d N.
 Leaming, C. A.
 Maguire, F. L., 2143 E. Glisan
 Mahan, D. E.
 Macfarlane, W. C.
 Mahoney, D. E., 1912 E. Taylor
 Mertz, E. P., 113 E. 78th N.
 Morris, J. F., 1219 E. 18th N.
 Miller, M. J., 4 E. 79th N.
 Morcott, L. M., 25 E. 71st N.
 Matthews, F. E., Rt. 7, Box 106
 Mann, A. J., Maupin, Ore.
 Mann, E. W., 26 82nd N.
 Mitts, J. F., E. 87th and Burnside
 Minsburg, B. E., 305½ Jefferson
 Maloney, H. R., 2037 E. Ankeny
 McKercher, A., 74 E. 80th N.
 McKisson, A. D., 161 78th N.
 McBride, Geo., 1914 E. Alder
 McKinnon, A. J., 229 73rd N.
 McFarland, M. C., Rt. 1, Box 201
 McNabb, W. A., 755 E. Pine
 McJermott, Wm., 866 Oregon
 Nestor, J. R., 149 Grand Av.
 Newton, W. J., 112 E. 79th N.
 Nelson, C. P., 10 E. 81st N.
 Newhouse, N. F., 99 E. 72nd N.
 Nagle, Wm., Rt. 1, Box 529
 Nudelman, Robt., Los Angeles, Calif.
 Neusihim, S., 803 First
 Olson, Martin, 2008 E. Alder
 Penny, A. R., 463 E. 82nd N.
 Peterson, James S., 3006 92nd S. E.
 Proudfoot, Harold L., 102 E. 68th N.
 Pearcey, J. N., 610 Chamber of Com.
 Pickett, A. C., Pasadena, Calif.
 Perry, A. A., Beaverton, Ore.
 Price, C. B., 2071 Eugene
 Potter, L. V., 7 1st N.
 Pregge, W. L., 1027 Oregon
 Perkins, Roy, 1977 E. Morrison
 Pashek, B. J., 359 E. 57th N.
 Pidcock, G. A., 1788 Oregon
 Peterson, A. J., 2512 Parkrose Av.
 Phillips, R. A., 905 Broadway Bldg.
 Preston, W. N., 6908 Lincoln Av.
 Petry, Peter, Rt. 4, Box 568
 Quisenberry, W., Troutdale, Ore.
 Read, J. F., Gresham, Ore.
 Reed, O. H., 803 Grand Av.
 Rosenthal, H. J., 584 Front
 Rosenthal, D. V., San Francisco, Calif.
 Richards, J. A., 1204 E. 12th N.
 Rinard, J. D., 882 E. Ankeny
 Ruvensky, M. B., 541 2nd
 Redelsperger, T., 84th and Holladay Av.
 Ramsey, O. G., 112 E. 79th N.
 Rosenberg, Don, 1533 Schuyler
 Ruvensky, J. H., 962 E. Glisan
 Roberts, Elmer H., 1138 E. Morrison
 Rickman, P. H., 163 E. 62nd N.
 Steinhoff, E. L., Aurora, Ore.
 Sales, Wm., Gresham, Ore.
 Sheller, Lu R., Gresham, Ore.
 Smith, R. V.
 Solomon, J., 215 Morrison
 Sauvignier, J. N., 113 E. 76th N.
 Simmond, C. R., 241 E. 80th N.
 Stater, Jake, I. O. O. F. Home
 Stephenson, C. A., 80 E. 28th N.
 Semler, Abe., 2 Third
 Stensland, I. N., Juneau, Alaska
 Stanley, Wm., Gresham, Ore.
 Stern, Ben, 247 Morrison
 Stover, R. E., 678 E. 73rd N.
 Sheback, Wm., 588 Sixth
 Staley, R. A., 2120 E. Morrison
 Samson, Otto A., 155 E. 80th N.
 Shoemaker, N. R., 145 E. 68th N.
 Stack, J. M., 41 29th N.
 Stack, E. C., 41 29th N.
 Stern, Tom, 555 Fourth
 Sandman, L. M., R. F. D. 7
 Sedoris, R. E., 300 E. 74th N.
 Selander, C. A., Hazel Hotel
 Shumway, W. T., 15 E. 82nd N.
 Seeley, J. C., 115 E. 61st N.
 Spicer, Earl C., 106 E. 83rd N.
 Schenk, C. C., 971 Glenn Av.
 Skoggs, A. E., 212 E. 85th
 Smithery, H. E., R. F. D. 7, Box 974
 Sprague, A. M., 11 E. 72nd
 Swain, Guy, 1565 E. Burnside
 Thompson, E. J., 1608 Clackamas
 Thompson, Rolly, 1608 Clackamas
 Trimble, E. R., 1809 Pacific

Reliable Trees and Plants

Benedict Nursery Co.

Extensive growers of

General Nursery Stock

Phone Tabor 0431

185 E. 87th Street N., Two Blocks
North of Glisan
PORTLAND, OREGON

ARGONNE FUEL CO.

E. H. HINDS, Mgr.

Cordwood, Slabwood, Cooperage Wood

WE SELL COAL

2048 E. Burnside at 83rd — Tabor 8651

One of America's Exceptional Business Colleges

TRAIN UP TO A STANDARD
NEVER DOWN TO A PRICE
BECAUSE THERE IS NO
SUBSTITUTE FOR QUALITY

WRITE FOR OUR NEW BOOK

MOVE YOUR FUTURE FORWARD

NORTHWESTERN

School of Commerce

341 SALMON ST., PORTLAND, OREGON

Portland, Oregon

C. C. Bechtold

General Manager
National Hospital Association

400 Mohawk Bldg., Portland, Ore.

Office Hours: 2 to 4 and 7 to 8 P. M.

H. M. PAGE, M. D.

Office SELLWOOD 3778
Res. SELLWOOD 1801

MacNEILL BLDG., East 13th and Tenino

L. FREISINGER

Shoes Repaired While U Wait

Full Line Special Shoe Polish

9136 FOSTER RD.

Phone EAST 1494

Sugar Crest Doughnuts

4 Grand Avenue, Portland, Ore.

Hill Military ACADEMY

TRAINS FOR CHARACTER

A non-sectarian boarding and day school for boys. High scholastic standard. Home-like atmosphere; aviation; athletics. Send for catalog.

Portland, Oregon

ODD FELLOWS 1929 DIRECTORY

- Van Horn, J. W., 2484 Short
 Vestor, Wm. H., 3010 E. 92nd S. E.
 Vines, H. H., Third and Washington
 Vines, Jacob, Third and Washington
 Walker, M. A., 324 Henry Bldg.
 Wand, Fred E., 241 E. 76th
 Wessenberg, Wm., 388 E. 52nd N.
 Wallen, Axel, Gresham, Ore.
 Walin, O., Troutdale, Ore.
 Wright, F. R., Salado, Ore.
 Wood, A. E., 53 E. Everett
 Weinbaum, J., 902 Skidmore
 White, F. R., 1912 E. Stark
- Wiltse, J. B., 12 E. 82nd N.
 Wolf, Herman, 92 Grand Av.
 Wallace, L., 63rd and Fremont
 Worthington, E. A., 84 E. 76th N.
 Weiner, Jos., 261 First
 West, O. K., 101 E. 69th N.
 Wilson, E. R., 2045 E. Alder
 Whitesell, Oliver R.
 Weaver, J. E., 301 E. 76th N.
 Weidlanbum, B. C., Los Angeles, Calif.
 Wilson, Earl, 46 E. 87th N.
 Whitesell, A. O., 1805 Oregon
 Zahn, Wm. A., 1273 E. Washington

WOODLAWN LODGE No. 171

Instituted August 8, 1903

Meets every Monday evening in Woodlawn Hall, Dekum Av. and E. Seventh.

OFFICERS

- Ray Castro Noble Grand C. A. Robinson Secretary
 Henry Lueger Vice Grand Chas. Hoff Treasurer

PAST GRANDS

- Anderson, Rasmus, Rt. 2, Box 14a,
 Boring, Ore.
 Alvord, F. A., 215 Morris St.
 Brown, E. F., 1187 E. 15th St. N.
 Barber, J. S., 1125 Garfield Av.
 Steele, H. A., Union Av.
 Cook, H. L., 2969 A St., San Diego, Cal.
 Davis, Geo. L., 495 Durham Av.
 Damon, M. L., 1319 E. 8th St. N.
 Towns, Dan'l H., 1299 E. 7th St. N.
 Fairley, C. B., 737 Missouri Av.
 Galbraith, T. B., 4130 27th Av. S. E.
 Hart, J. N., 1280 Commercial St.
 Haynes, H. N., 400 Jessup St.
 Haynes, C. H., 425 Jessup St.
 Hobson, R. E., 166 W. Alberta St.
 Hixon, A., 1421 Michigan Av.
 Hoff, Chas., 1360 E. 8th St. N.
 Keeg, Edw., 493 Magnolia St.

- Kellar, Fred, R. F. D. 1, Box 18,
 Clackamas, Ore.
 Kramer, J. B., 1312 E. 18th St. N.
 King, G. E., 363 Dekum
 Litcher, E. E., 587 Buffalo St.
 Land, E. A., Seaside, Ore.
 Mullany, Jas., 490 Liberty St.
 Moe, John T., 1409 Vielcan St.
 Oliver, R. H., 12 E. 61st St. N.
 Robertson, E. E., 1355 E. 72nd St. N.
 Robinson, Chas. A., 409 City Hall
 Renne, R. G., 485 Columbia Blvd.
 Smith, W. A., 5636 88th St. S. E.
 Snee, J. R., 1349 Grand Av. N.
 Stillwell, R. H., 1702 Brandon St.
 Stillwell, W. G., 1390 Garfield Av.
 Tapp, R. W., 1148 E. 8th St. N.
 Van Dolah, Fred, 1286 Mallory Av.
 Patterson, M. L., 1536 E. 10th St.

3RD DEGREE MEMBERS

- Allerton, B. F., 1154 E. 9th St. N.
 Arvin, F. C., 6423 86th Court S. E.
 Allison, H. P., 627 Crookham St.
 Anderson, Bert, 1126 Cleveland Av.
 Allen, C. M., 1160 Detroit Av.
 Beavins, A. F., 1245 E. 12th St. N.
 Brown, B. C., Rt. 4, Box 1360, Portland
 Burg, Amos, 611 Dekum Av.
 Backenstos, J. E., 114 E. 20th St. N.
 Brown, C. C., 1240 Michigan Av.
 Brown, A. L., Winlock, Wash., Box 74
 Barnes, Wm. A., 197 Hyde St.
 Burmester, Chas., 1450 Morse St.
 Biddle, E. C., 481 W. Willis Blvd.
 Canfield, Dr. A. L., 491 Dekum Av.
 Carlson, Wm. R., Box 300, Prescott, Ore.
 Craddock, Dr. R. H., 326 E. 44th St. S.
 Custer, Chas., 854 10th San Diego, Cal.
 Conser, Carl, 601 Killingsworth Av.
 Castro, R. G., 1557 Mallory Av.
 Dagenhart, Frank, Couger, Wash.
 Drain, Otto O., 1356 E. 27th St. N.

- Dota, A. A., 1150 Vernon Av.
 Eisenhauer, G. P., 456 Alsworth Av.
 Etchells, W. G., 1073 Montana Av.
 Elkins, Robt., 422 E. Simpson
 Friend, Fred, 418 Liberty St.
 Friberg, H., 1282 N. Calaveras Av.,
 Fresno, Cal.
 Gould, A. L., Cicero, Ind., R.F.D. 2, Bx. 133
 Goodman, J. H., 410 Benton St.
 Gustin, J. H., 314 E. 2nd St. N.
 Gustin, E. A., 611 Skidmore St.
 Green, F. L., 652 Dekum Av.
 Gregory, Glen G., 4158 11th St.,
 Detroit, Mich.
 Garton, L. M., 630 Highland St.
 Howlett, W. N., Prescott, Ore.
 Hanthorn, E. H., 281½ Larrabee St.
 Hunter, F. E., 1164 Fern St.
 Hopkins, F. E., 133 Watt St.
 Hennigan, H. H., 4549 E. 60th S. E.
 Heath, J. M., 261 Glenn Av.
 Howlett, W. N., 493 Dekum Av.

GENERAL ELECTRIC
Refrigerator

"Keep well with well-kept food"

ARCH ELECTRIC CO., Inc.

181-A Broadway, Portland, Ore.

Harsha, R. J., 3532 E. 49th St. S. E.
 Hammond, Fritz, 1444 Madronna St.
 Hoff, Wm., 1360 E. 8th St. N.
 Hampton, O. M., 203 Sacramento St.
 Holcomb, S. A., 236 Monroe St.
 Jones, J. M., Rochester, Wash., Rt. 2
 Joy, H. H., 415 Morgan St.
 Jackson, J. L., 308 6th St.
 Kellas, Chas., 1453 Oneonta St.
 Kurth, Geo., W., 39 E. 72nd St. N.
 Knudsen, Geo., H., 1743 Davis St.,
 Vancouver, B. C.
 Kubik, H. J., Stockton, Cal., Gen. Del.
 King, Bert, 363 Dekum Av.
 King, Wm. E., 363 Dekum Av.
 Kursk, Emil, Box 51, Lemon Grove,
 San Diego, Cal.
 Kubik, Hubert, 1444 E. 7th St. N.
 Keep, Alfred, 493 Magnolia St.
 Levins, Lester, 69 2nd St. P. F. D.
 Leavins, F. E., 516 Suinner St.
 Linneberg, H. I., 1229 Kerby St.
 Lueder, H. J., 1383 Michigan Av.
 Lancaster, E. F., 476 Holland St.
 Miller, Thos H., 200 E. 24th St. N.
 Marquart, L. W., 1186 E. 15th St. N.
 Mombell, C. N., 446 Durham
 McCann, D. M., 324 2nd St.
 McKae, A. L., 400 Jessup St.
 Miller, W. J., 920 E. Buchanan
 Morrow, P. E., R. F. D. 4, Box 1275
 McRoy, G. W., 1278 E. 10th St. N.
 McAlees, J. A., 204 Columbia St.
 Nutt, N. G., Box 138, Lawndale, Cal.

Nowatney, Carl, 1351 E. 8th St. N.
 Nelson, F. D., 286 E. Russett St.
 Nessler, Wm. A., 1215 Lincoln Av.,
 Richmond, Cal.
 Palmer, W. P., 1316 Oregonian St.
 Palmer, Roscoe, 989 E. 27th St. N.
 Patten, Frank, 2364 Sandy Blvd.
 Peret, Geo. A., 1029 Garfield Av.
 Raker, W. S., 1308 Amer. Bank Bldg.
 Rankin, Wm., Rt. 3, Box 705, Portland
 Renshaw, R., 904 Xavier St.
 Roberts, A. J., 514 E. Stark St.
 Roberts, Dr. L. O., 1395 Union Av.
 Rosin, C. A., 934½ Corbett St.
 Smith, W. M., 1031 Mallory Av.
 Smith, Chas., 128 Richmond St.
 Point Richmond, Cal.
 Stendel, G. W., Foot of California St.
 Shaw, F. T., 51 E. Alberta St.
 Thomsen, A., 1508 E. 8th St. N.
 Tupper, A. A., 297½ Hancock St.
 Tubb, Thos., 1163 E. Salmon St.
 Vall, H. M., Rt. 2, Estacada, Ore.
 Vahl, Emil A., 1228 E. 27th St. N.
 Waldron, A. F., 492 E. Liberty St.
 Wigginton, J. G., 151 E. 9th St. N.
 Wittmeyer, H. M., 1795 Woodsey St.
 Wilson, Ira E., Rt. 1, Box 142,
 Tigard, Ore.
 Warner, Ray, 339 Hallock St.
 Wald, P. C., 229 Coleridge St.
 San Francisco, Cal.
 Wilson, R. C., Rt. 4, Box 538, Portland
 Welch, Ben F., 5339 52nd St. S. E.

STAR LODGE No. 219

Instituted October 22, 1910

Meets every Thursday evening at 1115 Mississippi Av.

OFFICERS

A. M. Ellison.....	Noble Grand	Alex Takala	Secretary
W. R. Baker.....	Vice Grand	G. A. Leech	Treasurer

EXAMINING PHYSICIAN

Dr. Earl Smith, 612 Oregonian Bldg.

OFFICERS

Adams, F. E., 1076 Albina Av.
 Andreson, Oscar, 249½ Holladay Av.
 Aldrich, C. W. (P.G.), 1185 Montana Av.
 Andresen, James M., 200 Emerson St.
 Bailey, J. B. (P.G.), 6th & Pacific St.,
 Forest Grove, Ore.
 Barrett, A. A., 226 Hallock St.
 Boskill, Wm. T., 1398 Greely St.
 Batcheller, F. (P.G.), R. F. D. 3, Box
 69A, Boring, Ore.
 Barrett, Roy C., 226 Hallock St.
 Brothers, E. C. (P. G.), 31 W. Simpson
 Barton, F. B., Piedmont Car House
 Brumage, M. L. (P.G.), 1534 Vancouver
 Barrick, J. E., 1186 Missouri Av.
 Blessing, G. M., 212 Polk St.

Brown, M. M., 1266 Hood St.
 Baker, Ralph Wm., 86 E. Stafford St.
 Bosse, Louis, 100 E. 61st St. N.
 Babb, J. S., 1177 Albina Av.
 Brady, Ray M., 822 Calhoun St.
 Bader, Goodman, 585-3d St.
 Brugger, Daniel, 1165 Vancouver Av.
 Barrett, Melvin, 1120 Michigan Av.
 Carl, I. W. (P.G.), 1010 Beakey St.
 Connell, Wm. (P.G.), 111 W. Portland Av.
 Chilcote, A. J. (P.G.), Yacolt, Wash.
 Cline, M. H., 1243 Missouri Av.
 Cramer, G. P., 1415 Congress St.
 Cochran, C., 741 Michigan Av.
 Chute, Geo. G., 95 E. Emerson Av.
 Christian, Walter, 810½ Mississippi Av.

Mr. and Mrs. C. E. Wilson

Wilson-Chambers, Inc.

MORTICIANS

248 KILLINGSWORTH AVENUE

LAMB BROS., Inc.
Cleaners and Dyers

OUR WORK WILL PLEASE

Phone: WALnut 5820
82 Killingsworth Avenue
PORTLAND, OREGON

Excell Bakery
FINE BREAD and PASTRY
116 Killingsworth Ave.
Phone WA 1379

Columbia
Fuel Company

G. A. BARDSLEY, Manager

WOOD and COAL

Phone WALnut 0319
201 W. Columbia Boulevard

Model Creamery

"Pure Milk Perfectly Pasteurized"
BUTTER - EGGS
BUTTERMILK
48 Killingsworth Ave. - WA 4591

- Cart, J. H., 664 Saratoga St.
 Coulter, James, 1526 Wabash Av.
 Clous, Adam H., 291 Beach St.
 Cummings, Jas. Adell, 129-30th St.,
 San Francisco
 Cnauvin, John C., 289-10th St.
 Crampton, C. G., 415 San Rafael St.
 Cnuinard, L. H., 251 Albia Av.
 Champurney, S. J., 711 Saratoga St.
 Conway, Dan D. (P.G.), 1246 E. 31st N.
 Dean, J. W., Vernon, B. C.
 Davis, J. M. (P.G.), 1176 Borthwick St.
 Davis, James Monroe, 417 Alvord St.,
 The Dalles, Ore.
 Dickson, J. A., 1123 Michigan Av.
 Dodderidge, Claude W., 1221 Kerby St.
 Drake, Robert E., 1127 E. Franklin St.
 Day, D. D. (P.G.), 488 E. 38th St.
 Edwards, A. E., R. 4, 1276R, Portland
 Emanuelson, P. H., 1458 Missouri Av.
 Eklund, O., 1133 Wasco St.
 Enke, Fred W., 153 E. Holland St.
 Edwards, L. W., 15 W. Jessup St.
 Ellison, A. M., 140 Emerson St.
 Erskin, Harry, 3308 Baker St.,
 Detroit, Mich.
 Elliot, J. Wesley, R. 1, Box 44,
 Washougal, Wash.
 Elliott, W. N., 68 Mason St.
 Elde, Marius, 1140 E. 19th St. N.
 Ecklin, W. T. (P.G.), 1246 Commercial
 Inn, W. A., 303 Holland St.
 Feenian, John W., 390 Clay St.
 Fote, John H. (P.G.), 594 Everett St.
 Gleean, A. R., 3122 Glenmanor,
 Los Angeles, Calif.
 Fraser, Geo., c/o Flora Log Co.,
 Carlton, Ore.
 Freinwald, P., 62 E. 83d St. N.
 France, Edward J., 1282 Atlantic St.
 Foster, Earl P., 864 Missouri Av.
 Harrance, Ben H., 1289 Campbell St.
 Fryman, Guy, R. 1, Box 59, 88th St.,
 near Division
 Grimstad, E., 2117 McPherson Av.,
 North Bend, Ore.
 Goldin, O. L., Valsetz, Ore.
 Green, R. E., 1782 Haven St.
 Glessner, J. W., 1258 Hassalo St.
 Gump, F. T., 529 E. Sherman St.
 Gregory, Lawrence, Grand Canyon, Ariz.
 Godbey, Clyde Elmer, 204 W. Sumner St.
 Gill, C. D., 1259 Boston Av.
 Grosscup, Isador A., 201-4th St., or
 1176 Lebe St.
 Greenwell, W. S. (P.G.), 389 Hallock St.
 Grohs, Frank L., 1046 Cully Rd.
 Gigger, Daniel, 529 Everett St.
 Howell, C. O., 1079 Albia Av.
 Hosking, John (P.G.), 281 Baldwin St.
 Heathcote, A. S., 984 Haight Av.
 Hahn, Frank H., 1227 Borthwick St.
 Head, Hiram (P.G.), 1190 Montana Av.
 Hamilton, W. W., 71-3d St.
 Hewes, T. J., 1558 E. 21st St.
 Hazelwood, C. A., 961 Glenn Av. N.
 Hall, J. C., 1123 Michigan Av.
 Hyre, Albia, 815 E. Burnside St.
 Humphreys, W. D., 837 Vancouver Av.
 Hendricks, R., 3122 Norton Av.,
 Everett, Wash.
 Hofmann, Emery (P.G.), 108 Killingsworth
 Hagland, Elmer, 940 E. 26th N.
 Hutchinson, L. A., R. 2, Box 209,
 Vancouver Av.
 Hallett, Miles R., 1077 Montana Av.
 Harms, H. H., R. 3, Box 459, Portland
 Hohnstein, L. H., 799 Mallory Av.
 Hamilton, John C., 655 E. 75th St. N.
 Hartley, R., 1384 Montana Av.
 Hauskin, Robert E., 4603-41st Av. S. E.
 Harris, F. H., Darlington, Milwaukee, Wis.
 Harris, C. L., 14 Killingsworth Av.
 Hull, J. B., 143 Alberta St.
 Ivens, Philip W., 1756 Dwight St.
 Jackson, Wm. (P.G.), 35 W. Jessup St.
 Jenkins, Leon V., 541 Marguerite Av.
 Jorgenson, John F., 1109 E. 15th St. N.
 Johnson, Walter, Box 232, R. 5, Portland
 Johnson, Chester H., 973 E. Couch St.
 Jayne, J. F. (P.G.), c/o Ray Jayne, San
 Jose, Calif., Box 136F, R. B.
 Judkins, Louis (P.G.), 121 Killingsworth
 Kuehne, W. F., 3620½ Sabina St.,
 Los Angeles, Calif.
 Krause, Chas., 4226 Brookside St.,
 Cincinnati, Ohio
 Keoneke, F. J., 1222 Minnesota Av.
 Knauf, G. E., 153 E. 73d St. Los Angeles
 King, John F., 1161 Sumner St.
 Keehn, Albert W., 759 E. 24th St. N.
 Lowe, Fred, 875 Thurman St.
 Lewis, J. J., 1939 Lexington Av.,
 Klamath Falls, Ore.
 Larrance, Fred H., 452 E. 7th St. N.
 Lathrop, C. F. (P.G.), 1178 Greely St.
 Lawrence, Lee, 1419 Boston Av.
 Long, Paul M., 512-514 Broadway Bldg.
 Lacey, Geo. E., 1256 Missouri Av.
 Leech, Geo. A. (P.G.), 1357 Atlantic St.
 Lancaster, Fred B., Arlington Hotel
 Laury, H. J., 849 Thurman St.
 Lanning, Lee (P.G.), R. 3, Box 473,
 Portland
 Lovely, Fred, Tillamook, Ore.
 Laybourne, C. A., 1043-9th St. N.
 Loney, J. P., 1483 Prescott
 Meyn, C. C., 43 E. Killingsworth Av.
 Merrill, M. E., 1121 S. Jersey St.
 Morgan, W. H., 1550 Williams Av.
 Meadows, F. V., 1458 Oneonta St.
 Maybell, R. W., 1624 Welton St.,
 Denver, Colo.
 Miller, Andrew, Police Hdqtrs.
 Moeller, J., 714 Interstate Av.
 Malsey, Geo. W., 959 Division St.
 Miles, Geo. D., 344 E. 2d St. N.
 Morton, F. H., Vancouver, Wash.
 Myres, Ray W., 2619-58th Av. S. W.,
 Seattle, Wash.
 Manrose, W. M., 80½ Killingsworth Av.
 Matteson, Elias J., 1093 Michigan Av.
 Mallach, J. J., 1614 Kerby St.
 Miller, H., 789 E. 11th St. N.
 Miller, H. H., 21 W. Simpson St.
 Meiners, Otto H., 496 E. 35th St.
 Moeller, Chas. H., 1173 Wilbur St.
 Mattochis, Chas. M., 1391 Corbett St.

- McCluer, S. L., 112 N. Swenson St.
 McComb (P.G.), 1113 Michigan Av.
 McConnell, J. R., 21 W. Webster St.
 McNeill, A. (P.G.), 120 E. Sumner
 McClintock, G. F. (P.G.), 630 Cottage Pl.
 McCulloch, W. F., 291 W. Stafford St.
 Nutt, W. R., 1255 Denver Av.
 Newby, B. F., 1112 E. Taylor St.
 Nelson, R. C., R. 3, Box 211, Lents
 Nolan, M. E., Police Hdqtrs.
 Northcutt, E. (P.G.), 426 E. 59th St.
 Owens, G. W., 339 E. 77th St. N.
 Palmer, E. (P.G.), 1258 Mississippi Av.
 Pierson, J. S., 1333 Denver Av.
 Porter, A. B., 1212 Commercial St.
 Pennington, J. S., 25 Willamette Blvd.
 Park, G. C., 5706-14th St. S. E.
 Pratt, F. H., Police Hdqtrs.
 Pardo, J. H., 600 South St.
 Peterson, L. J., 1240 Atlantic St.
 Puckett, O., 660-3d St.
 Peischel, Emrich, 450 E. Burnside
 Patterson, L. B. (P.G.), 988 E. 29th St. N.
 Pavlick, Alex, 1211 Kerby St.
 Peterson, John O., 1094 Stanton St.
 Patterson, F. B. (P.G.), 330 E. 36th St.
 Quick, E. A. R. 3, Box 101, Oregon City
 Rhyne, E. B. (P.G.), 361 Taylor St.
 Roineke, R. E. (P.G.), 529 W. Chestnut St., Walla Walla, Wash.
 Rankin, H. A., 1535 Prescott St.
 Ringo, Dr. J. L., 135½ Killingsworth Av.
 Rozelle, J. B., Box 1854, Sta. F.
 Rev. C. H., 1031 Arnold St.
 Reid, C. M., Wolf Creek, Ore.
 Reek, J. M., 384 E. 25th N.
 Robertson, F. J., 507 Mississippi Av.
 Russell, G. W., Ardenwald, Millwaukee
 Ramsay, Reader, 507 Mississippi Av.
 Rowan, G. B. (P.G.), 1412 Glisan St.
 Reed, Jas. McClellan, 346 E. 52d St.
 Rolness, G. A., 2701 Augustine Court,
 Los Angeles, Calif.
 Reich, Wm. F., 274 Hunt St.
 Rodgers, Grover (P.G.), 217 Graham Av.
 Robinson, Chas. E. (P.G.), Box 891,
 Ogden, Utah
 Ramsay, S. M., 553 Boise St.
 Rea, Walter R. (P.G.), 937 N. Arthur St.,
 Pocatello, Idaho
 Savage, Wm. E., Box 624, Chiloquin, Or.
 Storms, J. D., 132d Av., Snohomish, Wn.
 Smith, H. J., 1221 Garfield Av.
 Stuchell, Wm. E. (P.G.), 32 W. Jessup
 Samsel, J. F., Box 783, Globe, Ariz.
 Sagar, S. W., 4622-60th Av. S.
 Seitzinger, E. S., 1509 Belmont St.
 Stephens, E. L., 1160 E. 28th St. N.
 Smith, B. G., 195 Grand Av. N.
 Soter, A., Box 23, Clifton, Ore.
 Shaylor, C. W., 191 W. Portland Blvd.
 Stiles, W. R. (P.G.), Police Hdqtrs.
 Stockton, W. L., c/o P.E.P. Co.,
 Estacada, Ore.
 Sanders, Clyde E., 1342 Haight Av.
 Sherwood, B. F., 1029 E. Main St.
 Stout, Fred, 1515 Atlantic St.
 Schaumberg, P. J., 67 W. Simpson
- Swanson, Frank, R. 1, Box 162,
 Oregon City
 Sims, W. O. (P.G.), 600 Henry Bldg.
 Schlatter, Ralph B., 1076 Garfield Av.
 Smith, Dr. Earl, 612 Oregonian Bldg.
 Stewart, R. T., 638 Holly St.
 Strong, Chester, 95 E. Farragut St.
 Shurrum, Roy, 1609 E. Davis St.
 Summerfield, H. W., Box 782,
 Cordova, Alaska
 Shigley, Ora M. (P.G.), L. B. 126,
 Athena, Ore.
 Schiffler, Fred E., 5121-63d St. S. E.
 Sullivan, Dan C., 1542 Mobile St.
 Stanley, L. F., 810 Kelly St.
 Stokes, B. F., 64 Prescott St.
 Smith, David Jr., 1255 Denver Av.
 Thompson, A. (P.G.), 1319 Denver Av.
 Tharp, L. F., 519½ Williams Av.
 Thomas, E. J., 1167 Borthwick St.
 Torrence, Guy S., 499 Webster St.
 Turley, T. C., 954 Albina Av.
 Tate, Leland A., 1213 Haight Av.
 Tyler, O. G., 1254 Delaware Av.
 Terry, Frank, 125 Portland Blvd.
 Tharp, Ellery, c/o 519½ Williams Av.
 Tracy, Grover, 4057 S. Figueroa St.,
 Los Angeles
 Takala, A., 87 E. Killingsworth Av.
 Van Fleet, J. M. (P.G.), 18 W. Jessup St.
 Vollmar, J. P., 319 E. 49th St. N.
 Van Wyngarden, F. H. (P.G.), 88½ E.
 Killingsworth Av.
 Van Wyngarden, J. E. (P.G.), 1255 Kerby
 Vetter, C. L., 152-6th St., San Francisco
 Weller, W. H. (P.G.), 277 W. Terry St.
 Woodbury, A. G. (P.G.), 1834 Burrage St.
 Williams, F. M. (P.G.), 146 Lawrence St.
 Wadsworth, F. L., 1210 Montana Av.
 Wilson, C. E. (P.G.), 248½ Killingsworth
 Wright, H. W. (P.G.), 786 Cleveland Av.
 Wharton, W. G. (P.G.), 236 Ivy St.
 Wicks, Austin A., 1131 Minnesota Av.
 Wagy, R. E., Box 518H, R. 7, Portland
 Wanger, A. N., 146 Sumner St.
 Winton, E. E., 70 Colfax St. W.
 White, Chas M., 409 E 52d St.
 Westerheim, Sigurd, 1618 Division St.
 Wendorf, J. L., R. 3, Box 60A, Milwaukee
 Willett, T. H., 1513 Sandy Blvd.
 Woods, D. S., 100 E. 61st N.
 Watson, Harvey L., 1548 Boston Av.
 Winey, L. S., 95 E Holland St.
 Williams, E. W., 937 E. 65th St. N.
 Yost, Conrad, 327 Fremont St.

HASSALO LODGE NO. 15

Instituted January 7, 1867

Meets every Friday night in Odd Fellows Temple, Tenth and Salmon Sts.

OFFICERS

Ray Farrell	Noble Grand	John H. Gault	Secretary
A. N. Orke	Vice Grand	W. C. Laurens	Treasurer
	H. M. Beckwith		Financial Secretary

PAST GRANDS

Ahlberg, G. A., 393 24th St. N.	Johnson, Ed., 1262 E. 55th St. N.
Ahlberg, Axel, 1065 Wilson St.	Jensen, J. P., 561 E. 64th St. N.
Angell, H. D., 764 Upper Drive	Johnson, A. H., 482 E. Ankeny St.
Anderson, Andrew, 730 Arden Road	Johnstone, Hamilton, 77 West Washington St., Chicago, Ill.
Anderson, Gust, 772 Lovejoy St.	Koeneke, Otto J., 100 E. Stafford
Anderson, S. A., Spokane, Wash.	Laurens, W. C., 844 Woodward Av.
Anderson, Theo., 1221 Hawthorne Av.	Lynn, W. G., 384 Crastry St.
Ariss, F. W., 12 Front St.	Mckenzie, John, 675 E. 17th N.
Badley, O. V., 614 E. Main St.	Merry, Fred B., 355 E. 51st St. N.
Baldwin, Geo. W., 1541 E. Madison St.	McAlpine, O. W., 717 E. Ankeny St.
Born, E. J., 470 Woodward Av.	McAlpine, R. K., 1009 E. 6th St. N.
Beaumont, H. H., 273 First St.	McGlasson, C. B., 487 Lexington Av.
Beckwith, H. M., 581 E. Pine	McLean, C. W., 3929-52nd St. S. E.
Berry, John M., 1368 E. Sherman	Mickey, A. K., 308 E. 55th St. S. E.
Bowen, R. W., 1331 Campbell St.	Miller, F. P. A., Milwaukee, Ore., Rt. 1
Brenkinstom, P. M., 721 E. 40th St.	Nash, D. L., Nortonia Hotel
Bornhoff, Maurice, 25 N. 3rd St.	Newcastle, C. C., Maegly-Tiechner Bldg.
Bradford, C. S., Vancouver, Wash.	Maddock, Thos., Camas, Wash.
Biggs, Maurice, 121 Grand Av.	O'Brien, Michel, Camp Talbot, Wash.
Bauer, F. J., Vancouver, Wash.	Oliver, John, 667 Belmont St.
Brown, Tom O., 344 Eugene St.	Overman, J. I., 589 E. 23rd N.
Christison, M. A., 171 W. Humboldt St.	Parks, W. O., Milwaukee, Ore.
Christianson, Chas., 1290 E. 22nd St.	Quimby, Louis, Rainbow, Ore.
Cobb, S. B., 252 E. 55th St.	Pieron, J. C., 300 Angeleque St., St. Joseph, Mo.
Couchman, W. R., 838 E. 71st St.	Ralney, O. G., 887 Sandy Blvd.
Coxon, J. P., Sherwood Av.	Read, Chas. H., 1332 Pacific St.
Culver, A. W., Cosmopolis, Wash.	Read, V. H., 4426 California Av., Seattle, Wash.
Davis, Jas. W., 10 E. 15th St. N.	Seasequest, A. L., 453-6th St.
Dimick, Geo. W., Powers, Ore.	Sibley, R. R., 500 Bidwell Av.
Fostick, Victor A., 10507 Hickory St.	Slausser, W. H., 1285 Rodney Av.
Fritsch, Chas. E., 501 E. 42d N.	Stewart, P. W., 174 E. 16th St.
Furey, Donald, Rt. 3, Box 490	Stockman, Jay H., 770 E. 15th St. N.
Galloway, J. A., 467 E. Oak St.	Swan, J. V., 235 E. 18th St.
Gambell, A. N., Old Peoples Home	Tamiesle, J. H., 204 Columbia St.
Gault, John H., 1156 E. Morrison	Thibault, Wilfrid, 391 Summer St.
Glos, Chas. H., 437 Cham. of Com. Bldg.	Tunk, Richard, 267 Market St.
Harmon, D. A., 128 E. Maple St., Compton, Cal.	Upp, D. C., 1021 Pacific Bldg.
Hawley, Jas., Box 53, Los Altas	Wampler, E. W., Sherwood Av.
Hinman, Chas., 1219 E. Davis St.	Weisenborn, L. W., 1362 E. 26th St. N.
Holm, Fred P., 422 Blackstone St.	Wenban, M. S., Rt. 5, Box 452, City
Hohman, John, 933 E. 10th St. N.	Westbrook, H. S., 540 Marguerite Av.
Holbrooke, C. E., 257 Willamette Blvd.	Williams, H. H., 646 Mississippi Av.
Howser, J. J., 1616 E. Burnside.	Woodman, Geo. E., 592 E. 20th St.
Horn, Alexander, 640 E. Main St.	Lawrence, Sydney, 605 E. 6th St.
Hollander, E. S., Room 302, Labor Temple	

THIRD DEGREE BROTHERS

Adams, W. W., 115 E. 50th St. N.	Anson, E. J., 469 E. Webster St.
Ackerinan, H. R., 342 E. 6th St.	Armstrong, C. W., 351 E. 55th St. N.
Albert, H. E., 802 Halsey St.	Austin, J. C., 915 Arizona Av., Santa Monica, Cal.
Allen, Alfons, 571 Rural Av.	Bachman, Ben, 852 Overton St.
Amacher, J. A., 172 E. 17th St.	Bacon, R. A., Hamilton Hotel
Anderson, Alfred, 311 Pine St.	Badley, Joy E., Chehalis, Wash.
Anderson, Axel, 1400 Hood St.	Bailey, Frank E., 629 Nappa Av.
Anderson, Capt. Chas. J., 1221 Hawthorn.	Barber, A. E., 9329-51st Av. S. E.
Angle, Frank R., 682 E. Couch St.	

**EVERYTHING MUSICAL — Conn Band Instruments
Radio, Phonographs, Pianos, Sheet Music**

Seiberling-Lucas Music Co.

151 Fourth, near Morrison

AL. W. FIELD & SON

Jewelers

—
**DIAMONDS
WATCHES**

254 Alder Street, near Third

Phones: TABor 9838—Res. EAst 4509
Consult me before letting contract.

—
A. D. MOODIE

House Raising and Moving

Have all the latest improved machinery
for handling heavy bodies. Brick
buildings a specialty.

1318 Belmont St., Portland, Ore.

Multnomah Transit Co.

Busses for Charter

YAMHILL STAGE DEPOT

Phone AT 3740

—
A. H. Edwards C. C. Edwards

—
Phone BRoadway 3279
Night Phone SEllwood 3687

—
**Wolff
Electric Works**

Electric Motors Repaired and
Rewound

Motors Bought, Sold, Rented

407 EVERETT ST.

- Baldwin, Edward, Rt. 3, Box 221, Milwaukie, Ore.
- Ball, W. W., 1215 Greeley St.
- Barell, Max, 820 Overton St.
- Barnes, Harlin W., 759 E. 7th St. N.
- Barnett, G. C., 8 Buchtel Av.
- Barnett, P. G., 8 Buchtel Av.
- Bates, F. A., 717 Cypress St., Kansas City, Mo.
- Bennett, R. W., 816 Vaughn St.
- Benson, Edward, Vernonia, Ore.
- Bernardain, August, 585 E. 51st St. N.
- Biggs, F. A., 5497 Grove St., Oakland, Cal.
- Billings, H. M., 1895 E. Grand Blvd.
- Beckwith, Arthur S., 982 Clackamas St.
- Binder, Fred C., 34 W. Emerson St.
- Bjornstad, Wm. B., 654 Going St.
- Blair, T. E., Rt. 1, Sheridan, Ore.
- Bluhm, Geo. H., Tenino, Wash.
- Bonadurer, C. H., 527 Tibbets St.
- Bodurtha, E. S. B., 302 Bay St., Springfield, Mass.
- Blake, Edward, 4103 79th St. S. E.
- Borland, Sam, 607 E. 59th St. N.
- Bradley, I. J., 23 W. Willamette Blvd.
- Bresnahan, R. E., 4713 60th St. S. E.
- Brown, M. S., 115 E. 3rd St., Albany, Ore.
- Braunstein, N. L., 760 E. 26th N.
- Bryant, S. S., 541 Bidwell Av.
- Bryant, J. H., 1410 E. 27th St.
- Buchler, F. J., 1088 E. Morrison St.
- Burger, W. M., 1119 Syracuse St.
- Burroughs, J. M., 857 Clackamas St.
- Byerly, Fabian, 294 10th St., City
- Blackwood, H. R., Keasey, Ore.
- Carlson, Oscar, 161 Sheldon St.
- Cable, E. E., Medical Arts Bldg.
- Chamberlain, F. F., 303 College St.
- Chatterton, J. M., Ostrander, Wash.
- Clark, W. E., 1283 Webster St.
- Clayton, C. E., 894 E. Alder St.
- Clayton, N. A.
- Clover, Verl C., 1614 Rodney Av.
- Clymer, V. W., Foster, Ore.
- Conway, Horace V., 207 Concord Bldg.
- Cummings, J. H., 175 N. 15th St.
- Curtis, Geo. W., 693 Johnson St.
- Carter, H. E., 661 N. 3rd St.
- Dahleen, Oliver, 1324 Moore St.
- Danielson, Ragnar, 1450 Myrtle Av.
- Davis, F. H., 960 Holgate St.
- Davis, J. F., St. Charles Hotel
- Dillon, J. R., 9548 Compton Av.
- Dnozark Joseph, Oswego, Rt. 1, Box 290
- Downing, Thos., 187 E. 57th St.
- Dugan, W. W., 382 Ross St.
- Drinnon, J. H., Rt. 2, Hubbard, Ore.
- Dydebal, Paul, 388 Salmon St.
- Dowty, F. A., 269 Woods St.
- Early, W. E., 82 E. 63rd St. N.
- Edwards, A. H.
- Edwards, C. E., Auto Terminal
- Ekstrom, P. R., 105 Dover St.
- Ellis, W. R., 1410 Coal St., Wilkensburg, Pa.
- Emigh, C. P., 65 E. 7th St. N.
- Eugstrong, Erick, 875 E. 26th St.
- Enouf, Guy J.
- Erickson, Self, 386 E. 34th St.
- Estberg, Andrew, 231 Laurelhurst Av.
- Exley, Frederick, 119 Lawrence St.
- Farrel, Ray, 5515-72nd St. S. E.
- Fear, Harold O., 115 Roselawn Av.
- Fetrow, Geo. E., Rt. 6, Box 257, City Fields, O. C., 954 E. 19th N.
- Finnel, W. A., Jr., 920 W. 3rd St., Los Angeles, Cal.
- Finneman, Fred K., 256 12th St.
- Fitzpatrick, J. P., 380 E. 50th St.
- Foy, Anthony, 373 N. 29th St.
- Foleen, Gust, 75 E. 56th St. N.
- Foley, O. E., Kalama, Wash.
- Forsberg, Ben, 1314, Kansas St., San Francisco, Cal.
- Forest, A. M., 333 E. 52nd St.
- Forsyth, Roy, Quartz Mountain, Nev.
- Fox, J. A., 997 E. 19th St. N.
- Frazee, C. F., 1134 E. Yamhill St.
- Fritsch, Henry, Midwest, Wyo.
- Führer, John H., Rt. 5, Box 474
- Galloway, Edward T., 1479 E. Davis St.
- Galloway, Thad F., 916 Belmont
- Gardner, Fred H., 263 Hall St.
- Garfield, Louis, Tonguin, Ore.
- Gale, Abe, 672 Halsey St.
- Gay, James S. Jr., Gasco Bldg.
- Gender, Louis A., 6137 42nd Av. S. E.
- Gillison, C. R., 1066 E. Salmon St.
- Gillman, A. K., 165 E. 92nd St. N.
- Girod, H. A., 306 E. 73rd St. N.
- Gothe, Victor V., 228 38th St. Astoria, Ore.
- Godsen, Wm. C., 126 Sicklas Av., New Rochelle, N. Y.
- Gould, James L., 705 E. 45th St. N.
- Gould, V. V., Newberg, Ore.
- Graham, Gordon E., 761 E. 78th St. N.
- Grenfell, Edward, McMinnville, Ore.
- Grenfell, W. H., 1622 Belmont St.
- Gibler, Geo. W., Dee, Ore.
- Griffith, R. B., Knoxville, Tenn.
- Gunderlack, E. A., 789 Pettygrove St.
- Gemme, Angelo, 551 E. 21st St.
- Gilliam, Walter, 915 Longview Av.
- Granata, Pietro, 266 Front St.
- Hannah, J. S., 1445 Mallory Av.
- Hahn, Chester C., 719 E. 11th St.
- Hardy, T. J., 189 Whittaker St.
- Harlacher, Emil, Rte. 6, Box 1124, City
- Harmon, B. C., 375 N. 21st St.
- Harper, J. H., 527 E. 34th St.
- Harper, Alexander, 500 Kenilworth Av.
- Harris, S., 1554 E. Gilson St.
- Haroldson, Gustav G., Massachusetts St.
- Hawley, Hayden C., 1089 E. 15th St. N.
- Hartness, Geo. V., 671 Clackamas St.
- Helmerich, Fred, 415 Summer St.
- Heflin, Dudley R., 402 Merrilwether Pl.
- Henderson, Emil, 492 Aspin St.
- Helbock, John A., 72-6th St.
- Harlow, Geo. N., 1387 Kelly St.
- Higgins, M. L., 812 Thurman St.
- Hickey, L. W., Greenwood, Wash.
- Hickey, M. M., Rte. 1, Boring, Wash.
- Hogberg, C. G., 916 Union Av.
- Hodge, Edward, 5930 MacCall St., Oakland, Calif.
- Hoke, Clarence F., 2027 Carleton St., Berkeley, Calif.

Bruning-Howell-Skewes
PROGRESSIVE
FUNERAL SERVICE
THIRD and CLAY STS.
Opposite Auditorium

Phone ATwater 2355 at Any Hour

Phones
Office, BRdwy 4729 Res., MAin 5034
Paint with Air, "The Better Way"

CHARLES H. REED
Waterproofing Contractor

OWNER

R. & H. Roof Painters
Roof Painting and Repairing
Industrial Air Painting
Exclusive Air Painters

Tabor 6987
1382 PACIFIC STREET

The Bank of California
N. A. (A National Bank)

Capital, Surplus and Undivided
Profits
Over \$17,000,000.00

GENERAL BANKING

Commercial Accounts
Savings Accounts
Trust Department
Safety Deposit Boxes

Head Office, San Francisco, Calif.
Branches,
San Francisco, Seattle, Tacoma
Portland Branch, 6th and Stark Streets

Attention, Odd Fellows!

ARLINGTON
GARAGE
JAMES A. KINTREA

Good place to park on your meeting
nights—just across the street.

COMPLETE SERVICE

BEacon 5626
Your patronage will be appreciated.

- Hochritt, C. J., 7130-65th St. S. E.
 Huber, Walter F., Elma, Wash.
 Hoover, Emmon J., 498 E. Morrison
 Hoffield, L. D., Natomia, Calif.
 Holt, Floyd, Box 175, Canby, Ore.
 Hubbard, Wm. H., Oak Grove, Ore.
 Huber, Andy, 1104 Corbett St.
 Hurlburt, Thos. H., 401 Front St.
 Hybertson, Martin, 911 E. 36th St. N.
 Insignero, Pedro, 360-5th St.
 Intermela, C. F., 810 Pierce St., Port Townsend, Wash.
 Ireland, W. S., 1083 E. Alder St.
 James, C. C., 1353 E. Madison
 Irving, William, 391 E. 37th St.
 Israel, Frederick, 1241 E. 29th St. N.
 Jenson, Lars, 935 Kaisley St.
 Jeppson, M., 537-14th St., Santa Monica, Calif.
 Johnson, Andrew, Rte. 1, Box 333, Sacramento, Calif.
 Johnson, H. M., 115 E. 68th St., City
 Johnson, Olaf, 1902-1st St.
 Johnson, Stanley F., 369 Hallack St.
 Johnson, F. H., 321 Wygant St.
 Johnson, C. C., 347 Ross St.
 Junel, Peter, 874 Dekum Av.
 Johnson, Alex H., 482 E. Ankeny St.
 Johnson, Arthur O., 696 E. 55th St. N.
 Kanzler, Jacob, Court House
 Kay, James A., Chicago, Ill.
 Kerr, Sidney S., 1560 Alberta St.
 Kellogg, A. R., 1075 Wilson St.
 Kaufanamies, Nick G., Box 122, Multnomah, Ore.
 Kimsey, C. F., Rte. 1, Box 421B.
 Kittrell, J. M., Rte. 1, Linnton, Ore.
 Korber, Oscar, 24th and Alder.
 Kuehl, W. T., Power Furniture Co., City
 Koping, Victor, 7303 Powell Valley Rd.
 Kolonsky, Nick, Box 1531, Stanford, Cal.
 Kunz, Albert, 628 E. 21st St. N.
 Kunz, John R., 624 E. 20th St. N.
 Knowlton, W. H., 111 E. 27th St.
 Lafe, William, 1037 E. Morrison St.
 Lapple, Andy, Kerry, Ore.
 Larson, Adolph, Cherry Grove, Ore.
 Larson, Carl, 1515 Seward St.
 Laurens, Jean I., 841 Woodward Av.
 Langerson, Cyrus, 4112-67th Av. S. E.
 Lawry, N. L. S., Box 413, Seaside, Ore.
 Lawrence, G. E., Box 60, Estacada, Ore.
 Lawrence, S. W., 83 Laddington Ct.
 La Barre, Oscar, 491 Magnolia St.
 Leedding, H., 1345 Minnesota Av.
 Linn, Curtis M., 370 E. 37th St.
 Littlejohn, J. J., 1055 California St., San Francisco, Calif.
 Long, Guy W., 840 Corbett St.
 Lowes Albert B., 563 E. 37th St. N.
 Low, Theo C., 428 Kiskham St., San Francisco, Calif.
 Lund, Sever, 412 Linder Av., San Francisco, Calif.
 Lyndes, J. F., 6141-45th Av. S. E.
 Lyatrup, Ivor, Hotel Harrison
 Lavol, W. O., 2226-27th Av. S. W., Calgary, Can.
 Miller, F. C., 4204-71th S. E.
 Magee, A. L., Rte. 9, Box 793
 Maher, J. B., 213 E. Broadway
 Mansfield, A. L., 294 E. 56th St.
 Marsden, C. G., 228-3rd St.
 Manning, Geo., Box 839, Bend, Ore.
 Martin, J. H., Maplewood, Ore.
 Maxwell, R. C., 565 Sherrett Av.
 McConnell, Miles, Box 645, Ryederwood, Wash.
 McCurley, Thos. W., 818 E. 72nd N.
 McKay, James, 225 E. 50th St.
 Miller, C. A., Read Hotel
 McLean, J. P., 3102 Edward Av., Los Angeles
 McLaughlin, Wm. J., Garden Home, Ore.
 McLennan, Angus, 514 Flanders St.
 Martinson, Melvine, 872 E. Ankeny St.
 Miller, Chas. E., 1561 E. Flanders
 Miller, Chas S., 1153-22nd Av., Longview, Wash.
 Miller, Harry, 188-23rd St.
 Miller, W. A., 738 Irving St.
 Minich, O. G., 151 E. 82nd St.
 Moyer, Geo. W., 248 Yamhill St.
 Monger, J. A., 267 Glenn Av.
 Morser, C. M., Rte. 8 Box 90
 Morehead, B. L., 6603-88th St. S. E.
 Morgan, Jesse L., 412½ Dover St.
 Morgan, W. G., 6101-37th Av. S. E.
 Morrison, Robert, 691 Missouri Av.
 Munn, John A., 1096 Albina Av.
 Murray, Donald S., 271½ Ward Av.
 Myers, F. E., 4603-59th St. S. E.
 Myers, H. E., 201 E. 47th St. N.
 Nelson, Nels S., 788 E. 12th St.
 Nelson, Nels O., 1019 E. Morrison
 Nelson, Axel W., 817 Kenwood St., Alexandria, Minn.
 Nelson, Chas. J., Cascade Locks, Ore.
 Nelson, Chas. G., 1061 Maryland Av.
 Nelson, John A., 1304 Albany St., Los Angeles
 Newman, Jos., 441-2nd St.
 Newman, Nathan, 441-2nd St.
 Neilsen, Martin B., 108 Failing St.
 Norene, Oscar, 912-2nd St.
 Noyes, A. J., 785½ Kenilworth Av., Baraboo Wis.
 Newman, Isadore, 580-5th St.
 Nickerson, D. E., 642 E. 23rd St.
 Ostensoe, O., 422 Benton St.
 Ogilive, H. A., 375-2nd St.
 Olsen, Eslund, Box 129, Santa Rosa, Cal.
 Olsen, F. P., Rte. 1, Box 82, Atascadero, Calif.
 Orke, A. N., 95 E. 12th St.
 Oxman, F. H., Cathlamet, Wash.
 Olson, John M., 999½ Corbett St.
 O'Rourke, S. J., Rte. 1, Crescent Co., Port Angeles, Wash.
 Paetz, Wilhelm, Box 221, West Linn, Or.
 Parks, W. F., Box 254, Milwaukee, Ore.
 Paisley, S. G., 915 Vaughn St.
 Paisley, J. W., 915 Vaughn St.
 Pierson, Roy C., 775 Pettigrove St.
 Ponjade, F. A., Rte. 9, Box 743
 Pottage, C. E., Rte. 1, Box 512
 Perkins, Elmer G., Rte. 3, Beaverton, Or.
 Peterson, Antone, 414-11th St.
 Peterson, Adolph, 935 E. Polk St.
 Peterson, F. G., Box 22, Parco, Idaho

Terwilliger & Co., Inc.

Public Accountants

Federal Income Tax

Systems, Audits

619 PACIFIC BUILDING

BEacon 8454

Eat More

VIKING
BREAD

Viking Bakery Company

Incorporated

A. SANDEN, Manager

Phone EAST 4635

555 East Stark Street, Portland, Oregon

*It's —
the year around
saving on every
item that counts*

AT THE
20th Century Stores

100 Modern Food Stores in

OREGON

WASHINGTON

CALIFORNIA

Diamonds

WATCHES, JEWELRY

On Easy Terms

EMBLEM JEWELRY

Established Over 23 Years

O. KORBER

ALDER — AT — FOURTH

280

141

Fred Helbock

John Helbock, Mgr.

*Manufacturers of**Gran Marca Cigars**Factory and Sales Office*

72 Sixth Street — BROADWAY 5655

Portland, Oregon

Telephone BROADWAY 1792

STEIN'S BAKERY

*Nu-Stile and 100%
Whole Wheat Health Bread
Rye Bread and Pumpernickel*

325 N. SIXTEENTH STREET

- Palmer, E. V., 1120 Maryland Av.
 Pendergast, H. F., 763 E. Couch
 Pargon, J. A., 228 Dixon St.
 Parker, L. S., 101 Swetland Bldg.
 Passmore, R. C., 881 E. 25th St.
 Pearce, C. E., 417 Morrison St.
 Peterson, Ben, R. F. D. No. 2, Amboy,
 Minn.
 Peterson, Edward, 4130-65th St. S. E.
 Perry, Geo. D., 916 E. 20th N.
 Phillips, G. W., Box 113, Ryderwood,
 Wash.
 Phillips, Gordon, 9124-48th Av. S. E.
 Phillips, S. L., Rte. 5, Box 83C.
 Poller, J. J., 1120 E. Mill St.
 Popejoy, G. W., Rte. 3, Sherwood, Ore.
 Porter, L. W., 2106 Bermuda St., Long
 Beach, Calif.
 Primmer, Jesse S., 7124-58th Av. S. E.
 Paist, Geo. C., 490 E. 34th St.
 Platt, Leon John, 135-13th St.
 Quicke, Gust, 2103-53rd St. S. E.
 Quinsland, Thos., 431 E. Taylor St.
 Raepenny, C. G., 744 E. 8th St.
 Randolph, John B., 221 E. Emerson St.
 Raymonds, A. L.
 Rasor, J. V., Star Rte. Box 177,
 Bremerton, Wash.
 Ray, Geo. H., 401-3rd St.
 Reek, A. G., 408 Dover St.
 Ricco, E. F., Prairie City, Ore.
 Teagor, W. F., 1511 Queen Anne St.,
 Seattle, Wash.
 Rice, Sam, Rte. 6, Box 1017, City
 Richen, Werner, 1236 E. Gijian St.
 Roehn, Louis, 3919 Olive St., St. Louis,
 Mo.
 Rogoway, Morris, 715 Corbett St.
 Robertson, J. A., 1120 Mallory Av.
 Richmond, Clarence M., R. 3, Milwaukie,
 Ore.
 Richmond, Edward, R. F. D. No. 3, Mil-
 waukie, Ore.
 Robertson, J. F., Box 328, Crescent City,
 Calif.
 Robinson, Albert O., 4426-10th Av. S. E.
 Robin, J. D., 139 Columbia Av., Los
 Angeles, Calif.
 Romacle, Wm., 132 N. 21st St.
 Rothacher, Fritz, 1312 E. Stark
 Rucker, James A., 290 Heath St.,
 Lebanon, Ore.
 Rynerson, C. N., Rte. 7, Box 42, City
 Rogers, Flourney, Bilton, Mont.
 Stewart, Alfred J., Big Fork, Mont.
 Savon, James, 271 Washington St.
 Santoro, Joe, 617 E. 25th St.
 Schmitt, Geo. J., 226 Jefferson St.
 Schumacher, John H., Camp 6, Valsetz,
 Ore.
 Sears, A. H., Box 172, Salinas, Calif.
 Seig, Edward F., 285-14th St.
 Sexsmith, J. B., 816 State Av. E.,
 Olympia, Wash.
 Smith, Albert E., 518 Flavel Av.
 Smith, B. G., 1061 E. 29th St. N.
 Smith, C. H., 132 E. 34th St.
 Smith, R. H., 179 Branch St., Oakland,
 Calif.
 Smith, W. M., 775 Wilson St.
- Smith, Verne, 50 E. 71st St. N.
 Smith, W. F., 2205 Fern St.
 Sipe, T. F., Box 1558, Los Angeles, Cal.
 Spiller, Rudy, 118 W. 56th St., Seattle,
 Wash.
 Shepard, Guy W., 84 E. 74th St. N.
 Sherman, Elmer, 397 W. Utica St.,
 Buffalo, N. Y.
 Sherwood, M. C., Rte. 2, Hillsboro, Ore.
 Sheeder, Clarence K., 390 Dover St.
 Shonkweller, V. E., 270 E. 51st St.
 Singer, Mac, 584-2nd St.
 Saunders, Alf T.
 Shalmwald, Jesse M., 2122 Colby Av.,
 Everett, Wash.
 Saccomanno, Chas., 601-4th St.
 Sinn, James, R. F. D. No. 7, Box 176,
 Oswego, Ore.
 Sizemore, Sydney, 188 N. 33rd St.
 Skoog, Geo., 1378 Denver Av.
 Schloos, Alec J., Box 82, Station K,
 Los Angeles, Calif.
 Swanson, Lawrence, 170 1/2-2nd St.
 Snyder, Q. B., Rte. 1, Box 25A, Forest
 Grove
 Staples, I. E., 356 Alder St.
 Starrett, H. S., Merwyn Hotel, Astoria
 Steinberg, Joseph, 820 Mississippi Av.
 Steffenson, Peter, Dayton Hotel
 Steelhammer, Eric W., 316 W. 2nd St.,
 Tillamook, Ore.
 Sterger, Jas. A., Rte. No. 2, Box 199,
 Beaverton, Ore.
 Stewart, Donald, 65-6th St. N.
 Spencer, Ora L., 4912-74th St. S. E.
 Stieffensen, N. C., 665 Loveloy St.
 Steel, Matthew, 948 E. Taylor St.
 Smith, J. A., 500 Vancouver Av.
 Stipe, H. I., Beaverton, Ore.
 Strahlman, Wm., 1281 E. 18th St.
 Strait, E. M., Box 517, Glendale, Ariz.
 Sunfeldt, John O., 125-1st St.
 Steele, Gordon G., 1747-5th St.
 Stryker, Chas. R., Camp 20, Hilt, Calif.
 Sandberg, Eric O., 265 1/2 Washington St.
 Stewart, R. G., 201-11th St.
 Stephens, Thos. J., 1821 Druid St.
 Sundquist, Chas., 126 E. Alder St., City
 Sutton, E. H.
 Swanson, Chas., 72nd St. and 66th Av.
 Swanson, Ludwig, 310-14th St.
 Terwilliger, C. B., 1652 Alameda
 Travis, Louis C., 954 E. Franklin St.
 Tanzell, Mike, 125 Jefferson
 Taylor, I. E., 8116-66th Av. S. E.
 Taylor, J. W., 4857-66th St. S. E.
 Thielman, Oswald, 181 E. 84th St.
 Thomas, Jas., 1250 Church St., San
 Francisco, Calif.
 Tigard, T. E., 6337-18th Av. S. W.,
 Seattle, Wash.
 Tranous, Geo., 409 E. 10th St. N.
 Treadway, Geo., 301 E. 19th St.
 Tooles, Paul R., Milwaukee, Ore.
 Turpin, Albert, Willard, Ore.
 Tyner, Martin A., Harrison Ct.
 Tompkins, L. D., 1060 Kelly St.
 Updike, C. R., 1337 E. Taylor St.

Sold by Dealers Everywhere

HENRY WEINHARD CO.
Portland, Oregon

SUCH

"Surprising Richness"

Housewives who use River-view Milk enjoy a cream line that never varies the year 'round.

RIVERVIEW DAIRY

Phone EAst 0295

ATwater 2014

Star Box & Mfg. Co.

Boxes, Crates, Shooks

1494 Macadam Street, Portland, Oregon

PHONOGRAPHS and RECORDS

Victor , Brunswick , Columbia
2nd Floor

The J. K. GILL CO.

Booksellers - Stationers - Office Outfitters

Fifth and Stark Streets

St. Johns Auto Electric

Rakes and Son, Proprietors

Crankcase Service — Tire Changing

Gas : Oil : Tires : Tubes

General Electrical Work

317 S. Jersey, St. Johns—UNiversity 0088

Sheldon's
Service Co.

12th and East Clay St.

Vanderzee, P., Rte. No. 1, Huntley, Mont.
 Walker, Oscar, 716-18th St., Oakland,
 Calif.
 Walch, G. W., 4604-52nd St. S. E.
 Wade, Ben H., 709 Stevens Bldg.
 Watkins, C. R., 281 E. 84th St.
 Weischselfelder, L. A., 456 Ruthven Av.,
 Palo Alto, Calif.
 Werlin, F. C., 1033 E. 20th St. N.
 Waugh, Ernest, 589 E. Madison.
 Whitcomb, A. C., 5111-99th St. S. E.
 Whittaker, John H., 371 E. 24th St.
 White, H. E., 1122 S. Elfe St., Tacoma,
 Wash.
 Webb, Loren A., 7811-63rd Av. S. E.
 Winston, Chas., 615 Mason St., Santa
 Rosa, Calif.
 Willis, Edward L., 3300 S. Figuero St.,
 Los Angeles, Calif.

Wickstrand, P. T., Rte. No. 4, Beaverton,
 Ore.
 Wickstrand, O. N., 5111-63rd Av. S. E.
 Willey, Geo. E., 3536-65th St. S. E.
 Williams, J. C., 202 Park St.
 Williams, M. E., 5521-69th St. S. E.
 Wilson, Clarence T., 100 N. Maryland
 Av. N. E., Washington, D. C.
 Winchester, Ottis, 4103-61st St. S. E.
 Waggoner, W. L., 621 E. Ankeny St.
 Wingren, N. G., 666 Irving St.
 Wright, A. E., 115 E. 29th St.
 Wolf, Boyd L., 65 N. 9th
 Willner, Gunner, Jewell, Ore.
 Young, Sydney L., 370 W. Lombard St.
 Young, Dale F., 1765 Druid St.
 Zwald, Simon, R. 2, Box 356, Milwaukee,
 Ore.
 Huber, Walter F., Elma, Wash.

INDUSTRIAL LODGE NO. 99

Instituted December 12, 1889

Meets Mondays, 331 Russell St.

OFFICERS

John Remmen	Noble Grand	Herman Eberhardt	Secretary
Arthur G. Yost.....	Vice Grand	R. E. L. Simmons.....	Treasurer

PAST GRANDS

Anderson, Gus E.	Gleason, Jas. S.	Montag, F. P.	Sproadborough, F.
Beckman, Geo. F.	Hesse, Gustav	Manderson, C. G.	Skog, John
Blue, Chas. W.	Holmes, A. K.	McCarty, A. G.	Shaw, L. O.
Bell, A. H.	Jameson, J. C.	North, W. C.	Steinberg, Ben
Carr, W. T.	Lacey, F. M.	Oyen, Andrew	Tigard T. C.
Crider, Walter H.	Menefee, R. E.	Pitzer, Wm.	Wise, W. A.
Dixon, J. M.	Mellon, E. M.	Tillard, T. F.	Whalley, J. T.
Eastes, Jas. A.	Montag, J. W. Jr.	Scottan, Geo. C.	Wilson, J. F.
Eberhardt, Herman	McEachern, M. A.	Sihamons, R. E. L.	Westrum, H. M.
Gregorich, John	McGrandle, Wm.	Sauer, Carl	Young, Geo. A.
Gilbert, H. F.			

THIRD DEGREE MEMBERS

Anderson, J. B.	Gradin, Erik	Lee, Peter C.	Remmen, John
Berlend, E. H.	Hamilton, Geo. B.	Maupin, T. J.	Smith, R. B.
Barnett, C. W.	Holston, Harvey	McCauley, Jas.	Scott, S. J.
Campbell, J. N. B.	Hursh, Joseph	Peterson, Oscar	Schuitzer, Sam
Eide, Ingvald	Heyer, Joseph	Prince, Ole M.	Sevanson, Mandus
Evans, A. E.	Johnson, Anton	Pearson, Claus	Tucker, J. T.
Floeschle, J. C.	Johnson, Ed L.	Rogers, Jas.	Wornstaff, J. W.
Fordney, G. P.	Johnson, Forrest A.	Roy, W. J.	Wolf, Harry J.
Fink, J. H. A.	Leinhard, J. P.	Rogers, Joe M.	Yost, Arthur G.
Gill, J. E.	Lee, Geo. A.		

BAKU SANCTORUM No. 256 A. M. O. S.

Portland, Ore.

Meetings first Saturday evening of each month in I. O. O. F. Temple, Portland, Ore.

OFFICERS

W. O. Morley.....	Grand Monarch
	Hillsboro, Ore.
A. K. Mickey.....	Vice Grand Monarch
	I. O. O. F. Temple
Grand Counselor.....	Joseph Schweltzer
	3115-52nd St. S. E.
Chas. Kohl.....	Registrar-Collector
	206 Labor Temple
Chris Zwefel.....	Banker
	432 E. Market St.
C. E. McElrath.....	Venerable Friar
	Millwaukee, Ore.

Martin Reese	Grand Monitor
	Rte. 3, Box 205A, Portland
L. J. Wellman.....	Grand Chief Guide
	Main, P. O., City
W. A. Morand.....	Grand Herald
	Boring, Ore.
C. L. McCaslin.....	G. H. Executioner
	187 E. 14th St.
A. W. Foster.....	Grand Director
	1102 E. 18th St.

ELLISON ENCAMPMENT No. 1

Instituted September 25, 1857

Meets second and fourth Tuesdays of each month in Odd Fellows Temple.

OFFICERS

R. W. Bennett.....	Chief Patriarch	C. F. Johnson.....	Junior Warden
J. J. Hawkins.....	High Priest	Chas. Christiansen.....	Scribe
Emil Verheaghe.....	Senior Warden	J. F. Hand.....	Treasurer

PAST CHIEF PATRIARCHS

Anderson, Andrew, 642 Mountain Blvd.	Leech, Geo. A., 1341 Greely St.
Beckwith, H. M. (P.G.P.) 587 E. Pine St.	Linklater, Wm., 326 E. 36th St.
Blassing, Wm., 1205 E. Madison St.	Luebke, Max, 281 Broadway.
Briggs, Maurice, Milwaukee, Ore.	Meldrum, Chas. E., Milwaukee, Ore.
Carter, W. A., 296 Poplar St.	Moore, John T., 799 Cleveland Av.
Christiansen, Chas., 1290 E. 22d St.	Nolan, K. J. (P.G.P.), 561 E. Madison St.
Dymert Thos.	Petersen, E. C., 171 Russell St.
Farnsworth, F. L., Milwaukee, Ore.	Rabyor, John, Bx. 85 Long Beach, Wash.
Graham, Chas., 412 E. Lemon Av., Monrovia, Calif.	Reed, T. N., 1105 Vaughn St.
Harman, D. A., 128 E. Maple St., Compton, Calif.	Sharon, E. A., 882 Brooklyn St.
Hand, J. F., 805 Welder St.	Sharon, E. E., 552 Belmont St.
Hawkins, J. J., Route 2, Box 415, Milwaukee, Ore.	Smith, Horace, 211 1/4-2d St.
Honeyman, J. A., 1351 Odium Drive, Vancouver, B. C.	Stewart, P. W. (P.G.P.), 174 E. 16th St.
Jenne, Chas., 605 Ramona Av.	Swan, J. V., 235 E. 18th St.
Jones, J. H., 309 Benton St.	Thibault, Wifred, 394 E. Summer St.
Jones, Jesse T. (P.G.P.), 656 E. 39th N.	Treasy, A. S., 917 Rodney Av.
Kaiser, Geo. H., 41 E. 11th St.	Walter, A. J., 1090 E. 31st St. N.
Laurens, W. C., 844 Woodward Av.	Wenban, M. S., Route 5, Box 452, Portland, Ore.
	Westbrook, Henry, S., 540 Marguerite Av.
	Wiedemann, Peter, 112 N. 15th St.
	Wright, Harry W., 786 Cleveland Av.

MEMBERS

Adkins, Earl R., P. O. Box 684, Martinez, Calif.	Bergen, Casper V., Route 4, Box 47, Boring, Ore.
Ahlberg, A., 1065 Wilson St.	Bergman, G., 496 E. 26th St.
Ahlberg, G. A., 786 Roosevelt St.	Bergstrand, Oscar A., 310 Julian Av., Akron, Ohio.
Aitken, Alex., 826 Thurman St.	Berman, Max P., 1536 Milwaukee St.
Albert, Louis, 881 Hancock St.	Bigney Horace, 37 E. 83d St. N.
Anderson, Albin, 375-5th St., Astoria, Or.	Blersdorf, V., 810 Kerby St.
Anderson, Edw. A., 1113 Vulcan Av.	Billings, H. N., 5828 Ellery Av., Detroit, Mich.
Anderson, Elvin B., 846 Yale St.	Blair, Thos E., Route 1, Sheridan, Ore.
Anderson, Gust, 101 Labor Temple.	Blake, Edward, 4103-79th St. S. E.
Anderson, Theo., 1231 Hawthorne Av.	Blue, Chas. W., 1310 E. 32d St. N.
Angell, Homer D., 794 Upper Drive.	Boberg, W. F., Route 5, Sherwood, Ore.
Ankron, C. B., 655 Tenino Av.	Ronadurer, Chas. H., 925 Tibbets St.
Anstrom, Chas. E., 685 Missouri Av.	Borland, Samuel, 1555 Sandy Blvd.
Ariss, F. W., 933 Shaver St.	Born, E. J., 470 Woodward Av.
Armstrong, C. W., 351 E. 55th St. N.	Booth, Arthur, Junction City, Ore.
Arnett, M. A., 230 1/2-10th St.	Bowman, Harry D., 961 Tibbets St.
Austin, John, 614 Holgate St.	Bradley, James L., 411 Broadway, Seattle, Wash.
Austin, John A., 4303-42d Av. S. E.	Brandt, Geo. A., Toledo, Ore.
Autenreith, H. G., Bx. 397, Gladstone, Or.	Branstetter, Clarence, Route K., La Fayette, Ind.
Bacon, R. A., 228-3d St.	Brauer, Fred J., Route 5, Vancouver, Wn.
Baldwin, Geo. W., 1511 S. Madison St.	Braunsten, N. I., 760 E. 20th St. N.
Ball, Jos. H., 309 E. 1st St. N.	Brothers, E. C., 31 W. Simpson St.
Bartram, Chas., Route 5, Box 531, Portland, Ore.	Brower, P. R., Route 7, Box 457, Portland
Bastasch, Andrew, 624 E. 50th St. N.	Brown, Fred R., 1022 E. 89th St. N.
Bastasch, Ignaz, 872 Wasco St.	Brown, Tom O., 344 Eugene St.
Beaumont, H. H., 273-1st St.	Brunner, Ottmar, 1201 E. Oak St.
Bell, John, 520 Williams Av.	Brunke, Ernest, 451 1/2 Washington St.
Bennett, R. W., 754 1/2 Savier St.	
Bennison, H. J., 393-14th St.	
Benson, Ray L., 589 Bybee Av.	

- Buschman, Wm. H., 76 E. 62d St. N.
 Buxton, W. J., 3335½ Windsor St.,
 Vancouver, B. C.
 Byerly, Fabian, 294-10th St.
 Cannell, Wm., 111 W. Portland Blvd.
 Cargnini, Carl, 5206-92d St. S. E.
 Carl, Ira W., 1010 Beakey Av.
 Carleton, Thomas L., 1650 Montana Av.
 Carlson, M. A., 171 W. Humboldt St.
 Carlson, Oscar, 125-1st St.
 Carlson, Wm. R., Prescott, Ore.
 Carlton, John Gust, 1370 E. Harrison St.
 Carstens, Arthur G., 940½ Albina Av.
 Carter, L. E., 980-3d St.
 Cash, Robert B., 662 Savier St.
 Chaney, R. S., Route 1, Estacada, Ore.
 Carlstensen, V. E., 1626-5th Av.
 Claus, Ernest, 617 Dekum Av.
 Clayton, C. E., 891 E. Alder St.
 Clayton, N. A., 538 Greenwood Av.
 Clement, A. F., 989 E. 16th St. N.
 Clinton, S. R., Route 1, Box 1, Portland.
 Cloosner, Geo., Box 85, Route 2,
 Oregon City, Ore.
 Clutter, E. W., 769 Lakeview Av.,
 San Francisco, Calif.
 Collistro, A. F., 610-1st St.
 Collistro, Joseph, 610-1st St.
 Cooper, Bluford E., Box 561, St. Helens.
 Coxon, J. P., Box 142, Sherwood, Ore.
 Crane, W. J., 336 S. 16th St., Corvallis.
 Crouder, Ewin C., 248 W. Farragut St.
 Darling, S. E., 987 E. 20th St. N.
 Davis, H. E., Reed College.
 Day, Dayton D., 488 E. 28th St.
 Day, Hugh, 733 E. 27th St.
 Dean, Jos. W., Vernon, B. C.
 Denholm, Andrew, Aloha, Ore.
 Diederich, H. A., Route 5, Box 201,
 Portland, Ore.
 Director, N., 229 1st St.
 Divont, Joe, 207 N. Washington St., Aberdeen, Wash.
 Dixon, Irvin, Fenwick and Argyle Sts.
 Doupe, Charles, Desmet, Ida.
 Doyle, J. J., 210 E. 28th St.
 Doozark, Joseph, R. 1, Box 296, Oswego, Ore.
 Dozier, C., 1634 E. Hoyt St.
 Dugan, W. W., 486 N. 27th St. N.
 Dybedal, Paul, 1604 1st St., Newberg, Ore.
 Dymert, William H., 914 Williams Ave.
 Eames, Walter, Tualatin, Ore.
 Easterbee, George, 1016 Grand Ave. N.
 Ehlenberger, Karl, 412 Russell St.
 Elselt, E. R., R. 1, Milwaukee, Ore.
 Elsinger, Sam H., 226½ Madison St.
 Ellis, Harry J., 5741 Shafter Av., Oakland, Calif.
 Ellis, John A., 472 N. Liberty St., Salem, Ore.
 Ellison, A. M., 140 E. Emerson St.
 Elmgreen, E. V., 506 Chapman St.
 Elmgren, Otto, 206 E. 20th St.
 Englehardt, John, 121 W. Main St., Walla Walla, Wash.
 Ertel, W. N., 225 Oswego St.
 Evans, Leslie H., 9025 71st Av. S. E.
 Ewan, Walter, 1182 E. 17th St. N.
 Exley, Otto J., 7512 9th Ave. N. E., Seattle, Wash.
 Farrell, Ray, 741 E. 66th St. N.
 Fediuk, Alexander, 747 Savier St.
 Fetrow, George E., R. 6, Box 257, Portland, Ore.
 Fine, Henry, 775½ Johnson St.
 Fischer, Emil, R. 3, Box 117, Banks, Ore.
 Fisher, D. C., 736 Harold Av.
 Fitz, Emil, 216 Salmon St.
 Fitzpatrick, J. P., 380 E. 50th St.
 Flack, Roy N., 1199 E. 17th St. N.
 Flater, George F., Sonora, Calif.
 Forbes, H. C., 313 Glenn Av.
 Ford, E. G., 7343 53rd Av. S. E.
 Fordyce, W. A., 365 Stanton St.
 Forrester, W. N., Milwaukee, Ore.
 Forslund, Fred S., Tillamook, Ore.
 Foster, G. J., 191 13th St.
 Fox, Edgar M., 705 Overton St.
 France, Ed. J., 1282 Atlantic St.
 Francis, L. J., Tualatin, Ore.
 Fredricksen, P., 326 Mission Av., San Rafael, Calif.
 Frey, Emil, 1152 E. Main St.
 Fritsch, John, 1183 Flavel Av.
 Froeschle, J. C., Box 11, Parkwood, Ore.
 Fuhrer, Henry, R. 5, Box 474, Portland, Ore.
 Gardner, Iver A., 422½ Washington St.
 Garfield, Louis, Torquin, Ore.
 Gartner, John, 310 Swetland Bldg.
 Gault, John H., 1156 E. Morrison St.
 Gay, James S., 525 Failing Bldg.
 Gebble, John, Prairie City, Ore.
 Gebistorf, Albert, 177 E. 74th St. N.
 Gertsch, Fritz, R. 6, Portland, Ore.
 Gibbs, Roy H., Gresham, Ore.
 Gildner, M. J., Box 27, Silverdale, Wash.
 Gillam, Walter R., 915 Longview Av.
 Gilman, A. K., 165 E. 92nd St. N.
 Girty, E. H., 54 Exchange St., Astoria, Ore.
 Glover, M. C., Boring, Ore.
 Goff, M. H., Husum, Wash.
 c/o Mt. Adams Farm Co.
 Goin, S. P., Killam, Alberta, Canada
 Goldberg, Louis, Kelso, Wash.
 Goodmanson, George L., Box 436, Lemmon, S. D.
 Gould, W. A., 441 Newton St.
 Graham, F. E., 11th and Hoyt Sts.
 Green, Alfred, 1391 Corbett St.
 Green, Bert W., 17 E. Winchell St.
 Green, Fred W., Box 74, Seaside, Ore.
 Gregg, Robert, 510 Roselawn Av.
 Gregorich, John, East Ely, Nev.
 Grenfell, W. H., 1622 Belmont St.
 Grubler, George, Box 56, Pierce, Ida.
 Grigsby, Edward, 231 W. Hillcrest Blvd., Ingewood, Calif.
 Grohs, Frank L., 128 E. 46th St.
 Grutze, Sigel, City Hall.
 Gull, John, R. 6, Box 1064, Portland, Ore.
 Gump, F. T., 529 E. Sherman St.
 Hafner, Sam, 998 Rodney Av.
 Hamilton, John C., 655 E. 75th St. N.
 Harder, C. F., 360 Hancock St.
 Harper, Alexander, 500 Kennilworth Av.
 Harris, C. F., 1554 E. Gilson St.

- Harris, Guy A., 505 Gantenbein Av.
 Hart, J. Harold, Box 1195, Juneau,
 Alaska
 Housermann, H. O., 216 Salmon St.
 Hawley, H. C., 1089 E. 15th St. N.
 Hayward, Wm. E., 7411 105A St., Ed-
 monton, Alberta, Canada
 Hederman, Andy, 428 E. 11th St.
 Hederman, Wm., 428 E. 11th St.
 Helmbucher, Fred, 411 Summer St.
 Heilick, U. F., S E. Baldwin St.
 Helber, Wm. G., City Incinerator
 Hendricks, T. B., 1227 South Central Av.
 Heron, Robt., Military Hospital, Edmon-
 ton, Alberta, Canada
 Higgins, M. L., 812 Thurman St.
 Hinman, Chas., 246 Stark St.
 Hockeneyos, H., 769 E. 18th St. N.
 Hodge, Ed., 886 57th St., Oakland, Calif.
 Hodge, F. C., Gresham, Ore.
 Hodgson, Thos., 500 Prindle St., Che-
 halls, Wash.
 Hodgson, Wm., R. 1, Box 151, Clackamas,
 Ore.
 Hoke, Clarence F., 2027 Carleton St.,
 Berkeley, Calif.
 Holm, Fred P., 422 Blackstone St.
 Horn, Alex., 753 Hawthorne Ave.
 Howell, Burton M., Box 168, Gresham,
 Ore.
 Huff, R. W., 927 E. 30th St.
 Huggler, John H., 861 E. 67th St. N.
 Hughes, John, Oswego, Ore.
 Internela, C. L., 810 Pierce St., Port
 Townsend, Wash.
 Ireland, W. H. George, Oswego, Ore.
 Irvine, Wm., 391 E. 37th St. N.
 Israelson, George G., 1849 E. Yamhill St.
 Jackson, D. M., 1535 Alberta St.
 Jackson, John L., 100 E. 11th St.
 Jenne, Herman, 605 Ramona Av.
 Johnson, Andrew, R. 1, Box 333, Sacra-
 mento, Calif.
 Johnson, C. F., 981 1st St.
 Johnson, Carl Otto, 99 Nevada St.
 Johnson, Edward, 1060 E. 28th St. N.
 Johnson, G. A., 729 Sherwood Drive
 Johnson, J. W., 11 E. Kilnpatrick St.
 Johnson, S. T., 369 Hallack St.
 Jones, H. S., 928 Thurman St.
 Jossi, Gottlieb, 5014 N. 15th St.
 Karpurk, W. M., 1117 E. Caruthers St.
 Kay, James A., 1714 Victoria St. N., Chi-
 cago, Ill.
 Keller, John F., 323 N. 17th St.
 Kellogg, A. R., 1075 Wilson St.
 Kellogg, Bert A., 716½ Union Ave. N.
 Kermode, Andrew, 440 E. 44th St.
 Kestek, Wm., 216 Salmon St.
 Kiltham, Henry G., 1621 Kilpatrick St.
 Kircher, Eugene, 3103 71st St. S. E.
 Kistler, J. H., 515 E. 9th St.
 Koeneke, O. J., 100 E. Stafford St.
 Koufashians, Nick G., Multnomah, Ore.
 Krogstad, O. S., R. 6, Box 231-A, Port-
 land, Ore.
 Kroll, F. W., 509 E. 18th St. N.
 Kuehl, Arthur L., R. 1, Milwaukee, Ore.
 Kujae, Stanley, 783 Thurman St.
 Lathrop, C. F., 312 Oak St.
- Laurens, Jean L., 811 Woodward Av.
 Lee, Ira R., Aloha, Ore.
 Letrud, Anton A., 981 E. Madison St.
 Letrud, S., 863 E. 21th St.
 Lightner, W. L., 1025 52nd St. S. E.
 Lindauer, Jacob, R. 6, Box 255, Van-
 couver, Wash.
 Linn, Curtis M., 370 E. 37th St.
 Lohman, John, 283-A 14th St., Brooklyn,
 N. Y.
 Lund, Emil, 913 Kerby St.
 Lund, Sever, 112 Linden Ave., San Fran-
 cisco Calif.
 Lundquist, E., 1627 8th Ave., Seattle,
 Wash.
 McAlpine, O. W., 717 E. Ankeny St.
 Mcatee, M. F., 1219 E. 13th St. N.
 McConnell, Miles, Ryderwood, Wash.
 McDermott, William, 866 Oregon St.
 McKay, James, 225 E. 50th St.
 McLean, J. P., 3102 Edwards Av., Los
 Angeles, Calif.
 McLennan, Angus, 544 Flanders St.
 McNeill, Alex., 120 E. Summer St.
 McNeill, C. E., c/o Collins Motor Co., 21st
 and Washington Sts.
 Maher, James B., 7022 60th Av. S. E.
 Manning, Richard A., 1121 Going St.
 Mansfield, Alfred L., 291 E. 56th St.
 Markell, S. A., 201 Madison St.
 Marsden, C. G., 228 3rd St.
 Masters, W. Y., 702 Wasco St.
 Matschiner, John, 350 E. 9th St. N.
 Matticks, Chas., 1391 Corbett St.
 Maxwell, Roy C., 565 Sherrett Av.
 Mellott, Irvin, R. 5, Sherwood, Ore.
 Merry, Frederick B., 355 E. 51st St. N.
 Meyer, A., 411½ Morrison St.
 Meyers, Alexander, R. 1, Box 51-A, Mil-
 waukee, Ore.
 Mitchell, John, 1101 Corbett St.
 Mickey, Arthur K., 308 E. 55th St.
 Miers, John, 1065 Front St.
 Miller, Andrew, R. 6, Box 1362, Portland,
 Ore.
 Miller, C. A., 269 Salmon St.
 Miller, C. E., 1561 E. Flanders St.
 Mills, A. W., 392 E. Stark St.
 Mills, F. P. H., R. 1, Millwaukie, Ore.
 Monnes, Axel, 963 E. 15th St. N.
 Moore, John L., S. B. A. Home, Topeka,
 Kan.
 Morgan, Clyde W., R. 3, Box 310, Beaver-
 ton, Ore.
 Morgan, G. W., 6104 37th Ave. S. E.
 Morgan, J. J., Chewelah, Wash.
 Morgan, J. L., 412½ Dover St.
 Morgan, Tom, 102 E. Washington St.
 Mosely, M. A., 900 E. Harrison St.
 Mosessohn, David, N. 570 7th Av., New
 York City, N. Y.
 Murry, Donald S., Sargent Hotel, Haw-
 thorne and Grand Avs.
 Myers, H. E., Orchards, Wash.
 Naylor, Jas. B., 1718 E. 1st St., Albany,
 Ore.
 Nealond, P. G., 7 E. 22nd St. N.
 Nealond, T. J., 735 E. Ankeny St.
 Nelson, Carl F., 129 Grand Av.
 Neurer, George J., 2171 E. Washington

- Newcastle, C. C., 600 Weldler St.
 Newkirk, L., Milwaukee, Ore.
 Newman, H. C., 390 Dover St.
 Newman, Joe, 441 2nd St.
 Nielsen, Charles, Oswego, Ore.
 Nielsen, P., 577 Williams Av.
 Niemi, Wm., 797 Missouri Ave.
 Oliver, John, 264½ E. 23rd St.
 Olsen, C. K., Willamina, Ore.
 Olson, John M., 999½ Corbett St.
 Orke, A. N., 6½ E. 11th St. N.
 Osvold, Ralph M., 925 E. Davis St.
 Owen, C. R., 901 S. Jersey St.
 Pargon, Jos. A., 228 Dixon St.
 Park, Thomas J., 1611 Huron St.
 Patterson, C. L., 1327 E. Lincoln St.
 Petersch, Emrich, 707 E. 57th St.
 Peterson, Anton H., R. 2, Box 280, Beaverton, Ore.
 Peterson, Julian, 122½ Russell St.
 Platoff, Leon J., 105½ 12th St.
 Plumadore, Henry A., 706 E. 8th St.
 Plumh, Wm. M., 290 W. Terry St.
 Popejoy, George W., Sherwood, Ore.
 Popham, Wm. H., 1221 E. Taylor St.
 Porkka, Edward, Portland Hotel
 Pratt, E. F. W., 190 13th St.
 Quicke, Gus, 3103 53rd St. S. E.
 Quimby, Louis, Rainhow, Ore.
 Raker, S. W., 1308 American Bank Bldg.
 Raker, W. S., 1481 E. Sherman St.
 Rane, O. G., 887 Sandy Blvd.
 Rasmussen, Emil O., 356 E. 9th St. N.
 Rector, J. V., Holly, Wash.
 Reed, Charles H., 1382 Pacific St.
 Rice, Charles E., 52 E. Winchell St.
 Rice, T. L., 1112 Rodney Av.
 Richardson, J. G., 4707 48th St. S. E.
 Richen, Werner, 253 Washington St.
 Richmond, C. M., R. 3, Milwaukee, Ore.
 Risley, John F., 601 Broadway Bldg.
 Robertson, James A., Odd Fellows Home,
 32nd and Holgate Sts.
 Robin, J. D., 139 Columbia Av., Los Angeles, Calif.
 Robbins, J. D., 570 E. Main St.
 Robinson, E. A., Tualatin, Ore.
 Roose, Edw., 782 Thurman St.
 Rossman, Ernest C., 125 Stark St.
 Roswell, C. J., 207 Porter Bldg.
 Rothacher, Fritz, 1212 E. Stark St.
 Rowan, George B., 1412 E. Gilsan St.
 Ruffner, Werner, Portland Hotel.
 Saari, F. A., 710 Missouri Av.
 Safford, George S., 386 3rd St.
 Sanford, S. E., 2607 Washington St., Olympia, Wash.
 Santoro, Joe, 617 E. 25th St.
 Sargent, N. F.
 Schamoni, Joseph H., Tualatin, Ore.
 Schmidt, Harry Harley, 624 Pettygrove
 Schmitz, Paul H., 1693 E. 17th St.
 Schoeni, John F., 1072 E. Main St.
 Schoeni, John F., Jr., 269 Philadelphia
 Schultz, Peter, R. 1, Box 445, Portland,
 Ore.
 Schwab, Fred, 610 L St., Hoquiam, Wash.
 Scott, John, 1508 E. Pine St.
 Seauquist, A., 305 Commonwealth Bldg.
- Sears, S. H., Box 172, Salinas, Calif.
 Secor, H. L., Milwaukee, Ore.
 Seldler, Wm. B., Aurora, Ore.
 Setala, Kusti, R. 2, Box 170, Dayton, Ore.
 Sevester, W. H., 594 Spokane Av.
 Sheeder, Clarence K., 390 Dover St.
 Sheldon, J. H., 1050 E. Flanders St.
 Sherwood, B. F., 1029 E. Main St.
 Siegenthaler, Christ, Carnation, Wash.
 Skoog, George, 1378 Denver Av.
 Smith, B. G., 1061 E. 29th St. N.
 Smith, H. P., Box 709, Roseburg, Ore.
 Smith, Lester P., 844 W. 2nd St., Eugene, Ore.
 Smith, O. E., 1061 Schuyler St.
 Smith, Robert H., Hotel Oakes, Oakland, Calif.
 Smith, W. M., 760½ Thurman St.
 Sonleith, Dan, 5019 64th Av. S. E.
 Sonleith, Wm., 860 Missouri Av.
 Soren, Wm., Milwaukee, Ore.
 Spies, W. C., Box 118, Kenton, City
 Spitzenberger, John L., 1098 Michigan
 AV.
 Stalder, R. B., 940 Innes Av., San Francisco, Calif.
 Staats, James Wilson, 407 N. 25th St.
 Steffensen, N. C., 665 Lovejoy St.
 Steffensen, Peter, St. Helens, Ore.
 Steinberg, Ben, 380 E. 25th St. N.
 Steele, Matthew, 948 E. Taylor St.
 Stephens, Thos. J., 1821 Druid St.
 Stewart, Donald, 65 N. 6th St.
 Stiles, Wm. R., 224 Ross St.
 Stockton, Chas. T., Milwaukee, Ore.
 Stone, Earl B., 655 E. 59th St. N.
 Stone, J. L., Kingsport, Tenn.
 Stover, Roy F., 678 E. 73rd St. N.
 Sullivan, George E., 184 Hamilton Av.
 Sundberg, J. Walter, 1617 7th St., Sacramento, Calif.
 Sundborn, L. F., 162 E. 13th St.
 Sundquist, Charles, 204 Columbia St.
 Surryhue, C. E., c/o Foster & Kleiser,
 22nd & Market Sts., Oakland, Calif.
 Sury, Fred, 697 10th Av., New York City.
 NY.
 Sussich, Thos., Milwaukee, Ore.
 Sutton, E. H., 1249 E. Taylor St.
 Svoboda, O. G., 180 Willamette Blvd.
 Swanson, Alfred, 1150 Glenn Av. N.
 Tabler, S. E., 1788 North St.
 Takala, Alexander, 87 E. Killingsworth
 AV.
 Tanner, Ulrich, 143 E. 10th St.
 Tharp, L. F., 340 Sacramento St.
 Thayer, C. H., 910 S. Jersey St.
 Thielmann, Oswald, 207 Morrison St.
 Thomas, E. O., R. 8, Box 494, Portland,
 Ore.
 Thompson, C. H., 509 W. Market St., Aberdeen, Wash.
 Thorgeresen, A. A., 401 S. Hill St., Los Angeles, Calif.
 Tiedemann, W. H., R. 1, Box 123, Tigard,
 Ore.
 Tigard, T. C.
 Timmerman, D. F., 268 Knott St.
 Tolles, Paul, 710 E. Richmond St.
 Tompkins, L. F., 1060 Kelly St.

- Tracy, C. B., 208 Mill St.
 Tracy, J. H., Estacada, Ore.
 Trofitter, E. T. R. J., Beaverton, Ore.
 Tucker, A. J., 876 Ochoco St.
 Tunk, Richard, 267 Market St.
 Turpin, Albert, 218 2nd St.
 Uebel, Fred, 225 E. 41st St.
 Uhlig, H., 4627 Pickford St., Los Angeles, Calif.
 Upham, C. R., 1337 E. Taylor St.
 Vanderdassen, W. A., 712 Everett St.
 Vanderzee, Peter, R. I., Huntley, Mont.
 Van de Luyster A., 1664 Interstate Av.
 Van Velsor, W. B., 1295 Webster St.
 Van Wyngarden, F. H., 1165 Missouri Av.
 Verheghe, Emile, Oak Grove, Ore.
 Vickers, W. B., 730 Tenino Av.
 Wagner, C. C., 411 Park Av., Tillamook, Ore.
 Walsh, G. W., 6104 52nd St. S. E.
 Wampler, E. W., R. 1, Box 50, Sherwood, Ore.
 Warren, A. T., 1068 E. Taylor St.
 Waters, C. D., Garibaldi, Ore.
 Webster, John, 201 E. 63rd St. N.
 Weisenborn, L. W., 1362 E. 26th St. N.
 Werling, Fred C., 1035 E. 20th St. N.
 Whitecomb, A. C., 5111 99th St. S. E.
- Wicklund, Anders, 31 W. Simpson St.
 Wickstrand, O. N., 5111 63rd Av. S. E.
 Wiedebusch, A. E., P. O. Box 532, Placerville, Calif.
 Willett, T. H., 1473 Sandy Blvd.
 Williams, F. M., 146 Lawrence St.
 Williams, H. H., 645 Mississippi Av.
 Williamson, F. R., 316 E. 37th St.
 Williams, R. O., Bx. 353, Multnomah, Or.
 Willis, Edward L., 1151 Raymond Av.
 Wilson, James, R. 2, Box 88, Aurora, Ore.
 Windsor, C., 100 S. Olive St., Los Angeles, Calif.
 Winter, Herbert E., 1001 Macadam St.
 Wirkie, Chalmier, 44 E. 2nd St.
 Wissinger, O., 2322 E. 21st St., Oakland, Calif.
 Woertendyke, E. B., 1008 E. 9th St. N.
 Woodard, Ernest L., 2280 Sandy Blvd.
 Wright, A. E., 115 E. 29th St.
 Wright, Everett D.
 Wyler, John, 685 E. 76th St. N.
 Yocom, Archie E., Estacada, Ore.
 Young, Dale F., 1765 Druid St.
 Young, Wm. H.
 Zurcher, John, 69 Albina Av.
 Zwicky, R. C., Box 107, Tillamook, Ore.

GOLDEN RULE ENCAMPMENT No. 28

Meet first and third Thursday nights of each month.
 426½ East Alder Street, corner East 6th

OFFICERS

L. W. Wellman.....	Chief Patriarch	C. R. Haworth.....	High Pri.
George Houck.....	Senior Warden	Walter G. Lyman.....	Recording Scribe
A. W. Foster.....	Junior Warden	Charles C. Brown.....	Financial Scribe
Peter Larsen	Treasurer		

PAST CHIEF PATRIARCHS

Alvord, T. A.	Fultz, N. W.	Larsen, Peter	Robey, G. C.
Andrews, Robert	Griffith, F. E.	Lynn, Walter G.	Schweitzer, Joseph
Bergstrand, L. A.	Francis, Fred	Madsen, K. P.	Schafer, C. E.
Blair, S. C.	Haworth, C. R.	McCaslin, C. L.	Sinks, A. O.
Brown, Charles C.	Haynes, H. N.	Meindl, Fred J.	Spinner, Charles
Burt, H. M.	Humphreys, J. W.	Morgan, W. H.	Starr, S. A.
Christensen, Chris	Jameson, J. C.	Moulton, A. I.	Wheeler, W. A.
Christie, F. W.	Jermann, F. A.	Munro, J. D.	Zwiesel, Chris
Finn, C. H.			

MEMBERS

Allingham, C. T., 505 Killingsworth Av.: Wilday No. 65, Halsey	Anderson, Christ, 968 Glenn Av. N.; Alberta No. 233
Allison, A. D., 800 Terminal Sales Bldg., Seattle, Wash.; Samaritan No. 2	Anderson, C. C., 7126 54th Av. S. E.; Alberta No. 216
Alingren, M. G., 371 3rd St.; Alberta No. 233	Anderson, James M., 220 E. Emerson St.; Star No. 219
Alt, Fred W., 1118 E. Mallory; Orient No. 17	Andrews, Robert, P. C. P. and P. G. P., 561 E. Morrison St.; Orient No. 17
Altman, A. J., 167 E. 72nd N.; Villa No. 124.	Andrews, George T., 116½ E. 35th St.; Orient No. 17
Alvord, L. A., P. C. P., 213 Morris St., Woodlawn No. 171	Anson, E. G., 469 Webster St.; Hassalo No. 15

- Aust, J. H., 82 E. 65th St. N.; Minerva No. 19
- Authors, A. J., 360 1st St.; Villa No. 124
- Avery, D. C., 1999 E. Glisan St.; Villa No. 124
- Backenstos, J. E., 148 E. 19th St. N. (or 20th); Woodlawn No. 171
- Bailey, S. W., 755 Belmont St.; Orient No. 17
- Baily, J. R., 982 Del Mar Av., Pasadena, Calif.
- Bailey, H. L., R. 3, Box 101
- Baker, S. C., 1171 E. Yamhill St.
- Barkley, V. M., 526 E. Mill St.
- Barnett, C. H., 42 E. 71st St. N.
- Barnholzer, George L., 108 Van Buren, Oregon City, Ore.
- Beckham, J. B., Tigard, Ore.
- Bell, J. M., 3930 63rd St. S. E., LaCross, Wash.
- Bell, A. H., 387 San Rafael St.
- Bellamy, Wm. E., 529 E. Pine St.
- Bennett, J. E., 630 Thompson St.
- Berg, Otto, 1085 Wasco St.
- Berg, S. E., 273 W. Baldwin St.
- Bergstrand, L. A., I. O. O. F. Home, 32nd and Holgate Sts.
- Bjorkman, E., 731 Skidmore St.
- Blair, S. C., 4 Eighth St., New Bedford, Mass.
- Glanfus, Otto, 607 E. 16th St.
- Bolen, E. T., 922 E. 30th St. N.
- Bottiger, James, 908 Vancouver Av.
- Bowman, R. W., Box 8, Aloha, Ore.
- Bramble, C. A., Camas, Wash.
- Brandenburg, A. E., 3028 50th St. S. E.
- Brazena, M. F., 1208 E. Madison St.
- Breitenger, Wm. M., 1122 E. Grant St.
- Bresnahan, R. E., 4713 60th St. S. E.
- Brower, V. A., Yacolt, Wash.
- Brooks, H. L., c/o E. Peterson, Kirk, Ore.
- Brown, Charles C., 780 E. 33rd St.
- Brumage, H. A., 1155 E. 13th St. N.
- Bugh, Roy, 355 E. Glisan St.
- Bulk, Charles J., 6109 77th St. S. E.
- Bullock, George, Oswego, Ore.
- Burke, Edwin, 7117 55th Av. S. E.
- Burke, R. E., 1889 E. Harrison St.
- Burke, S. E., 1889 E. Harrison St.
- Burke, R. J., 1889 E. Harrison St.
- Burt, H. M., 361 E. 8th St.
- Burt, G. W., c/o Weatherly Creamery, 427 E. Main St.
- Campbell, D. W., 418 Shaver St.
- Caples, H. H., Columbia City, Ore.
- Carlson, F. J., 261 E. 51st St.
- Case, P. B., Tigard, Ore.
- Cash, Oscar, Box 48, Woodstock
- Christensen, C. R. I., Beaverton, Ore.
- Christie, F. W., Westport, Ore.
- Circle, Harry A., 1438 Union Av. N.
- Clark, Chas. F., 118 N. Los Angeles St., Los Angeles, Calif.
- Clark, H. H., 110 E. 79th St. N.
- Clark, Claud C., 4503 67th St. S. E.
- Clarke, R. W., R. 1, Box 657
- Cleland, Clyde E., 864 Powell
- Clover, Vern C., 1614 Rodney Av.
- Cluck, O. E., Vernon, Ore.
- Coe, R. S., 611 Mulberry St.
- Colt, H., Merrill, Ore.
- Cook, Charles M., 75 E. 72nd St. N.
- Cook, H. L., 2969 A St., San Diego, Calif.
- Cass, W. J., 1091 Albina Av.
- Cook, Wm., 521 Everett St.
- Covey, C. A., c/o Pierce Bros. Co., Sunilas, Calif.
- Cox, P. L. I. O. O. F. Home, City
- Cox, Tom C., 9302 58th Av. S. E.
- Crum, Frank E., 5603 70th St. S. E.
- Currie, H. J., 31 E. 47th St. N.
- Custer, Chas. T., 851 10th St., San Diego, Calif.
- Davidson, H. P., Oregon Portland Cement Co., Wilcox Bldg.
- Day, George W., Good Samaritan Hospital
- Delch, Richard, 689 E. 58th St. N.
- Desbouillion, Alex, R. 2, Box 165-A, Milwaukie, Ore.
- Dilley, George W., 9301-53rd Av. S. E.
- Dodge, G. A., 1422 Plum St., Seattle, Wash.
- Doleman, Frank, 1131 E. Kelley St.
- Douglass, W. R., Box 65, Dilley, Ore.
- Douthit, George A., Vernon, Ore.
- Downing, H. P., R. 1, Beaverton, Ore.
- Downing, James B., R. 1, Beaverton, Ore.
- Downs, D. H., 1299 E. 7th St. N.
- Dubois, W. H., 550 E. 7th St. N.
- Eaton, Walter, 1121 E. Kelley St.
- Eberhart, Herman, 289 Ross St.
- Eberts, H. C., 475 E. Burnside
- Eliander, Harry F., R. 3, Beaverton, Ore.
- Emrich, George, Oswego, Ore.
- Erdt, Jacob, Jr., 5265 69th St. S. E.
- Erickson, E. J., R. 1, Oswego, Ore.
- Erickson, L. M., R. 1, Oswego, Ore.
- Erickson, Henry, R. 1, Box 109, St. Helens, Ore.
- Ervin, T., 9016 42nd Av. S. E.
- Evans, W. F., R. 1, Box 54-B, Oswego, Ore.
- Evans, W. M., Tigard, Ore.
- Faulkner, H. J., 253 E. 73rd St. N.
- Fawcett, J. N., 6027 Concord St.
- Finley, A. E., 1035 E. 13th St. N.
- Finley, A. L., 778 Clackamas St.
- Finn, C. H., 530 Cham. of Com. Bldg.

- Finnigan, W. P., Worcester Bldg.
 Finnigan, J. D., 623 6th St.
 Fletcher, O. O., 512 Morgan Bldg.
 Flower, I. M., 711 N. Edison St.
 Forrest, Vern, 3636 65th St. S. E.
 Foss, Charles P., Box 939, Chuta Vista,
 Calif.
 Foster, A. W., 660 Claybourne Av.
 Francis, Fred, 481 Beacon
 Francis, C. A., 859 Bryant St.
 Francis, J. F., 51th and Sandy
 Franklin, C. B., 5203 95th St. S. E.
 Fullerton, W. J., Warren, Ore.
 Fulton, Earl D., 811 E. 16th St.
 Fultz, W. W., 330 Weidler St.
 Furrer, A. J., 1110 Hawthorne Av.
 Gates, B. W., 938 E. 15th St. N.
 Gates, C. P., 332 E. 16th St. N.
 Gibbs, R. H., 34 E. 82nd St. N.
 Gille, W. F., 108 Cayahoga St., Akron,
 Ohio
 Glassner, John, Vernonia, Ore.
 Goff, H. F., Yabor City, Fla.
 Goldsmith, E., 816 Pettygrove St.
 Gray, H. M., 661 E. 16th St. N.
 Gravelle, Gus, 908 Vancouver Av.
 Gray, Isaac, 565 Sumner St.
 Gregory, R. S., 1163½ Albina Av.
 Grlebe, Wm. L., 5311 Powell Valley
 Grierson, C. W., Arleta Station
 Griffith, F. E., 4803 63rd St. S. E.
 Gustin, J. H., 611 E. Skidmore St.
 Haight, F. M., 9114 57th Av. S. E.
 Haight, E. B. C., 1158 E. Burnside St.
 Halderson, J. L., Rockaway, Ore.
 Hallock, A., 232 E. 74th St.
 Hammock, N., Vernonia, Ore.
 Hammond, O. H., 1327 E. 20th St.
 Hand, E. L., 47 E. 29th St. N.
 Harme, J., 496 Ross St.
 Hart, J. N., 1280 Commercial St.
 Hartsock, Thos. O., Walla Walla, Wash.
 Harvey, G. W., R. 2, Box 6, Jasper, Wy-
 oming
 Harvey, John F., 1235 Millwaukie Av.
 Haworth, C. R., 1919 Oregon St.
 Haynes, H. N., 400 Jessup St.
 Haynes, C. H., 425 Jessup St.
 Hellman, Wm., R. 1, Beaverton, Ore.
 Hellenberg, C. Albert, Longview, Wash.
 Hernblung, S. D., Box 316, St. Helens,
 Ore.
 Hendrickson, H., 327 E. 38th St.
 Hepner, Harry J., 286 16th St.
- Hetu, T. G., Beaverton, Ore.
 Hickey, L. W., Goldendale, Wash.
 Hite, E. D., R. 3, Beaverton, Ore.
 Hitchcock, W. W., 311 N. 14th St., Cor-
 vallis, Ore.
 Hodge, W. A., Vernonia, Ore.
 Holt, B. F., 381 E. 51th St.
 Hopkins, F. E., 133 W. Watts St.
 Huff, Wm. W., Sifton, Wash.
 Hummel, J. W., 9314 51st Av. S. E.
 Humphreys, J. W., 1027 65th St. S. E.
 Hunter, F. E., 1164 Fern St.
 Huntington, C. S., R. 1, Box 5-A, Hills-
 boro, Ore.
 Hutchins, J. L., 1181 E. 23rd St. N.
 Jacobs, Albert, 1419 Commercial St.
 Jameson, J. C., 464 E. 81st St. N.
 Jaques, F. L., 6624 54th Av. S. E.
 Jefferles, T., Box 136, St. Helens, Ore.
 Jessen, Benden, 877 E. 14th St. N.
 Johnson, Axel E., 4510 90th St. S. E.
 Johnson, A. H., 182 E. Ankeny St.
 Johnson, Eric, R. 1, Box 395, Tigard,
 Ore.
 Johnson, C. H., 522 Kennilworth Av.
 Kanke, Charlie, Box 514, Millwaukie, Or
 Kallin, M. F., 528 Bryant St.
 Kassebaum, A. F., 1165 E. 20th St.
 Keller, A. D., 771 E. 61th St. N.
 Keep, E., 493 Magnolia St.
 Kenworthy, W. C., 676 Bidwell Av.
 Kidd, R. J., Hood River, Ore.
 King, Bert, 363 Dekum Av.
 Kingery, Samuel, 839 E. 71st St. N.
 Kinser, G. E., 924 Belmont St.
 Kisor, W. E., Box 25, Newport, Ore.
 Kissling, R., 472 Sellwood Barn
 Knickrehm, E. C., 741 Clatsop St.
 Kolb, Charles, 1021 E. 19th St.
 Korth, L. E., 1161 Union Av. N.
 Kurth, George, 39 E. 72nd St. N.
 Lane, J. A., I. O. O. F. Home, 32nd and
 Holgate Sts.
 Langdon, Ray, 225 E. 37th St.
 Lapley, Andy, Box 23, Kirby, Ore.
 Larsen, Peter, 6825 47th Av. S. E.
 Larsen, O. H., 175 Blandina Av.
 Larsen, C. F., 131 E. Morrison St.
 Larsen, H. P., Orient Hall, E. 6th and
 Alder Sts.
 Lawrence, Sydney, 603 E. 6th St.
 Lehnman, Fred, R. 5, Oregon City, Ore.
 Leisure, V. L., 709 Division St.
 Lett, J. A., 71 Grand Av. N.

- Lien, R. C., 945 Division St.
 Lien, O. B., 1220 E. 27th St. N.
 Lines, Lewis L., Vernonia, Ore.
 Linquist, J. W., 5618 83rd St. S. E.
 Lundberg, Arthur C., 661 Wasco St.
 Lombard, Ell, 1277 E. Madison St.
 Long, B. F., Shreveport, La.
 Loretz, Frank, 511 Market St.
 Loughery, Charles, Orient Hall, E. 6th
 and Alder Sts.
 Leuder, Henry, 1383 Michigan Av.
 Luetgert, Henry, 351 Graham St.
 Luikart, A. H., 434 E. Mill St.
 Lynn, Walter G., 348 Crosby St.
 Lynn, Harry, 7111 61st Av. S. E.
 McAlees, J. A., 204 Columbia St.
 McAlister, W. G., R. 1, Box 100, Mur-
 phy, Ore.
 McCaslin, C. L., 711 Wasco St.
 McCollum, Everett, Vernonia, Ore.
 McCullough, W. C., 312 E. 41st St.
 McCullough, W. H., 1312 E. 20th St.
 McDaniel, L. H., R. 1, Rickreal, Ore.
 McGee, Collie, Vernonia, Ore.
 McInturff, H. F., 427½ Welder St.
 McNabb, W. A., 755 E. Pine St.
 Madsen, K. P., 2415 E. 10th St., R. 1,
 Box 93, Vancouver, Wash.
 Mahan, D. E., Box 962, Buhl, Ida.
 Mann, A. J., Box 123, R. 2, Milwaukie,
 Ore.
 Maple, Lou R., 235 Glenn Av.
 Maple, Roy E., 340 E. 30th St.
 Maronay, G. C., Sandy, Ore.
 Martindale, J. C., 386½ E. Morrison St.
 Mason, C. W., 614 N. Smith Av.
 Mathis, Floyd C., 31 E. 17th St.
 Matson, G. A., Vernonia, Ore.
 May, Herman, 308 College St., Long
 Beach, Calif.
 Maupin, T. J., Boring, Ore.
 Metndl, Fred J., State House, Salem,
 Ore.
 Mellinger, P. O., Vernonia, Ore.
 Messing, E. F., Vernonia, Ore.
 Metzker, Glen R., St. Helens, Ore.
 Miller, George E., Hotel Conradine, Place-
 erville, Calif.
 Millett, G. W., 808 Alberta St.
 Mitchell, Wm., St. Helens, Ore.
 Mitts, J. F., 27 E. 67th St. N.
 Montgomery, G. E., 5109 68th St.
 Moon, W. E., Burley, Ida.
 Moore, W. L., 24 Buchtel Av.
 Morgan, Earl S., St. Helens, Ore.
 Morrow, J. J., 619 Sterrett Av.
 Moulton, Arthur L., 771 E. Burnside St.
 Munroe, J. D., 121 Jefferson St., Oregon
 City, Ore.
 Munroe, W. L., R. 2, McMinnville, Ore.
 Muessig, Otto G., Milwaukie, Ore.
 Mulford, R., R. 1, Orchards, Ore.
 Naegeli, John, 1024 E. 73rd St. N.
 Nash, D. L., 921 E. Burnside St.
 Nawrocki, G. F., Clover Rd., Milwaukie,
 Ore.
 Neitzel, J. F., 5806 40th Av. S. E.
 Nelson, E. R., 780 Stephens St.
 Nelson, Charles P., DeLake, Ore.
 Nelson, A. H., 6617 81st St. S. E.
 Newton, W. J., 112 E. 79th St. N.
 Nobes, F. A., 985 E. 21st St. N.
 Oakerman, N. P., 5130 60th St. S. E.
 Oberg, Arthur, Columbia City, Ore.
 O'Brien, N. E., Cochran, Ore.
 O'Donnell, F. N., Vernonia, Ore.
 Ogilbee, W. E., 1521 1st St., Hillsboro,
 Ore.
 Oldham, W. C., 165 E. 81st St. N.
 Olsen, A. S., Port Townsend, Wash.
 Olson, Charles A., 501 Linn
 Olson, Peter, R. 1, Beaverton, Ore.
 Owens, G. W., 339 E. 77th St. N.
 Padrick, W., 1295 E. Main St.
 Palmer, Eugene, 1258 Mississippi Av.
 Pangborn, C. A., 9419 55th Av. S. E.
 Parker, R. F., 22 10th St. N.
 Parrish, C. L., San Francisco, Calif.
 Patterson, Paul R., Eureka, Calif.
 Pattison, Walter H., R. 1, Newberg, Ore.
 Perry, R. E., 552 Market St.
 Peters, G. A., 542 E. 38th St. N.
 Pfister, Frank M., 66½ Grand Av.
 Poller, Jacob J., 1120 E. Mill St.
 Prichard, W. J., 313 E. 3rd St. N.
 Probst, F. A., 6027 90th St. S. E.
 Purcell, S. W., 1027 E. 17th St. N.
 Purdy, J. B., 1961 E. Yamhill St.
 Purvis, D., Vernonia, Ore.
 Putnam, F. H., 376 E. 50th St.
 Quinn, F. W., 4304 65th St. S. E.
 Ranger, Allen, Oswego, Ore.
 Ranger, Ernest, Oswego, Ore.
 Rector, R. O., 925 Gladstone Av.
 Rees, Martin, R. 3, Box 205-A, Lents,
 Ore.
 Reick, Wm. F., 1310 E. 16th St. N.
 Reynolds, F. M., R. 1, Box 821, City

- Rice, Samuel, R. 6, Box 1047, City
 Rhinehart, J. H., 1135 E. 17th St. N.
 Ring, Rufus, 1018 E. 38th St. S. E.
 Robey, Grant C., Houlton, Ore.
 Robson, James A., 817 E. Stark St.
 Redicape, R. R., 557 Linn Av.
 Rogers, Grover, 247 Graham St.
 Rohan, Geo. E., 7503 61st Av. S. E.
 Rose, A. J., 414 E. Alder St.
 Ross, W. S., 1071 Princeton St.
 Rua, A., 1140 E. 25th St. N.
 Rushlight, A. G., 402 Haight St.
 Samson, Otto, 155 E. 80th St. N.
 Sandstrom, Carl, 328 E. 41st St.
 Schrosder, A. C., Tualatin, Ore.
 Schultz, Robt, R. I., Box 141, Boring, Or.
 Schuster, Joseph, Beaverton, Ore.
 Schwank, A., 3915 66th St. S. E.
 Schweitzer, Joseph, 3125 51st St. S. E.
 Shafer, C. E., 598 Gideon St.
 Scoville, S. W., Pioneer, Ore.
 Sealander, C. A., 1481 E. Burnside St.
 Sedoris, R. E., 300 E. 74th St.
 Severance, J. H., 581 E. Oak St.
 Shankland, Theo. W., 25 E. 26th St.
 Sharp, Walter E., 113 E. 49th St.
 Shepherd, John L., 510 E. 47th St. N.
 Slinks, A. O., R. I., Box 835, City
 Slinks, G. P., 376 E. 39th St. N.
 Skaale, P. J., 1536 E. Lincoln St.
 Sleeper, C. G., 6560 94th St. S. E.
 Smith, A. D., 144 E. 18th St.
 Smith, T. L., 939 E. 1st St. N.
 Smith, C. A., 1744 Dwight St.
 Smith, R. A., Box 633, St. Helens, Ore.
 Smith, Robert S., Sandy, Ore.
 Sorenson, John, Box 934, City
 Spencer, R. L., Vernonia, Ore.
 Spinner, Charles, Seward Hotel, City
 Stanley, W. H., R. 2, Box 25, Gresham, Or.
 Stanley, Robert, 926 E. 13th St. N.
 Staples, I. E., 618 E. 18th St. N.
 Starr, S. A., 340 E. 47th St.
 Sayton, C. P., 506 Lincoln St., Kelso, Wn.
 Steininger, J. H., 984 E. 18th St. N.
 Stern, Tom, 551 4th St.
 Stevenson, H. E., Box 437, Vernonia, Or.
 Stokoe, Henry, 800 Oclocos Av.
 Strom, Jack, Vernonia, Ore.
 Sunderstrom, O. E., 1176 Powell Valley
 Road
 Sunell, E., Vernonia, Ore.
 Sutford, T. M., 1806 E. 9th St.
- Swan, L. F., 361 E. 46th St. N.
 Swanson, Alex, Multnomah, Ore.
 Swanson, Gust, 170½ 2nd St.
 Swanson, L., 170½ 2nd St.
 Talbott, J. S., 164 W. 43rd Place, Los
 Angeles, Calif.
 Tapp, R. W., 1348 E. 8th St. N.
 Taylor, James E., 146 E. 33rd St.
 Taylor, R. K., Box 56, Narco, Cal.
 Taylor, C. A., Larrabee St.
 Thon, John, 1019 E. 21st St. N.
 Thorpe, E., 1312 E. Main St.
 Todd, Willard, 1220 Boise St.
 Treichel, C. F., 535 Mall St.
 Tubb, Thomas F., 1163 E. Salmon St.
 Vail, Morris, 5715 61st St. S. E.
 Van Dolah, J. A., St. Helens, Ore.
 Van Kleek, C. R. 3, Beaverton, Ore.
 Van Natta, K. C., c/o Associated Oil Co.,
 Eugene, Ore.
 Vestal, Wm., 3010 92nd St. S. E.
 Vincent, Tigard, Ore.
 Wahby, Sam, 392 Washington St.
 Wakefield, R. E., 4603 66th St. S. E.
 Walker, C. H., 927 E. 34th St. N.
 Walker, A. L., Vernonia, Ore.
 Wellman, Leslie W., 171 King St.
 Westarberg, A. E., 1836 Irving Av., As-
 tonia, Ore.
 Westfall, B. D., 620 E. 27th St. N.
 Wheeler, W. A., 180 Union Av. N.
 White, Fred R., 1912 E. Stark St.
 Wick, John, Clifford Hotel
 Willey, Clyde H., 1461 E. Lincoln.
 Williams, D. J. W., 5212 63rd Av. S. E.
 Wilson, J. O., 112 E. 6th St.
 Wilson, Earl, 102 E. 68th St.
 Wilste, J. B., 12 E. 82nd St.
 Wines, W. S., 1186 Milwaukie Av.
 Wood, George G., 134 E. Mill St.
 Wood, Thomas C., Box 451, New London,
 Iowa
 Worth, E. G., 1113 Belmont St.
 Worthington, A., Oswego, Ore.
 Wortman, A. W., 6913 45th Av. S. E.
 Westell, F. O., Marial, Curry County, Or.
 Wright, J. L., Tillamook, Ore.
 Young, Sydney L., 350 W. Lombard St.
 Zorn, F. C., 425 Alleghany St.
 Zweifel, C., 422 E. Market St.
 Zweifel, George E., 111 Calvary Av., De-
 troit, Mich.
 Zweiner, A., Hillsboro, Ore.

UNIVERSAL ENCAMPMENT NO. 94, I. O. O. F.

Meets every Friday evening, 704½ West Lombard Street

OFFICERS

K. E. Bjorklund	C. P. Geo. B. Otterstedt	Scribe
F. E. Shellberg	S. W. F. W. Lemere	Treasurer
H. O. Bigham	H. P. A. T. Varrelman	J. W.

PAST CHIEF PATRIARCHS

R. J. Extra F. W. Lemere Geo. B. Otterstedt R. F. Smith R. H. Stillwell

MEMBERS

Albrecht, Theo., 417 Simpson St.	Linder, Jas., 157 W. Winchell
Allen, Clarence M., 1160 Detroit St.	Matheson, Ira E., care Kuhnert Syndicate, Bartlett, Calif.
Anderson, Oscar, Orchards, Wash., Box 1	Middleton, Arthur, 1744 Druid St.
Anderson, V. E., 936 Missouri Av.	Miller, W. J., 215 Philadelphia St.
Annes, Chas J., 503 W. Alta St.	Mosely, N. W., 1278 Minnesota Av.
Baker, W. R., 86 E. Stafford	Moss, E. A., 1543 Burrage St.
Barry, Hugh, 1046 E. 30th St. N.	Mullaney, J. H., 490 Liberty St.
Batchellor, J. M., 91 E. Emerson St.	McCarty, A. G., 1100 E. 18th N.
Berkstrom, E. S., 909 Missouri Av.	McCourt, Geo., 1113 Michigan Av.
Bigham, H. O., 154 E. Farragut St.	Nalum, Ole, 1406 Morse St
Bjorklund, K. E., 1755 Dwight St.	Neystad, H. R., 282 W. Farragut St.
Boesel, J. A., 1557 Jordan St.	Nowotong, Carl
Browne, E. F., 1187 E. 15th St. N.	Olson, B. C., 174 W. Winchell St.
Brugger, Daniel, 1165 Vancouver Av.	Olson, Jos., 194 W. Terry St.
Bruinsma, Karl, 1657 Clarendon St.	Ott, Emil C., 498 Alsworth Av.
Buck, E. S., 1490 Mobile St.	Otterstedt, C. E., La Canter, Wash. Rt. 1, Box 38
Caldow, J. B., 435 Mason St.	Otterstedt, G. B., 1616 Fowler Av.
Campbell, H. R., 280 W. Russett St.	Overstreet, G. W., 204 W. Burr St.
Carter, M. H., 41 W. Winchell St.	Pevchey, H. L., 1850 McKenna Av.
Clarke, H. F., 110 W. Polk St.	Pearson, Claus, 714 Overton St.
Conser, Carl, 1189 E. 15th St. N.	Pearson, L. H., 1628 Greenwich St.
Ets, H. D., 809 Syracuse St.	Peters, L. M., 1619 Jordan St.
Extra, R. J., 1035 Richardson Road, Park Rose Station	Randall, F. I., 1551 Jordan St.
Gossett, H. T., 16 E. Stafford St.	Remmen, John, 714 Overton St.
Griffith, B. A., 1697 Dana St.	Rosin, C. A., 991½ Corbett St.
Hall, J. C., 1123 Michigan Av.	Sandberg, E. A., 67 W. Kilpatrick
Hampton, O. M., 303 Sacramento St.	Sanders, S. E., 1865 McKenna Av.
Harris, H. H., 1762 Denver Av.	Shatto, L. L., 1883 Exeter St.
Head, H. Montana Av. cor. Church St.	Shellberg, F. E., 421 Simpson St.
Holm, A. G., 11 E. Kilpatrick St.	Sherman, Nathan, 921 W. Lombard St.
Holm, Feder H., 190 W. Winchell St.	Smith, David, 1009 Albina
Hosking, J. A., 266 W. Baldwin St.	Smith, H. E., 1744 Dwight St.
House, Ernest, 23 E. Stafford St.	Smith, R. F., 1113 Sky St.
Huckbody, W. R., 1645 Woolsey St.	Stillwell, R. H., 1702 Brandon St.
Jackson, John L., 997 Gantenbein Av.	Thompson, A., 1349 Denver Av.
Johnson, H. P., 31 W. Wattis St.	Varrelman, A. T., 1784 Fiske St.
Johnson, Victor, Ohio Hotel	Wadsworth, F. L., 1210 Montana Av.
Keller, Fred, Clackamas, Ore..	Walker, F. P., 251 Stanton St.
R. F. D. 1, Box 18	Walton, D. S., 1645 Exeter St.
King, G. E., 263 Dekum Av.	Warner, R. F., 339 W. Halleck
King, W. E., 1532 Montana Av.	Weber, E. H., 1219 Kirby St.
Kizer, Hugh, 1305 E. 6th St. N.	Webster, D. O., 697 W. Lombard St.
Klemm, Edw., Ohio Hotel	Weeks, H. L., Woodstock Sta., Box 11
Kopp, F. A., 110 W. Terry St.	Welch, B. F., 5339 52nd St. S. E.
Leaf, Albert, 118 Kilpatrick St.	White, Jas., 1608 Olin St.
Lemere, F. W., 1229 Montana Av.	Williams, H. E., 1781 Fiske St.

Red Cross
Ambulance Service

We Specialize in Ambulance work only.
Experienced Ambulance Attendants.

ALL CALLS ANSWERED PROMPTLY DAY OR NIGHT

Phone Broadway 0606 521 Jefferson St. Portland, Oregon

Seeds

—the kind that grow!
"You Can't Keep Them In the Ground"

J. J. BUTZER

186 First Street -:- Portland, Oregon

Resources
Over
70
Millions

Capital, Surplus
and Undivided Profits over

7 MILLIONS

The
**United States
National Bank**

Broadway and Sixth, at Stark

WM. CORNFOOT
President

GEO. RODGERS
Sec. and Treas.

L. R. HUSSA
Naval Architect

Cable Address "Albinaship"

**Albina
Marine Iron Works**
Incorporated

Ship Builders and Marine
Repairing

Office and Works
Clarke and Loring Streets

Phone WALnut 7667
Portland, Oregon

MULTNOMAH CLEANING & DYE WORKS

DRY CLEANING,
PRESSING, DYEING

Satisfaction
Guaranteed

Main Office and Plant, 820 Sandy
Phone TRinity 1149

PRINTING

The kind that will bring
returns on your
investment

BEacon
0743

ATwater
1311

216 Kraemer Building
Washington at 2nd

COLUMBIA REBEKAH LODGE No. 3

Instituted May 30, 1870

Lodge meets every first and third Saturday of each month in the Odd Fellows Temple, Tenth and Salmon Sts.

OFFICERS

Clara Helmke	Past Noble Grand	Allee Jordan	Vice Grand
Myrtle Wilson	Noble Grand	Clarissa P. Devereaux.....	Secretary
		Charlotte Woodman	Treasurer

MEMBERS

Adams, Mary C., 1076 Albina Av.	Broadshaw, Pearl, 1789 Willamette Blvd.
Adams, Nannie E., 382 E. 46th St.	Brande, Jennie, 983 Montana Av.
Alexander, Caroline, 288 Tillamook St.	Brecht, Carrie, 702 Burlington St.
Alkins-Munhoff, Bertha, 1027 E. 34th	Brockman, Linnie, 730 E. 24th St. N.
Av., Spokane, Wash.	Brooks, Anna E., 4875½ Axtell St., Los Angeles
Alberton, Margaret A., 91 E. 67th N.	Brown, Anna M., 465 E. 80th St. N.
Anderson, Evelyn Lucile, 581 South Av.	Brown, Anna Marie, 769 E. Broadway
Anderson, Gust, Labor Temple	Brown, Noah, Centerville, Mo.
Anderson, Ida, Labor Temple	Bryon, Alma, Molalla, Ore.
Anderson, Lottie, 627 Kearney St.	Bunce, Mona, 1109 E. 30th St.
Anderson, Vesta M., 581 South Av.	Bunnell, Bertha, Caldwell, Idaho
Andrews, Nora M., 271 Montgomery St.	Burke, Eva A., 564-3rd St.
Angell, Homer D., 794 Upper Dr.	Burkhart, A. E., 2627 E. 48th St.
Angell, Lydia, 467 E. Pine St.	Burkhart, Edith, 2627 E. 48th St.
Angell, Minnie, 661 Reedway	Burrell, Cora, Rte. 6, Box 238, Portland
Angell, Stella R., 529 W. 3rd St., Los Angeles	Butz, Alida, 661 E. 21st St.
Armstrong Josephine, 230 S. Beaudry Av., Los Angeles	Brown, Alma M., 89 N. 18th St.
Arnold, Laura, 907 E. Everett St.	Caffie, Ella B., 125 E. Lincoln St.
Athey, Cathrine, 11 E. 17th St.	Campbell, Cathrine, 316 E. 33rd St.
Ausmus, Mrs. L. A., 981 Hawthorne Av.	Campbell, Christina, 316 E. 33rd St.
Austin, John, 614 Holgate St.	Campbell, Josie, 436 Milwaukee St.
Ayers, Jennie, 610 Spruce St.	Carston, Arthur, 910½ Albina Av.
Akerman, Lottie E., Station A, City	Carston, Hannah, 910½ Albina Av.
Bailey, J. R., 902 Del Monte Av., Pasadena, Calif.	Carter, Helen M., 980-3rd St.
Baird, Theresa M., 988 E. 28th St.	Carter, L. E., 252 Court House
Barnett, J. A., 3427-69th Av. S. E.	Catheart, Mabel, 404½ Morrison St.
Barnett, Julia, 3427-69th Av. S. E.	Chamberlain, Frank, 309 College St.
Bartlett, Lillie, 816 Spaulding Bldg.	Chamberlain, Uzetta, 309 College St.
Bartram, Charles, Ryan Place	Cheeseman, Rebecca, 1115 E. Washington
Bartram, Cecilia, Ryan Place	Choquette, Alma, 252½ Broadway
Bartram, Laura, L. O. O. F. Bldg., 10th and Salmon	Church, Ina O., 597 Holly St.
Beaumont, H. H., 273-1st St.	Clark, Ida E., 1523½ E. Gilsan St.
Bean, Mannie Curran, 743 Broadway, El Center, Calif.	Clark, Ella Ingram, 295-12th St.
Beckwith, H. M., L. O. O. F. Bldg., 10th and Salmon	Clifford, Hazel, 116 Denver Av.
Belding, Cora N., 1116 Corbett St.	Clinton, Etta E., Rte. 7, Box 371, Portland
Bendroth, Elsa, 932 Gladstone Av.	Clinton, S. R., Rte. 7, Box 371, Portland
Benefiel, Wilson, 509 E. Stark	Clow, Bessie, 108 Washington St.
Renson, Alice, 607 E. 12th St.	Cole, Louise E., 11 E. 17th St.
Renson, Engra, 607 E. 12th St.	Colwell, Lenora, 1122 E. 16th St. N.
Biersdorf, Victor, 810 Kerby St.	Congdon, Minnie, 519 Washington St.
Billups, Harrlett, Bridge, Ore.	Conger, Annie L., Multnomah, Ore.
Birchard, Olga, 915 Thurman St.	Corman, Alpha, 614 Holgate Av.
Black, Bertha, 109 E. 19th St.	Corsier, Irving, 35 E. 26th St.
Blackford, Hazel, 951 Eddy St., San Francisco, Calif.	Corsier, Nellie, 35 E. 26th St.
Blassing, Hattie, 1205 E. Madison St.	Corwin, Eva, 1231 Francis Av.
Blassing, Wm., 1205 E. Madison St.	Corwin, Florence, 1231 Francis Av.
Booth, Phoebe, Junction City, Ore.	Cox, Veretta, 990 E. 29th St. N.
Boughman, Gladys, 334-5th St.	Cozens, Ida M., 614 Holgate St.
Howe, Maude, 814 E. Salmon St.	Crain, Pearl, 493 Martin Av.
Boyrie, Fannie, 560 E. Main St.	Crane, Clara B., 150 Dakota St.
	Crane, Cora M., 621 S. 11th St., Corvallis, Ore.
	Crane, W. J., 621 S. 11th St., Corvallis,

- Cross, Belle, 47 E. 15th St.
 Cross, Minnie B., New Perkins Hotel
 Cummings, Emma, 5829 Foster Rd.
 Cummings, Lottie, 6016 Foster Rd.
 Culver, Gladys, 671 Gantenheim Av.
 Currie, Harley J., 31 E. 47th St. N.
 Currie, Stella, 31 E. 47th St. N.
 Dahlquist, Emmy, Rte. 1, Box 729,
 Portland
 Davis, Sadie, 67 Front St.
 Davis, Fred T., 614 Holgate St.
 Davis, Harriet, 614 Holgate St.
 Dawkins, Lillian J., Box 91, Sutter
 Creek, Calif.
 Deavens, Ethel, 995 E. Burnside St.
 Deemling, Nora E., 933 E. Couch St.
 Dezell, Harriet, 895 Capitol Av.
 Delp, Nancy, 207 N. 50th St., Iola, Kan.
 DeMaster, Marie, 800 E. 77th St. N.
 DeVeny Sophia, 126 Dakota St.
 Devereaux, Clarissa P., 175 W. Emerson
 Dickinson, Cora M., 6916-12nd Av. S. E.
 Dickinson, Nellie, 6916-12nd Av. S. E.
 Dietrich, Margaret, Camas, Wash.
 Dill, Emily, 129-11th St.
 Dinsvold, Lucile C., 950-3rd St.
 Dixon, Kate E., 833 E. 29th St.
 Donaldson, Mamie E., Camas Hotel,
 Camas, Wash.
 Donnelly, Ira J., 129 Grand Av.
 Donnelly, Maud, 129 Grand Av.
 duBois, Martha, 392 E. 15th St. N.
 Durham, Ada, 565 E. 25th St.
 onaugh, Jessie M., Troutdale, Ore.
 Ellis, Ida M., 991 E. 15th St. N.
 Ellis, John A., 172 Liberty, Salem, Ore.
 Ellis, Mae B., 6501 E. 72nd St. S. E.
 Ernst, Marie A., Arthur Hotel, Portland
 Erickson, Jessie, 215-21st St.
 Estberg, Ida, 231 Laurelhurst Av.
 Etcheson, Delta, 704 E. 21st St. N.
 Evans, Florence S., 1603 Vernon Av., Los
 Angeles
 Evans, Sadie E., 851 E. 29th St.
 Evans, L. H., 9025-11st Av. S. E.
 Evans, Merle, 9025-11st Av. S. E.
 Exley, Otto J., 7714-17th Av., Seattle, W.
 Fedink, Alexander, 717 Savier St.
 Fertig, Hattie, 207 Grant St.
 Feilds, Amella, 705 E. 30th St. N.
 Fleischauer, Alice, 265-11th St.
 Jones, Marie, 554 Taylor St.
 Foster, Alma, S. West Prescott St.
 Foster, Jesse D., 8 W. Prescott St.
 Frost, Ella, 4963-32nd Av. S. E.
 Frost, Eva, Box 3, Boring, Ore.
 Fuhrur, Agnes, Rte. 5, Box 152, Portland
 Fuhrur, Dora, Rte. 5, Box 152, Portland
 Fuhrur, Elizabeth, Rte. 5, Box 152, Portland
 Fuhrur, J. Henry, R. 5, Box 152, Portland
 Gallagher, Pearl C., 282 E. 65th St. N.
 Galloway, J. A., 467 E. Oak St.
 Galloway, Minnie, 467 E. Oak St.
 Garrouute, Mary H., 1079 Albina
 Gartner, Christine, 211 Swetland Bldg.
 Gartner, John, 311 Swetland Bldg.
 Gates, Loonia, 510 E. 56th St. N.
 Gay, James S., 924 Skidmore St.
 Gay, Ruth C., 924 Skidmore St.
 Gertsch, Kate, Rte. 6, Box 1060, Portland
- Gertsch, Rose, Rte. 6, Box 1064, Portland
 Gilham, Millicent, 231 N. 19th St.
 Gillihan, Presley, P. O. Box 126, City
 Gillihan, Clara, 858 Thurman St.
 Gillispie, Jessé, Rte. 5, Box, 191,
 Sherwood, Ore.
 Guistina, Mazie, 1093-7th St. W.,
 Eugene, Ore.
 Guistina, Irene, Dexter, Ore.
 Glazebrook, Josephine, 735 Hancock St.
 Gordon, Mabelle, 201 Gerlinger Bldg.
 Grant, Hugh Anna, 310 Delaware Av.,
 Buffalo, N. Y.
 Gregg, Evangeline, 510 Roselawn Av.
 Gregg, Robert, 510 Roselawn Av.
 Grebler, Ruby, 6623-93rd St. S. E.
 Grebler, Geo. L., 6623-93rd St. S. E.
 Griffith, Clara E., 232-12th St.
 Grondahl, Marie A., 405 E. 20th St.
 Grout, Dora E., 102½ E. 82nd St. N.
 Guild, Anna, 595 E. Oak St.
 Hall, Eva C., 550 E. 57th St. N.
 Hamblin, Mattie, 170 Roselawn Av.
 Hamilton, Nora, 66 Grand Av.
 Hamilton, Sadie, 1061-38th St. S. E.
 Harbough, Mary C., 684 E. 29th St. N.
 Hardy, Hannah, 189 Whitaker St.
 Harlow, Geo. N., 1387 Kelly St.
 Harlow, Hazel, 1387 Kelly St.
 Harris, Charles P., Milwaukee, Ore.
 Harris, Grace M., Milwaukee, Ore.
 Harris, Lydia, 211½-2nd St.
 Harb, Margaret, 4119-17th Av. S. E.
 Hartman, Effie, 607 E. 12th St.
 Hechtman, Fannie, 300 Central Park,
 N. Y.
 Hemcke, Clara E., Rte. 5, Box 452,
 Portland
 Hermann, Caroline, 271 Market
 Hewitt, Amy, 372 E. 54th St.
 Hill, Melissa E., 605 E. Morrison
 Hillibush, Edna M., 1793 Willamette Av.
 Hinson, Hattie, 680 E. 11th St.
 Hively, Maud, c/o Cherry's Clothing Co.
 Hixon, Nell, 980 Savier St.
 Holmes, Anna L., 409½ E. Burnside
 Holm, Tilda, 371 Pacific St.
 Holston, Violet, 305 E. Broadway
 Homan, Jennie, 6224-91st St. S. E.
 Horne, Clara, 834 Halsey St.
 Hotchkiss, Grace E., 834 E. Harrison St.
 Houghton, Mabel, Box 217, Bremerton,
 Wash.
 Howard, Bessie, Box 50, Rte. A, Lents
 Howard, L. E., Box 50, Rte. A, Lents
 Hubble, Minnie, 1703 Oregon St.
 Hull, Buda V., 739 Overton St.
 Hutton, Mary A., 1071 Montana Av.
 Hybertson, Martin, 911 E. 36th St. N.
 Hybertson, Jessie E., 911 E. 36th St. N.
 Hansen, Pearl
 Irvine, Bertha, 1071 E. Alder St.
 Irvine, Maud L., 1071 E. Alder St.
 Ishbister, Malcolm, 12½ E. 14th St.
 Ishbister, Mary, 12½ E. 14th St.
 Israel, Fred, 1211 E. 29th St. N.
 Israel, Zora, 1211 E. 29th St. N.
 Israelson, Lizzie, 1849 E. Yamhill St.
 Israelson, Geo. G., 1849 E. Yamhill St.

- Jackson, Blanche, 100 E. 11th St.
 Jackson, John L., 100 E. 11th St.
 Jackson, Elizabeth, 808 Corbett St.
 James, Enma, 62½ E. 10th St.
 Jerrells, Ina M., 1981 E. Market St.
 Johnson, A. N., 482 E. Ankeny St.
 Johnson, Bertha, 154 E. Taylor
 Johnson, C. F., 984-1st St.
 Johnson, Elsie, Rte. 6, Box 398, Portland
 Johnson, Freida, 984-1st St.
 Johnson, J. C., 501 E. 15th St.
 Johnson, Lola, 482 E. Ankeny St.
 Johnson, Madelen, 1211 E. Main St.
 Johnson, Maude L., 501 E. 15th St.
 Johnson, Minnie E., 718 Kings Ct.
 Johnson, Stanley, 369 W. Halleck St.
 Johnstone, Hamilton, 77 W. Washington St., Chicago.
 Johnstone, Maud, 77 W. Washington St., Chicago
 Jones, John H., 309 Benton St.
 Jones, Jesse T., 656 E. 39th St. N.
 Jones, J. W., 309 Benton
 Jones, Mary, 861 Vancouver Av.
 Jones, Mary E., 309 Benton St.
 Jones, Viola W., 656 E. 39th St. N.
 Jordan, Alice, 6913-42nd Av. S. E.
 Jones, Rose Seeley, 593½ Davis St.
 Kaddery, Bess, 552 Belmont St.
 Kalsner, Hazel, Pasadena, Calif.
 Kaiser, Geo. H., 41 E. 11th St.
 Kaiser, Kate, 41 E. 11th St.
 Kellogg, Margaret E., Elliott Av.
 Kelly, W. J., Salem, Ore.
 Kermode, Annie, 446 E. 44th St.
 Keyes, Mary E., 625 E. Salmon St.
 Klehl, Mary J., Wichita, Kan.
 Kilborn, Vernon, 7811-59th Av. S. E.
 King, Cecelia, 596 Maple St.
 Kirkendall, Ida, 500 E. 14th St.
 Klas, Alma, 4904-71st St. S. E.
 Klas, Rosette, 4904-71st St. S. E.
 Kloppenstein, J., 200 Royal Ct.
 Kinsley, Ethel L., 842 E. 75th St. N.
 Koeneke, Alice, 100 E. Stafford St.
 Koeneke, O. J., 100 E. Stafford St.
 Koontz, Margarete, 325-10th
 Kosher, Nellie, E. 48th and Killingsworth
 Lagasse, Zella, 391 E. 18th St. N.
 Lambert, Luella, 975 Michigan Av.
 Lange, Emilie, 467 E. Market St.
 Lange, Robert, 467 E. Market St.
 Lappy, Andy, Box 23, Kerry, Ore.
 Lappy, Bertie, Box 23, Kerry, Ore.
 Larkin, Florence, Ft. Russell, Cheyenne, Wyo.
 Larsen, Dagmar, 736 Irving St.
 Larsen, Maude B., 11972 Keroan Av., Los Angeles
 Larson, Pearl, 635 Everett St.
 Layton, Louise, Box 275, Rio Lind, Calif.
 Leeper, Lillie M., 205 Burnside St.
 Leonard, Alice E., 661 E. 13th St.
 Leonard, Spencer, 661 E. 13th St.
 Leitner, Emma H., 130 E. 55th St.
 Lermer, Annabelle, Nixon Apt. Hall and Broadway.
 Linklater, Grace, 226 E. 36th St.
 Linklater, Wm., 326 E. 36th St.
 Lockridge, Emma, 145 Moyer St.
 Lohr, Mary E., Wheeldon Annex
 Lombard, Ethel, 125 E. 11th St.
 Long, Anna M., 409 Morrison St.
 Long, Mary A., Billings, Mont.
 Love, Elizabeth, 504 Hawthorne Av.
 Luckey, Fannie, 700 E. 30th St. N.
 Luebke, Max, 281 Broadway
 Luebke, Martha, 281 Broadway
 Lundquist, Ernest, 1027-8th Av., Seattle
 Lyon, Jennie W., 374-3rd St.
 Lynn, Laura, 348 Crosby St.
 Lynn, W. G., 348 Crosby St.
 Maas, Pauline, 1033 Grand Av. N.
 Manley, Helen, 663 Williams Av.
 Manning, Anna, 1421 Going St.
 Marshall, Bertha, 581 E. Pine St.
 Martin, Fay C., 303 Raleigh Bldg.
 Massee, Lenora, 402 Park St.
 Maxwell, Elizabeth, Box 120, Waldport, Ore.
 Mayes, Jessie L., 1231 Hawthorne Av.
 Melchling, Margaret, 522 Ladd Av.
 Merchant, Jessie, Hotel Washington, Centralia, Wash.
 Merry, Frederick B., 351 E. 51st St.
 Merry, Marion, 351 E. 51st St.
 Merserves, Lillie, 133 E. 33rd St.
 Meyers, Elizabeth, 529 Patton Rd.
 Mickey, Arthur K., 4713-60th Av. S. E.
 Mickey, Elizabeth, 4713-60th Av. S. E.
 Miller, Harry, 188 N. 23rd St.
 Miller, Theresa M., 188 N. 23rd St.
 Minnick, Mandi, 516 E. 19th N.
 Mitchell, Lydia E., 790 E. 15th St. N.
 Moze, Minnie, 1137 Gladstone Av.
 Monger, John A., 267 Glenn Av.
 Monger, Lockie, 267 Glenn Av.
 Morgan, Hattie P., Rte. 3, Box 332, Milwaukee.
 Morrow, Alice M., 851 E. 29th St.
 Morrow, Frank, 851 E. 29th St.
 Morrow, John M., 851 E. 29th St.
 Morrow, Lyndell, 851 E. 29th St.
 Morton, Mrs. S. G., 2814 W. 31st Av., Los Angeles
 Moser, Helen G., 781 E. 16th St. N.
 Myers, Rosa M., Boardman, Ore.
 McCaslin, C. L., 711 Waseo St.
 McClure, Lella S.
 McCrum, Marion, 1010 Albina Av.
 McGriff, Erlee, 257-12th St.
 McIntyre, Merle A., 524 E. 26th St.
 McKernan, Hattie, 821 E. Flanders St.
 McLaren, Jennie, 602 Sumner St.
 McMahon, Ida H., 879 E. Franklin St.
 McNeal, Emma, 172 Goldman Av.
 McRoy, Bessie, 1278 E. 10th St. N.
 Nealond, Birdie, 628 E. 29th St. N.
 Nealond, Emmett, 628 E. 29th St. N.
 Nealond, T. J., 735 E. Ankeny St.
 Neilson, Rose, 376 N. 32nd St.
 Nelson, Anna, 3026 Hoover St., Los Angeles
 Nelson, John A., 3026 Hoover St., Los Angeles
 Nelson, Elizabeth, Rte. 3, Box 241, Lents
 Nelson, Russell C., Rte. 3, Box 241, Lents
 Neurer, Theresia, 2174 E. Washington
 Nekolas, Carrie, 62 E. 27th St.
 Nida, Bertha, 630 E. 30th St. N.

- Nivision, Lillian, 756 E. Ankeny St.
 Novelt, Blanche, 1101 Cumberland Rd.
 Nolan, Antoinette, 561 E. Madison St.
 Nolan, Kerwin J., 561 E. Madison St.
 Noyer, A. L., Box 123, Astoria, Ore.
 Noyer, John W., 428 Roselawn Av.
 Noyer, Mary P., 428 Roselawn Av.
 Noyer, Sarah E., Box 123, Astoria, Ore.
 Nutting, Annie, 146 Hamilton Av.
 O'Bryon, Lydia, Dis. Atty., Court House
 Odjard, Dinnia M., 645 E. 12th St.
 Olson, Rita Lynn, 348 Crosby St.
 Osborne, Alice, 167 Salano St., Los Angeles
 Osvald, Ralph, 552 Belmont
 Paine, Cecilia, 632 Hawthorne
 Parr, Delphine J., 949 Raleigh St.
 Patterson, Nellie M., 8285-33rd Av. S. E.
 Pearce, C. E., 147 Morrison St.
 Perry, Ralph E., 1131 E. 21st N.
 Petersen, Grace, 7911-62nd Av. S. E.
 Peterson, E. C., 1711½ Russell St.
 Peterson, Estelle, 1711½ Russell St.
 Peterson, John A., I. O. O. F. Home.
 Polen, Harriett, 286-11th St.
 Pomeroy, Gwendolyn, 1371 Hood St.
 Pomeroy, S. H., Sherwood, Ore.
 Ponway, Cora, 950 E. Salmon St.
 Popham, Nellie E., 1221 E. Taylor St.
 Popham, Winn, 1221 E. Taylor St.
 Popjoy, George, Madeline, Calif.
 Poppleton, Ilde P., 1221 E. Main St.
 Porter, Effie Holm, 1181 Ivon St.
 Potter, Lucy C., 1320 Moore St.
 Powell, Mable E., 601 E. 15th, Vancouver, Wash.
 Pratt, Ellis F. W., 190-13th St.
 Preston, Winifred, 1733 E. Glisan
 Price, Lella, Wheeldon Annex
 Prichard, W. J., 313 E. 3rd St.
 Pugh, M. A., 427-3rd St.
 Pye, James J., 422-2nd St.
 Radler, Tina, 47 E. 15th St.
 Rainey, Marie J., 344 Benton St.
 Baker, Sam W., American Bank Bldg.
 Rainsey, Rebecca, P. O. Box 126, City
 Rainey, Verna, 887 Sandy Blvd.
 Bea, Bertha W., Pocatello, Idaho
 Reed, Blanche, P. O. Box, 1133
 Reed, Louise M., 1105 Vaughn
 Reed, Margaret, 370-3rd St.
 Reed, J. N., 1105 Vaughn
 Reeder, Eva Jean, Scanpoose, Ore.
 Revenuev, Veva M., 41 E. 11th St.
 Rink, Ruby L., 900 Vaughn St.
 Robertson, Dorothea, Gercullen, Ore.
 Robinson, Amelia, 829 E. 72nd St.
 Rodlum, Marie, 677 Division St.
 Rogers, Estelle, 617 E. 12th St.
 Rondou, Hildegard, 442 Eugene St.
 Roos, Edward, 782 Thurman St.
 Rupert, Frederick H., Broderick, Calif.
 Rupert, Mae E., Broderick, Calif.
 Ruscoe, Bessie Nicolls, 1450 E. Glisan
 Salmon, Linda B., San Francisco, Calif.
 Saunders Francis, 755 E. 10th St.
 Sargent, Nickolas, San Diego, Calif.
 Savage, Edith Wheatley, 1181 E. Couch
 Schafer, Jacob, c/o Lazgen, Montesano, Wash.
 Serfling, Edna B., 730 E. 26th St.
 Schoeni, John F., Jr., 303 Philadelphia St.
 Schoeni, John F., Sr., 1072 E. Main St.
 Schoeni, Rose, 1072 E. Main St.
 Schoeni, Vida, 309 Philadelphia St.
 Schavely, Ella, 146 Hamilton Av.
 Schribner, Goldie, Box 813, Rte. 1, City
 Seavern, Geo., Box 661, City
 Sevester, W. H., 394 Spokane Av.
 Seymour, Emma, 1001 E. 39th St.
 Sharon, Anna, 552 Belmont
 Sharon, E. E., 552 Belmont
 Sharon, E. A., 885 Brooklyn
 Sherwood, Ella C., Hillsboro, Ore.
 Sherwood, Marlon, Hillsboro, Ore.
 Shutrum, Ada, 1609 E. Davis
 Shutrum, Roy, 1609 E. Davis
 Sigrest, Caroline, 739 Brooklyn St.
 Simons, Roy G., 1738 Portsmouth
 Sizemore, Edith, 188 N. 23rd St.
 Sloan, Lucy D., 1276 Boston Av.
 Sloper, Kate, 1221 Garfield Av.
 Smith, Agnes C., San Diego, Calif.
 Smith, Flora M.
 Smith, Frances, Sacramento, Calif.
 Smith, Harley H., 620 Pettygrove
 Smith, Minnie P., 113 Broadway
 Smith, Sadie A., 6724-16th Av.
 Soderholm, Katie
 Souleith, 474 Market St.
 Squire, Helen, 1479 Sacramento St.
 Starr, Nellie, 512 E. 50th St. N.
 Starrett, Ellen, Box 214, Milwaukee
 Steele, Jennie, 110 E. 20th St.
 Steele, Mary V., 266 Alder St.
 Steimle, Georgia, 17 E. 15th St.
 Stetlok, Ada, 861 Rodney Av.
 Sterrer, Hulda, 200 E. 52nd St.
 Stewart, Alice, 1277 Belmont St.
 Stone, Nannie, Kingsport, Tenn.
 Stone, Martha, 355-18th St. N.
 Stringer, A. R.
 Stewart, Alice E., 564-3rd St.
 Sultra, Blanche, 606 E. 61st N.
 Sullivan, Fred, 184 Hamilton Av.
 Sullivan, Bessie, 1071 Gillette Av.
 Sullivan, Geo. E., 181 Hamilton Av.
 Sullivan, Mary, 184 Hamilton Av.
 Sullivan, Sarah E., 184 Hamilton Av.
 Summers, Rosa, 9003-60th Av. S. E.
 Sunderland, Milton, 581 E. Pine St.
 Sundquist, Charles, 426½ E. Alder St.
 Sutford, Martha, 1806 E. 9th St.
 Swanson, Jennie E., Los Angeles, Calif.
 Talkington, Mabel, 569 Gleeson St.
 Tate, Carrie, Good Samaritan Hospital
 Taylor, Ethel W., Bay City, Ore.
 Taylor, J. W., Bay City, Ore.
 Taylor, Jane S., 6404-59th Av. S. E.
 Taylor, Louise M., 199-21th St. N.
 Theele, Lena, Camp Lewis, Wash.
 Throde, Emma, 586 Leo Av.
 Thomas, Dora, San Diego, Calif.
 Thompson, Chas., Aberdeen, Wash.
 Thompson, Ruth, Aberdeen, Wash.
 Thompson, Ella M., 310-10th St.
 Thompson, Mary C., 166 Idaho St.
 Tibbets, Ethel M., 451½ Washington
 Ticer, Susie, 677 E. 29th N.
 Tiedemann, W. H., Tigard, Ore.
 Tisinsky, Jeanette, 58 E. 71st St.

- Todd, Fernie A., 16 E. 62nd St. N.
 Trimble, Rebecca, 2634 Humboldt, Oakland, Calif.
 Uebel, Fred W., 225 E. 41st St.
 Uebel, Else, 225 E. 41st St.
 Uhlig, Herman, Los Angeles, Calif.
 Underwood, Effie, 741 Gillsan St.
 Vanover, Fannie, Tappensh, Wash.
 Van Alstine, E. E., 526 Morgan Bldg.
 Van Deusen, Edna, 352 E. 52nd St.
 Van Deusen, W. E., 352 E. 52nd St.
 Van Dorn, J. A., Milwaukee, Ore.
 Van Dorn, Millie, Milwaukee, Ore.
 Vehon, Sarah, 430 E. Yamhill St.
 Venable, Irene, 431 E. Taylor St.
 Vollum, Nellie, 800 E. 32nd St.
 Von Groenwold, Dessie, 380 E. 59th St.
 Wade, Caroline C., 907 Commercial
 Wagner, Etta, 181 Hamilton Av.
 Wait, Amanda, 515 E. 42nd St. N.
 Walker, Annie, 781 Thurman St.
 Wallace, Andrew, 326 E. 36th St.
 Walling, Edith, 717 Roosevelt St.
 Wahrud, La Verne, 425 E. Lincoln St.
 Ward, Mary C., 21½ Grand Av.
 Watkins, Emma S., 282-13th St.
 Waugh, Ella, 589 E. Main St.
 Waugh, Ernst, 589 E. Main St.
 Webster, John, 201 E. 63rd St. N.
 Webster, Jessie, 201 E. 63rd St. N.
 Weeks, Bertha S., 1166 E. Gillsan St.
 Wells, Violin A., 600 E. Ankeny St.
 Wenban, M. S., Rte 5, Box 152, Portland
 Wilmhish, Jessie C., Milford, Texas
 Wilkinson, Elizabeth, 780 E. Ankeny St.
 Wilkinson, Jesse, 780 E. Ankeny St.
- Willard, Olive, 189 N. 23rd St.
 Williams, Mary E., Seattle, Wash.
 Williams, Millie, Multnomah, Ore.
 Williamson, F. R., 316 E. 37th St.
 Williamson, Mattie, 316 E. 37th St.
 Wills, Edw. L., 1151 Raymond Av.
 Wills, Mary E., 1151 Raymond Av.
 Wilson, E. A., Oakland, Calif.
 Wilson, Emma C., Oakland, Calif.
 Wilson, Jennie M., 719 Marshall St.
 Wilson, Myrtle L., 1332 Belmont St.
 Wilson, Sadie J., Oakland, Calif.
 Windle, Susan E., 63 E. 12th St. N.
 Wirt, Sarah A., 360½ Park St.
 Wohlfel, Anna, 782 Roosevelt St.
 Woodman, Charlotte, 565 E. 25th St.
 Woodman, Edith, Washington, D. C.
 Woodman, Mabel, 565 E. 25th St.
 Woods, Charlotte, 326 Chapman St.
 Woolworth, Minnie, 152 Summer St.
 Wright, Joanna, 456 E. 51st St.
 Wright, Laurette B., 184 E. 23rd St.
 Wright, Mabel, 605 E. Alder St.
 Wright, E. D., Sherwood, Ore.
 Wright, Elizabeth, Sherwood, Ore.
 Young, Geo. H., 170 N. 23rd St.
 Young, Martha, 170 N. 23rd St.
 Young, Rosa R., 454 Going St.
 Young, Wm. H., City.
 Zavorie, Isabel, 840 Kerby St.
 Zeller, Belle, 612 E. Ankeny St.
 Zeller, Frances E., 26 E. 17th St.
 Ziegler, Gertrude, Port Blakely, Wash.
 Zimmerman, Fred, Wilkesbarre, Pa.
 Zinzer, Alice M., Kennewick, Wash.
 Zurbrigg, Ruth, 914 E. Alder St.

UTOPIA REBEKAH LODGE NO. 62

Instituted November 1, 1894

Meets the second and fourth Thursday evenings of each month in Orient Hall,
 East Sixth and East Alder Sts.

OFFICERS

Ida Spencer	Past Noble Grand	Blanche Tufford	Vice Grand
Grace Soper	Noble Grand	Miss Jessie L. Henderson	Secretary
Jennie Kistler	Treasurer		

MEMBERS

Adams, Samuel	Bolin, Mrs. Grace	Burks, Shubal	Carlson, Mrs. F.
Andrews, Mrs. L.	Breitinger, Mrs. M.	Burks, Mrs. Susie	Coxon, J. P.
Andrews, Robt	Breitinger, William	Burks, R. E.	Coxon, Mrs. Sadie
Allen, Mrs. Maud	Beck, Mrs. Katherine	Burt, Mrs. Ella	Clark, Mrs. Emma
Arnell, Mrs. Alice	Bell, Mrs. Anna	Busler, Mrs. Ada	Chuindar, Miss L.
Baker, Mrs. Helen	Blake, Mrs. Minnie	Butler, Mrs. Mary	Crawford, George
Baker, Mrs. Myrtle	Black, Mrs. Myrtle	Capps, Mrs. Beatrice	Crawford, Mrs. I.
Baker, Mrs. Eliz.	Bodley, Mrs. Sara	Caikins, Mrs. Ida	Crouch, Mrs. Jessie
Baker, Mrs. Sophie	Borland, Mrs. Jean	Chapfe, Mrs. Carrie	(P.N.G.)
Barnett, Mrs. Nora (P.P.)	Borland, Sam	Chapman, Mrs. Lotta	Carey, Mrs. Frances
Ball, Mrs. Mary C. (P.N.G.)	Born, Mrs. Hallie	Coe, Mrs. Fannie	Crouse, Mrs. P. L.
Benton, Mrs. Karen	Born, E. J.	Coe, Mrs. Daisy	Dawson, Mrs. C.
Besman, Mrs. Hattie (P.N.G.)	Borns, Mrs. Marie	(P.N.G.)	Doan, Mrs. Lizzie
Berier, Mrs. M.	Bracy, Mrs. Fern	Coe, Robt. S. Jr.	Des Bouillons, A.
Rieffeldt, Mrs. Elsie	Brownlee, Miss Zella	Culpian, Miss Nellie	Des Bouillons, Mrs. D.
	Bundy, Mrs. Ellen	Cox, Mrs. Clara	Dixon, Mrs. Ruth
		Cox, Mrs. Anna	Elliott, Mrs. M. L.

- Erickson, Mrs. A. (P.N.G.)
 Elliott, Mrs. Emma
 Everest, Mrs. Eliz.
 Estus, Mrs. Anna
 Estus, Mrs. Helen
 Eaton, Mrs. Minnie
 Farrell, Ray
 Farrell, Mrs. Mary
 Farrington, Mrs. R.
 Feighner, Mrs. Ida
 Ferguson, Frank
 Ferguson, Mrs. N.
 Fraze, Mrs. Carrie
 Freeman, Mrs. Grace
 Flick, Mrs. Caroline
 Foss, Mrs. Agnes L.
 Forman, Mrs. J.
 Freemont, Mrs. E.
 Furrier, Albert
 Green, Mrs. L. L.
 Greve, Mrs. Anna
 Greeve, Mrs. Jessie (P.N.G.)
 Grove, Carl J.
 Goddard, Mrs. L.
 Gross, Mrs. Anna
 Gilbert, Mrs. Jennie
 Greenough, Mrs. N. (P.N.G.)
 Gardner, Fred
 Gardner, Mrs. Edith
 Gibson, Mrs. Anna
 Hansen, Mrs. Helen
 Hendricks, Mrs. N.M. (P.N.G.)
 Hendricks, Thos. B.
 Heron, Mrs. Jemima
 Herron, Mrs. A. M.
 Holloway, Mrs. M. F. (P.N.G.)
 Holt, Byron
 Holt, Mrs. Anna (P.N.G.)
 Henderson, Miss J. (P.N.G.)
 Hogberg, C. G.
 Hays, Mrs. Mary
 Harper, Alexander
 Harper, Mrs. Lizzie
 Hodge, Mrs. Anna
 Hill, Mrs. Hattie
 Honey, Mrs. H.
 Howser, J. J.
 Hinton, Mrs. H. (P.N.G.)
 Hinkle, Mrs. Sarah (P.N.G.)
 Hetherington, Mrs. Mary
 Harvey, Mrs. Dottie
 Hamilton, Miss Vida
 Hansell, Miss M.
 Huntley, Mrs. K.
 Hazen, Mrs. Josie
 Hinze, Mrs. Anna V.
 Jones, Mrs. Laura B.
 Kyler, Mrs. Jennie
 Kistler, Joe
- Kistler, Mrs. Jennie (P.N.G.)
 Keenan, Mrs. Anna
 Knaake, Charles
 Knaake, Mrs. Rosa
 Klinefelter, S.
 Korth, Leo
 Korth, Mrs. Pearl (P.N.G.)
 Kylo, Miss Oasta
 Leabo, Mrs. Grace
 Lang, Mrs. Anna
 Loy, Mrs. Mabel
 Lawther, Mrs. S. B.
 Little, Mrs. Beatrice
 Lumduke, Mrs. Nell
 Larsen, C. F.
 Lang, Mrs. Ethu
 Lombard, Mrs. M. (P.N.G.)
 Lombard, Ell
 Managhan, Joe
 Managhan, Mrs. T.
 Managhan, J. Ray
 Managhan, Mrs. E. (P.N.G.)
 Martindale, J. C.
 Martindale, Mrs. L.
 Melton, Mrs. M.
 Mills, Floyd P. H.
 Mills, Mrs. M.
 Miller, Miss Ida P.
 Miller, Oscar P.
 Miner, Mrs. Nellie
 Moore, W. L.
 Moore, Mrs. Anna
 Moore, Mrs. H.
 Moore, Mrs. Jessie
 Moore, Mrs. Harriett
 Morris, James H.
 Morehead, R. L.
 Morehead, Mrs. A.
 Morse, Helen
 Morse, Mrs. Matilda
 Morgan, Mrs. M.
 Morrill, Mrs. Gladys
 Moseley, Marvin A.
 Moseley, Mrs. Parlee
 Moulton, Arthur
 Moulton, Mrs. E.
 Myers, Mrs. M. C.
 Munro, Mrs. Sadie
 McNaught, Mrs. A.
 McGlinnis, Mrs. L.
 McKay, Mrs. Mary
 McCracken, Mrs. E.
 McTimberman, Chas.
 McCollough, Mrs. L.
 McCollough, W. C.
 Naegeli, Mrs. Thea
 Nash, D. L.
 Nash, Mrs. Mabel
 Newell, Mrs. Fayette
 Newlin, Mrs. L. F.
 Nordstrom, Mrs. A.
 Openshaw, Harold
 Otto, Mrs. Anna
 Owens, Miss J.
 Owens, Miss Pearl
- Orke, Miss Marion
 Olsen, Mrs. M. E.
 Peake, Mrs. Cora (P.N.G.)
 Patterson, C. L.
 Patterson, Mrs. Lela
 Pederson, Jack
 Peddicord, Mrs. J.
 Peddicord, C. T.
 Peirce, Mrs. Nettie
 Pitcher, Mrs. Minnie
 Price, Mrs. Carrie E.
 Prior, Mrs. Lillian
 Plumadore, H. A.
 Plumadore, Mrs. A.
 Pool, Mrs. Anna
 Polifka, Mrs. Anna
 Potier, J. J.
 Polier, Mrs. M. S. (P.N.G.)
 Popp, Mrs. Helen
 Quimby, L.
 Quimby, Mrs. Lyda (P.N.G.)
 Rector, Mrs. Stella
 Rector, R. O.
 Reed, Charles
 Reed, Mrs. Eathel
 Reed, Mrs. Pearl
 Richards, Mrs. Ella
 Robbins, Mrs. G. R.
 Robbins, Mrs. A.
 Robison, Mrs. M. J.
 Robson, James O.
 Roberts, Mrs. Nonu
 Rosenthal, Mrs. Fay
 Rossiter, Mrs. A.
 Rose, Mrs. Ada
 Rouse, Mrs. Ruth
 Root, Mrs. Minnie
 Rushlight, Allen G.
 Rushlight, Mrs. May (P.N.G.)
 Rushlight, Miss H.
 Rynerson, Mrs. Mina
 Sharp, Mrs. Elizabeth (P.N.G.)
 Sykes, Mrs. Jennie
 Showell, Mrs. Anna
 Slinks, A. O.
 Slinks, Mrs. Maud
 Stewart, D. W.
 Stewart, Mrs. Helena
 Swan, J. V.
 Swan, Mrs. Mary (P.N.G.)
 Sharon, Mrs. E. (P.N.G.)
 Starks, Miss Jessie
 Starks, Miss N. H.
 Singer, Mrs. Jean (P.N.G.)
 Sherwood, Mrs. L.
 Sevier, Mrs. Lulu
 Stuckey, D. B.
 Stuckey, Mrs. G.
 Starr, Mrs. Maud
 Schaaf, Mrs. Rena (P.N.G.)
 Smith, Mrs. Virginia (P.N.G.)
 Smith, Albert E.
 Smith, Mrs. Eliz.
 Smith, Mrs. Jennie
 Sanden, Mrs. Alma
 Super, Mrs. Grace
 Siegfried, Miss Mary
 Siegfried, Miss E.
 Spere, Mrs. Florence
 Stainbaugh, Mrs. F.
 Spencer, Ora
 Spencer, Mrs. Ida
 Schmidt, Mrs. A.
 Stroeber, Miss Julia
 Schlintz, Joel J.
 Schlintz, Mrs. J.
 Sawtelle, Miss Delta
 Shultz, Mrs. Mary
 Stanfield, Mrs. M.
 Smalley, Mrs. Ella
 Treman, Mrs. F.
 Traub, Mrs. Mary
 Trichel, C. F.
 Trichel, Mrs. Eliz.
 Treacy, Mrs. M.
 Trembley, William
 Thomas, Mrs. A. M.
 Tompkins, Mrs. Rose
 Tudor, Mrs. Eliz.
 Tyler, Mrs. Fern
 Van Natta, K. C.
 Van Natta, Mrs. A. (P.N.G.)
 Van Atta, Mrs. A. G.
 Voorhees, Mrs. N. (P.N.G.)
 Vierick, Mrs. C.
 Vail, Mrs. H. L. (P.N.G.)
 Way, Mrs. Marie
 Walton, Mrs. W.
 Ward, Mrs. Mabel
 Weisenborn, Mrs. L.
 Weisenborn, L. W.
 Welch, A. E.
 Westbrook, Henry
 Westbrook, Mrs. L. (P.N.G.)
 Whitlock, Mrs. Clara
 Wick, John
 Wiley, Mrs. Anna
 Willett, Mrs. Lovey
 Wilson, Mrs. Clara (P.N.G.)
 Wilson, Mrs. M. F.
 Winters, Mrs. Emily
 Windle, Mrs. Mary
 Woodworth, Mrs. R.
 Woodworth, Mrs. T.
 Wommelsdorf, Miss Bernice
 Woodward, Mrs. R.
 Woodward, Mrs. K.

OMEGA REBEKAH LODGE No. 67

Instituted January 22, 1895

Meets first and third Tuesdays, Orient Hall, East Sixth and East Alder Sts.

OFFICERS

Gertrude Borden Past Noble Grand Anna Fulton Noble Grand
 Leondrim Barber Vice Grand

MEMBERS

- Adams, Clare, 841 Woodward Av.
 Agidius, Ziska E. (P.N.G.), 182 E. 32dn
 Amy, Margaret, 568 E. 10th St.
 Ammer, Edna, Seattle, Wash.
 Anderson, Edith H., 29 E. 12th St.
 Ayers, Nellie E., 182 E. 32nd St.
 Bailey, S. W., 755 Belmont St.
 Bailey, Bella, 755 Belmont St.
 Baldwin, Flo
 Ball, Frances, 882 E. Ash St.
 Barber, Frank, 1075 E. Lincoln St.
 Barber, Leodinon (P.N.G.), 1075 E.
 Lincoln St.
 Barber, Beverly
 Barnes, Viola, 940 E. 10th St. N.
 Barton, Anna (P.N.G.), 979 Prescott St.
 Baty, Mary M., 310 E. Bryant St.
 Blake, Antonie, 478 E. 39th St.
 Borden, Eva J. (P.N.G.), 381 E. 8th St.
 Borden, Gertrude, 381 E. 8th St.
 Bozarth, Sarah T. (P.N.G.), 916
 Mississippi
 Brown, Chas., 112 E. 39th St.
 Broock, Louis, 132 Union Av. N.
 Bruce, Scott S., 20 Miles St.
 Bruce, Emma, 20 Miles St.
 Bullay, Arthur B., Rte. 8, Portland.
 Bullay, Alice M. (P.N.G.), Rte. 8, Portland
 Burt, H. M., 381 E. 8th St.
 Burt, Molly, 381 E. 8th St.
 Chestnut, Gladys, 509 Marguerite Av.
 Christiansen, James, 350 Marguerite Av.
 Check, Bessie, 275 Montgomery
 Clark, Nyle, 265-11th St.
 Conklin, Elizabeth
 Cracknell, Nellie, 19 E. 32nd St.
 Cross, Zadie, H., 5918-62nd St. S. E.
 Cummins, Anna J., 2068 Brazeel
 Custus, Julia (P.N.G.)
 Cowles, Sarah, 1139 E. Washington St.
 Dahlgren, Anna M., 164 E. Couch
 Day, Minnie, 1385 Greenwich
 Doer, Mary, 800 E. 6th N.
 Esoley, Roberta, 7512-9th Av. N. E.
 Seattle, Wash.
 Epperson, Agnes E., 1227 Missouri
 Fetters, Kathryn, 515 E. 28th N.
 Foth, Melele, 115 Emerson
 Freeman, India
 Freeman, Mary Ann, 165 Linman Av.
 Fulton, Earl D., 811 E. 16th St.
 Fulton, Anna, 811 E. 16th St.
 Gagnon, Rose, 669 Thurman St.
 Gardner, Hallie E., 820 Glenn Av.
 Gengelback, Amelia (P. N. G.), Rte. 7,
 Box 254, Portland
 Gill, Lena H., Rte. 5, Box 129, Portland
- Gilman, Jennie, 895 E. Alder St.
 Gilpin, Carrie E., 539 E. 47th N.
 Gregory, Louisa J., 591 Ramona Av.
 Gustin, Carrie (P.N.G.)
 Gustin, E. A., 344 E. 2nd N.
 Gustin, Elizabeth (P.N.G.), 601 Skidmore
 Gustin, J. H., 344 E. 2nd N.
 Gustin, Nellie L. (P.P.), 344 E. 2nd N.
 Guthrie, Mary E., 289-13th St.
 Grafam, Mary, 660 Clackamas
 Haight, Elain, 1458 E. Burnside
 Haight, Gladys V. E. 53rd N.
 Haight, Maud (P.N.G.), 4 E. 53rd N.
 Hall, Cecilia Hennig (P.N.G.), 186-22nd N.
 Halder, Hermine, Odd Fellows' Home
 Hawker, Mary, Milwaukee, Ore.
 Henderson, Thresa
 Herren, Addie (P.N.G.), 1512-11st,
 Sacramento, Calif.
 Herrman, Flora, 609 E Taylor
 Heyer, Eva (P.N.G.), 1050 Cleveland
 Hickey, W. J., Box 76, Aloha, Ore.
 Himbercourt, W. D., 29 E. 6th N.
 Himbercourt, Lizzie (P.N.G.), 29 E. 6th N.
 Helfricht, Mary, 507 E. Oak
 Hoover, Martha, 149 Glubbs
 Hyde, Anna C., 820 Glenn
 Ingram, Pearl, Hillsboro, Ore.
 Isaacs, Gertrude, 111 E. Pine
 Jacobson, Ida, Hillsboro, Ore.
 Jepson, Morris, 1949 Palm Grove Av.,
 Los Angeles, Calif.
 Jett, Mary E.
 Johnson, Amanda M., Oakland, Calif.
 Jones, Alice P., 564 Couch
 Jones, Janie, 3637-66th St. S.
 Judd, Mary E. (P.N.G.), 375-2nd
 Kay, James, 1741 Victoria, W. Chicago
 Kenny, Susan, Rte. 2, Elgin, Ore.
 Kelm, Clara, 7512-9th Av. N. E., Seattle
 Keith, Millie, 91 E. 8th N.
 Kellogg, Arthur P., 1075 Wilson
 Kellogg, Saddie, 1075 Wilson
 Kling, Merrlam, 472 E. Gilisan
 Knowlton, Irene, 111 E. 27th N.
 Kooppe, Richard, 1422 E. Everett
 Kooppe, Gertrude, 1422 E. Everett
 Langeson, Erma M., Woodstock Sta.,
 Portland
 Laurens, Wm., 841 Woodward
 Laurens, Clara (P.N.G.), 841 Woodward
 Laurens, Jean L., 841 Woodward
 Laws, Jeannette, 166 E. Oak
 Leach, Pearl
 Leaming, Anna, 1246 E. 31st N.
 Lee, Lizzie, 486 E. Oak
 Lefage, Martha, Box 321, Willamina, Or.

- Lincoln, H. F., Situate, Mass.
 Lyons, Charity, Box 909, Portland
 Lind, Emma, 407 Couch
 Linbaugh, Myrtle, 1208 Main, Oregon City
 Lundgren, Lorena, (P.N.G.), 486 E. 21st
 Lockyear, Verda (P.N.G.), 395 E. 43d N.
 Marshall, Lizzie, 344 E. 2nd N.
 Matthews, G. P., 417 E. Stark
 Meneicke, Johana, 1335 E. Flanders
 McConnell, Ethel, Multnomah, Ore.
 McCullough, Lillian S., 230 E. Beaudry
 Av., Los Angeles, Calif.
 McHeragham, Emily, Rte. 4, Box 4,
 Portland
 Miller, Jessie (P.N.G.), Multnomah, Ore.
 Moore, Grace
 Moore, Minnie, 582 E. 9th
 Morser, C. M., 1837-3rd
 Morser, Nellie (P.N.G.), 1837-3rd
 Milberg, Mary, 3206 Oliver, Washington,
 D. C. Station 2
 Nash, Ruth, 311 San Rafael
 Neer, Martha, Box 96, La Center, Wash.
 Newkirk, Sarah, 74 E. 68th N.
 Nelson, W. O., 1079 E. Morrison
 Nelson, Hulda, 1079 E. Morrison
 Older, Alice M., 975 Michigan Av.
 Oliver, Edwin, 125 E. 21st N.
 Oliver, Gertrude (P.N.G.), 125 E. 24th N.
 Pease, Ella, Morecatur, Kan.
 Peterson, Hattie (P.N.G.), 379 E. 42nd
 Peterson, Mildred, 379 E. 42nd
 Pfraender, Violet, 192 E. 29th N.
 Porter, Emma S., 225½ Mill
 Pollard, Frank, 4½ Grand N.
 Pollard, Edna, 4½ Grand N.
 Potter, Claude, 390 Dover
 Potter, Ester M., 390 Dover
 Potter, Henrietta May, 129 Harrison
 Potts, Rebekah, 1903 Oregon
- Rice, Mayettee, 52 E. Winchell
 Roberts, Jennie, 185-13th
 Rose, Sarah W. (P.N.G.), 1481 Wilbur
 Rose, Sydney
 Ryse, Helen, 171 Main
 Rea, Pearl S.
 Sandblast, Ellen (P.N.G.), 609 E. Taylor
 Scott, Rebekah, Box 65, Seapoose, Ore.
 Sealander, Minneoh, 1481 E. Burnside
 Shafer, Chas. E.
 Shandeling, Rose (P.N.G.), 675 Overton
 Sammle, Rachel, 9 E. 57th N.
 Sheeder, Clarence, 390 Dover
 Sheeder, Frances, 390 Dover
 Shook, Cora, 406 Sacramento
 Sidwell, Ida, 115 N. 25th
 Simpson, Almira (P.N.G.), 2065
 Tillamook
 Skoog, John, 883 Montana
 Skoog, Petra, 883 Montana
 Smith, Ella (P.N.G.), 472 E. Pine
 Steffenson, W. E., 211 N. 19th
 Stewart, Annie, 3275-18th, San Francisco
 Stelm, Laura V., 383 E. 41st
 Stone, Bertha, 1087 E. Yamhill
 Sylvester, Livinia, E. 7th and Yamhill
 Swanson, L.
 Taylor, Ada (P.N.G.), 334 E. 10th
 Vail, Morris, 5715-51st S. E.
 Vail, Elizabeth, 726 E. Yamhill
 Vance, Albie
 Vlesko, Grace (P.N.G.), 312 E. Saratoga
 Wagner, C. G., 304½ S. Howard, Spokane
 Wagner, May (P.N.G.), 866 Upshur
 Wallace, Hazel, 750 Roswell
 Wells, Mary H., 1188 Missouri
 Wheeler, Susan A. (P.N.G.), 180 Union N.
 Wheeler, W. A. (P.N.G.), 180 Union N.
 Woolridge, Ada, Rte. 6, Box 221, Portland
 Wines, Etta, 1187 Milwaukee

ORPHA REBEKAH LODGE NO. 81

Instituted August 30, 1895

Meets second and fourth Tuesdays of each month at I. O. O. F. Hall, corner
 East 80th and Glisan Sts.

OFFICERS

Isabelle Hedin.....	Past Noble Grand
Mabel De Veney.....	Noble Grand
Lilly Laken.....	Vice Grand
Mayne Jewell.....	Recording Secretary
Lulu A. Owens.....	Financial Secretary
Dorothy Samson.....	Treasurer
Pearl Wolfe.....	Warden
Gladys Lakin.....	Conductor

Antonette McNabb	Inside Guard
Lilly Lakin	Outside Guard
Alta Maquire	R. S. to N. G.
Viola Clark	L. S. to N. G.
Clella Gable	R. S. to V. G.
Pearl Smith	L. S. to V. G.
Ruth Morrison	Chaplain
Beth Tichenor	Musician

SISTERS:

Evelyn Pfeifer	Margaret Shelly	Goldie Klinefelter	Ituby J. Ehlers
Sarah L. Mizen	Annabelle Steele	Agnes Killion	Helen Vilas
Cora B. Mann	Clara France	Irene Diggs	Clara McLennan
Larena Sandman	Marie C. Govro	Blanch Higgins	Effie L. Stackhouse
Nettie Coates	Elizabeth Knoble	Louise Gibbs	Daisy Spiller
Bertha Potter	Ethel Schuelker	Eva Newton	Emma Englees
Mary T. Burdick	Margaret Hooker	Laura Ross	Frances Brown
Cora Howitt	Bertha Stephenson	Sadie G. Coates	Elizabeth Bennett
Ida Hall	Esther M. Knostier	Edna M. Stone	Stella Keyser

Mac L. Hinds	Emma A. Huffstutter	Grace Murphy	Olive Houck
Arlene Barber	Ida M. Macfarlane	Grace Blakkolb	Gertrude A. Knott
Inez Gill	Lorena McReynolds	Minnie Mitts	Etta Littell
Pearl Stewart	Mary M. Beatty	Ruth E. Carr	Mollie Stanton
Ada Wolaver	Rose Garrison	Adaline M. Carr	Doris Kurth
Agnes Lamb	Alice M. Lehman	Margaret Hindler	Eva M. Wood
Irene H. Beall	Nellie Mae Brown	Mattie Hodges	Flora Mertz
Mignon Miller	Mildred B. Matney	Ada Fruhrt	Laura Dawes
Bertha Clement	Eliza Wray	Bettie K. Matthews	Ida M. Warren
Bertha Giese	May E. Wilson	Berrie F. Bancock	Carrie M. Fruhrt
Mary Goodman	May E. Esberg	Beatrice E. Hall	Carrie Fox
Edna Coleman	Lulu Wallen	Minnie Altman	Anna Woodruff
Mina Harris	Jennie H. Galloway	Elizabeth B. Horton	Ona Copenhefer
L. S. Tharon	Dorothy Kirkpatrick	Rachel Devlin	Catherine Florence
Mary Rigdon	Hilda Clow	Anna Christenson	Etta Dawes
Marie Green	Margaret Shaddon	Ilogene J. Coade	Augusta J. Carrick
Lydia Grant	Rose L. Potts	Elizabeth A. Kelly	Dorothy Grassinger
Lillie Farrier	Ella Truhler	Lillie M. Olson	Martha Redelsperger
Janett Shumway	Elizabeth N. Bennett	Rose DeWitt	Clara Rands
A. M. Swain	M. L. Samson	Helen Preston	Mable E. Ross
Nola J. Hall	Flora Winsenburg	Grace LaMar	May Ford
Ada Proudfoot	Helen M. Blakkolb	Isabell Pitzer	Sophia Witzel
J. M. Luke	Gertrude M. Bly	Elsie J. Brinkman	Sadie Watt
			Minnie Starr

PAST NOBLE GRANDS

Clara Knapp	Daisy Mitchell	Stella Harris	Pearllette Dahlhammer
Bertha McCollum	Dorothy Samson	Rachel Hallock	Nora Kaser
Emma Hinkle	Genevieve Ingham	Susie Winkler	Myrtle Sheller
Alta Maguire	Ida M. Calkins	Ethel Johnson	Mary Thompson
Sylvia A. Clark	Bessie J. Bryson	Minnie Foster	Elizabeth McKinnon
Grace Givens	Martha Perkins	Myrtle Pickering	Clella M. Gable
Lillian N. Godby	Anna Regula	Lola Jewell	Lula A. Owens
Carrie Bryson	Elva Tichenor	Alice Wiltse	Eva M. Ford
Lura Hoskins	Mary E. Webb	Lulu Adams	Christel Gilliland
Clara B. Kayben	Jennie Wait	Edith M. Beckner	Flora J. Johnston
Sarah Haworth	Dolla Ellis	Emma McKercher	Edna Welshhons
Sarah Howitt	Grace Wright	Josie P. Mahoney	Madge Brown
Lettie Hopper	Ines Simmonds	Anna Allshouse	Jennie Butler
Luella Hale	Mary Milbury	Christina Cavanagh	Lillian Voorhies
Mayme Jewell	Louise Whitsell	Mary Richmond	Bertha Garber
Eva Kellogg	Laura McFride	John Richmond	
Rose McKisson	Mary Mench	Hannah Wallen	

BROTHERS

C. G. Knapp	Walter A. Govro	George McBride	E. J. Thompson
Almer Hoskins	A. A. Hale	F. E. Mathews	A. J. McKinnon
Eugene Mann	W. E. Jones	Harry Engeles	Rene Redelsperger
L. M. Sandman	A. H. Luitkart	Alonzo Hallock	E. G. Ford
Henry H. Clark	D. C. Avery	Rudy Winkler	George W. Owens
John G. Coates	A. D. McKisson	C. E. Knott	R. H. Diges
Walter Givens	R. H. Gibbs	V. A. Hall	C. A. Taylor
E. E. Burdick	W. J. Newton	William Horton	Geo. W. Welshhons
L. F. Ilowitt	W. H. Calkins	Hans Christenson	H. R. Pfeifer
Ray Gable	Gottlieb Enge'es	George Houck	F. J. Maguire
R. J. France	Otto Samson	John Jewell	J. W. Grant
A. J. Altman	William C. Brown	Joe Adams	Oliver Whitesell
C. R. Haworth	J. F. Daws	M. J. Allshouse	W. F. Shumway
Albert Noble	Frank R. Wright	J. R. Cavanaugh	Harold Proudfoot
C. A. Stephenson	J. L. Slater	Axel Wallen	A. B. Brown
W. A. McNabb	Chas. Simonds	Wm. H. Vacanaugh	Earl Wilson
A. L. Hopper	E. H. Hinds	W. A. Florence	
J. W. Spiller	O. A. Whitesell	J. B. Wiltse	J. F. Mills

Subscribe for the PACIFIC ODD FELLOW official publication for the
Odd Fellows of Oregon

ROSE CITY REBEKAH LODGE NO. 170

Instituted June 13, 1907

Meets second and fourth Thursdays of each month at Green's Hall, corner
Seventh St. and Dekum Ave.

OFFICERS

Louise Elkins	Past Noble Grand	Stella N. Weed.....Recording Secretary
Mildred MacHow	Noble Grand	Louisa Kramer.....Financial Secretary
Emma C. Haynes.....	Vice Grand	Emma HaynesTreasurer

MEMBERS

Anderson, Amanda, 1450 E. 6th St. N.	Fairley, C. B., 757 Missouri Ave.
Alvord, Sarah, 215 Morris St.	Funk, Sophia, 1289 Rodney Ave.
Allison, Mary, 621 Crookham St.	Fairley, Nettie Snider, 289 E. 9th St.
Allison, Estelle, 825 E. 24th St.	Francis, Agnes, 859 Bryant
Asquille, Anna R., 422½ Morrison	Francis, C. C., 859 Bryant
Allison, Percy H., 627 Crookham St.	Fowler, Rosa, 519 Holland
Evans, Max, 1456 Garfield	Flynn, Edna L., Oakland, Calif.
Barber, Alice, 1125 Garfield	Friend, Fred, 418 Liberty
Barber, J. S., 1125 Garfield	Greene, Nellie M., 472 Liberty
Bearston, Elsie, 2182 Marx	Greene, Winifred, 472 Liberty
Budemeier, Ada, 1415 Fern St.	Gerlin, Louise, 316 E. 9th St. N.
Burr, Francis, 328 San Rafael St.	Gustofson, Victoria, 623 Morgan St.
Brewer, Myrtle, 1491 Greeley St.	Gustofson, Esther, 623 Morgan St.
Browne, Esther, 363 Dekum Ave.	Ganson, Isabelle, 1385 E. 8th St. N.
Browne, B. C., 343 Dekum Ave.	Gullickson, Blanche, 2620 43rd St. S. E.
Butler, Rose, 1897 E. 29th St. N.	Goodfellow, Elsie H., 1159 Grand Ave. N.
Braund, Pearl J., Rte. 2, Troutdale, Ore.	Gibson, Goldie, First National Bank
Braund, J. J., Rte. 2, Troutdale, Ore.	Galbraith, Dr. T. B., 4130 27th Ave. S. E.
Browne, E. Nora, 1187 E. 15th St. N.	Glace, Edwin, Reno, Ida.
Browne, E. F., 1187 E. 15th St. N.	Garton, Jessie, 630 Highland
Baker, George L., City Hall	Garton, L. M., 630 Highland
Ballenger, Mae, 1427 Graham St., Seattle Wash.	Hammann, Martha, 1411 Madrona
Circle, Allie, 1428 Union Ave. N.	Hanna, Mary, 1145 Mallory Ave.
Circle, H. A., 1438 Union Ave. N.	Hyatt, Sarah, 1200 Mallory Ave.
Circle, Esther, 1438 Union Ave. N.	Hart, Irene, 1280 Commercial
Gason, Bernice, 1428 Rodney Ave.	Hart, J. N., 1280 Commercial
Castro, Enola, 1539 Mallory	Hall, Jennie, 554 E. Pine
Castro, Ray G., 1539 Mallory	Hewitt, Celia, 893 E. Burnside
Cullins, Mary, 1029 E. 22nd St. N.	Heise, Jennie, 1365 18th St.
Clinton, Viola, 1378 Union Ave. N.	Hamilton, Mary, 471 Liberty St.
Gall, Abbie, 2215 Cedar St., Berkeley, Cal.	Hart, Hallie, 1280 Commercial
Cottell, Lucile, Multnomah, Ore.	Hobson, Leah, 166 W. Alberta
Carpenter, Lillian, 972 E. Stark St.	Hobson, Jennie, 166 W. Alberta
Crump, Lotte, 1540 Williams	Hobson, R. E., 166 W. Alberta
Carson, Lizzie, Long Beach, Calif.	Huff, Emma, 1559 E. 6th St. N.
Countiss, Pearl, 1378 Union Ave.	Hoff, Matilda, cor. 8th and Madrona
Carlson, William R.	Hubbs, Frances, 1006 E. Buchanan
Clinton, E. M., 1378 Union Ave.	Hixson, Mary E., 1431 Michigan
Downs, Margaret, 105 Webster St.	Hixson, A., 1431 Michigan
Dunnick, Nell, 1515 E. 9th St. N.	Haldt, Gertrude, 1109 E. 17th St. N.
Drumm, Rena, 1015 E. 24th St. N.	Haynes, Emma, 409 Jessup St.
Lawson, Alice, 1414 Winona	Haynes, H. N., 400 Jessup St.
Downs, D. H., 105 Webster St.	Hampton, O. M., 225 Hancock St.
Hillsburg, Julia, 1481 Winona St.	Hoff, Charles, cor. 8th and Madrona
Edmonds, Arma, 1515 E. 10th St. N.	Ives, H. O., Stockton, Calif.
Eriksson, Lena, 314½ Monroe	Johnson, Alvey E., 125 Jessup St.
Eriksson, Helen, 314½ Monroe	Johnson, Audre, 955 Minnesota
Eisenhauer, Marie, 456 Ainsworth	Jenkins, Katherine L., 511 Marguerite
Elkins, Louise, 422 E. Simpson	Jenkins, Leon V., 511 Marguerite
Elkins, Robert, 422 E. Simpson	Joy, Laura, 415 Morgan St.
Fraser, Alice, 425 Liberty	Joy, Harry H., 415 Morgan
Fraser, Dorris, 423 Liberty	Jackson, Averyl W., Cushman, Ore.
Friend, Tillie, 418 Liberty	Kluckner, Cornelius, 411 Webster
Fournier, Elizabeth, 519 Holland	Ketchum, Esther, Rte. R. Box 191, Beaverton, Ore.
Fayland, Madaline, 757 Missouri Ave.	

- Kramer, Louisa, 1312 E. 18th St. N.
 Kramer, J. B., 1312 E. 18th St. N.
 Kerler, Abbierl, Good Samaritan Hospital
 Kellogg, Emily, 716½ Union Ave.
 King, Burt, 363 Dekum Ave.
 King, G. E., 363 Dekum Ave.
 Keep, Ninco, 193 Magnolia
 Keep, Edward, 193 Magnolia
 Litscher, Mary, 573 Buffalo
 Litscher, Dr. E. E., 573 Buffalo
 Loveland, Estelle, Ryan Place
 Lancaster, Elsie, 479 Holland
 Lancaster, E. F., 479 Holland
 Lofgren, Elene, 891 Glenn Ave.
 Larsen, Mary A., 286 E. 6th St. N.
 Litscher, Doris, 985 Mason
 Litscher, Leonard L., 985 Mason
 Laurie, Mildred Fowler, 1361 Franklin St. Astoria
 LaMonte, Alvina Circle, 737 E. 58th N.
 Lancaster, Rose, Washougal, Wash.
 Leuder, H. J., 435 Liberty St.
 Maddox, Elizabeth M., Nay Apts.
 Machrow, Mildred E., 383 W. Terry
 Mullany, Cassie, 1438 E. 6th St. N.
 Mullany, James, 1438 E. 6th St. N.
 Moe, John T., 1409 Vulcan St.
 McIntosh, Myrtle D., 1578 E. 17th St.
 McFadden, Leslie E., 1132 Killingsworth
 McFarland, Hazel B., Oakland, Calif.
 McRoy, George C., 1178 E. 10th St. N.
 Nelson, Ellen, 286 E. Russell
 Nelson, Frank D., 286 E. Russell
 Osfield, Ada, Edison Hotel
 Palmer, Juanita, 1506 E. 9th St. N.
 Patterson, Milton, 1477 Woodlawn Ave.
 Patterson, Bessie C., 1536 E. 10th St. N.
 Ross, Ethel, 247 Russell
 Renne, Echo, 485 Columbia Blvd.
- Renne, Robert, 485 Columbia Blvd.
 Raker, W. S., American Bank Bldg.
 Smith, Grace, Corvallis, Ore.
 Snee, Estelle, 1319 Grand Ave.
 Sharp, Jennie B., 418 Ainsworth
 Sharp, W. H., 418 Ainsworth
 Sharp, Blanche M., 418 Ainsworth
 Sechrist, Fanny, 1438 Union Ave.
 Shaw, Minnie, 1440 Rodney
 Shaw, L. O., 1440 Rodney
 Schull, Laura, 1447 Mallory Ave.
 Swartz, Inez M., 178 Magnolia
 Tupper, Sadie, 310 San Rafael St.
 Thibault, Alta, 394 Sumner
 Tapp, Lena, 1348 E. 8th St. N.
 Tapp, Richard E., 1348 E. 8th St. N.
 Thatcher, Catherine 1185 E. Taylor
 Tormehlin, Edward, 108 Church
 Tormehlin, Annie, 108 Church
 Taylor, Margaret, 1278 E. 6th St. N.
 Van Dolah, Fred, Box 291-A Route 6,
 Vancouver, Wash.
 Van Dolah, Carrie, Box 291-A. Route 6,
 Vancouver, Wash.
 Van Dolah, Sally, Box 291-A. Route 6,
 Vancouver, Wash.
 Van Gross, Catherine, 1234 Moore St.
 Walther, A. J., 1090 E. 31st St. N.
 Walther, Mary, 1090 E. 31st St. N.
 Weed, Estella N., 1105 E. 8th St. N.
 Wittmeyer, Myrtle, 1795 Woolsey
 Wise, Anna Hardt, 1165 E. 28th
 Willis, Mary, St. Johns
 Watters, Julia, Heiler Hotel, Apt. 4
 Wolf, Irene, Warrenton, Ore.
 Waldron, Ethel, 1290 E. 7th St. N.
 Waldron, Arthur F., 1290 E. 7th St. N.
 Wald, Alice M., 205 Colndge, San Francisco, Calif.
 Weidle, James A., St. Johns
 Welch, Ben F., 80 E. Main St. N.

CITY VIEW REBEKAH LODGE NO. 179

Instituted June 10, 1908

Meets first and third Fridays of each month, East 12th St. and Tenino Ave.

OFFICERS

- | | | | |
|------------------------|---------------------|---------------------|------------|
| Kate Pringle | Past Noble Grand | Cora Peterson | Vice Grand |
| Myrtle Gollerher | Noble Grand | Myrtle Confer | Secretary |
| | Daisy Hammond | Treasurer | |

MEMBERS

- | | | |
|-------------------|--------------------------|--------------------------|
| Adams, Matilda | Bentz, Wm. | Buchanan, Rosetta |
| Alexander, Sadie | Berther, Marie | Buchanan, A. W. |
| Alger, Hattie | Black, Harry | Brown, Ella May |
| Applegate, Carrie | Black, Mary, P. N. G. | Bennett, Harry |
| Adams, Estill | Briggs, Fannie, P. N. G. | Bennett, Loretta |
| Beerman, Anna | Brown, Doris, P. N. G. | Bishop, Claude |
| Beerman, Max | Brown, Ella | Bishop, Flossie |
| Belcher, Ellen | Brown, Errol | Beerman, Laura |
| Belfield, Ernest | Brown, Lorene | Bouche, Jean |
| Belfield, Lena | Brown, Susie, P. N. G. | Brown, Vennie |
| Benson, Ella | Bryant, Mettie | Capell, E. M. |
| Benson, Ray | Burge, Anna | Carlson, Hilma, P. N. G. |
| Bentz, Helen | Brothers, Marie | Clark, Eva, P. N. G. |

Clayton, Leora	Hoy, Anna	McCormack, Laura
Clifford, Theresa	Hulf, Janey	McCullough, Willis
Coburn, Maude, P. N. G.	Hewes, Ida	McCullough, Evelyn
Crandall, Dorothy	Hewes, T. J.	McLean, Grace
Cross, Mollie	Hoyes, Lydia	McPhelps, Betty
Confer, Edward	Hebestrich, Millie	Nichols, Chester
Confer, Myrtle, P. N. G.	James, Emma	Nichols, Florence, P. N. G.
Carter, Lena	Jarvis, Jessie, P. N. G.	Nichols, H. C.
Carter, Jess	Jewett, Walter	Nachtigall, Augusta
Crandall, Maude	Johnson, Rica	Newton, Eva
Cathcart, Carolyn	Jones, L. G.	Newton, Wm.
Casey, Michael	Jones, Marie	O'Connell, Ethel
Casey, Minnie	Jewett, Edna	Osgood, Josephine
Cobb, Cora	Kalaroff, A. F.	Park, Minnie
Crockett, Maude	Kenworthy, Walter	Peliffer, Mary
Courtney, Elizabeth	Kindall, Lillian	Perry, Lena
Capell, Florence	Kassebaum, Isabell	Peterson, Grace
Dean, Dorothy	Kalaroff, Gertrude	Proppe, Ethel
Deeth, Hester	Lamear, Lida	Poole, A. T.
Dixon, Dorothy	Lamear, Margaret	Presco, Margaret
Dolan, May	Lance, Anna	Peterson, Katherine
Dunkin, Elva	Lance, Chas.	Peterson, Eleanor
Dunkin, Harry	Lehman, Grace	Pack, Ethel
Dowty, J. A.	Leonard, Nellie, P. N. G.	Pringle, W. G.
Dowty, Hester	Lingo, Emma, P. N. G.	Peterson, Cora
Dirrim, G. I.	Lockwood, Anna	Pringle, Kate
Dirrim, Mabel	Landess, Marguerite	Pape, Ola
Drown, Marion	Larsen, Percy	Procter, Alice
DeGrace, Ethel	Larsen, Mildred	Poland, Mae
DeGrace, Fred	Leonard, Lyman	Reed, Ada
Dowty, Ella	Lindersmith, E. W.	Reed, Edward
Isert, Mildred	Le francq, Paul	Rhoades, Geneva
Ekin, Dossible	Lowery, Marie	Rich, E. G.
Ertel, W. W.	Mann, Nellie	Rich, Hazel, P. N. G.
Eckley, Matilda	Martin, Clara	Roads, Bertha
Eckley, Jos.	Martin, Mary	Roberts, Ella, P. P. G.
Finn, E. L.	Matthieu, Charlie	Roberts, J. D.
Finn, Lacy	Matthieu, Jennie, P. N. G.	Roberts, J. K.
Fish, Emma	Messing, Mary	Roberts, J. N.
Foleen, Henry	Miller, Elva, P. N. G.	Roberts, Mona, P. N. G.
Foleen, Olga, P. N. G.	Miller, Leslie	Roberts, Ruth
Franz, B. W.	Mitchell, Bertha	Roberts, Sadie
Franz, Hazel, P. N. G.	Mix, Harriett	Rodecape, Pearl, P. N. G.
Farmer, Ada	Morrow, John	Rodecape, Roy
Foster, Arthur	Morrow, Lura	Rivers, H. A.
Fitzgerald, Iris	Mott, Katie	River, Christina
Fitzgerald, Floyd	Mott, Phillip	Renner, Alma
Gollisbur, Myrtle	Murbe, Anna, P. N. G.	Renner, Robert
Griffith, J. E.	Kay, Tina, P. N. G.	Renner, Thelma
Griffith, Mary, P. N. G.	Murray, Pearl	Richmond, E. L.
Griffith, Ellen	Myers, Frank	Richmond, Irene
Graves, Myrtle	Myers, Maud	Roberts, Margaret
Gale, Margaret	Murnahan, E. L.	Rand, Mary
Gale, Benj.	Murnahan, Leonia	Rand, R. W.
Gulliford, Effie, P. N. G.	Murnahan, Martha	Siegner, Rena
Gulliford, Louella	Maricle, C. C.	Sappington, Fannie
Graham, Clarence	Maricle, Viola	Sublette, Thelma
Graham, Blanche	Morris, Denver	Schmitz, Margaret
Heller, Barbara	Morris, Bertha	Smith, Emma
Hacker, May	Mackey, Millie	Schmitz, Gertrude, P. N. G.
Hammond, Daisy	Miller, C. W.	Schmitz, P. J.
Hammond, Owen	Miller, Linnie	Schultz, A. M.
Hedgecock, Frances, P. N. G.	Melvin, Mina	Schultz, L. N.
Hell, Estelle	Meyer, Ferdinand	Schultz, Moda
Hall, Maneta	Moyer, Georgia	Sexton, Ella
Hendee, Harriett	Mackey, Jas. W.	Shields, Alice, P. N. G.
Hobson, George	Meindle, Fred	Shirley, Jennie
Hocking, Ada	Meindle, Lorena	Sibley, Rose
Holden, Maggie	Meyers, Ruth	Sibley, Ross
Howe, Sue, P. N. G.	Matthieu, Florence	

Smith, Cecil, P. N. G.	Siefert, Evelyn	Wahlstrom, Nellie
Smith, C. L.	Specklemier, Mattie	Waldele, F. A.
Smith, Laura, P. N. G.	Stachlin, Walter	Waldele, Stella
Smith, Pearl	Stachlin, Olive	Wall, F. H.
Smith, R. R.	Thomas, Addie	Wall, Mary
Speight, Susie	Thomas, Josie	Walthall, Lurena
Stage, Clara	Thomas, Mary	Ware, E. J.
Sternahl, Elizabeth	Timm, Alice	Ware, Evelyn
Stone, Neora	Timmons, Clara	Ware, Mabel
Strahiman, Julia, P. N. G.	Trites, Robena	Webber, F. S.
Strahiman, Wm.	Trites, S. E.	Webster, Nellie
Stuben, Mary	Troost, Mary	Wentworth, Mary
Stevens, Mary	Troost, Neal	Whittaker, Kate
Stalcup, Fannie	Thomas, Jessie	Williams, Edith
Shedlock, Alice	Thomas, Harvey	Wilson, Elvina
Southwick, N. I.	Thompson, Lulu	Wilson, J. E.
Stokoe, Henry	Thompson, R. M.	Wing, Bertha, P. N. G.
Steinmier, Ermine	Turner, Evelyn	Wing, W. W.
Schmitz Paul	Taggart, Lucille	Woods, Lulu
Senger, O. C.	Thomas, Thelma	White, Catherine
Stearns, Etta	Vornahl, Rebecca	Ziniker, Genevieve
Stearns, H. S.	Wilkinson, Nellie	

MOUNTAIN VIEW REBEKAH LODGE No. 196

Instituted February 18, 1911

Meets the second and fourth Saturday evenings of each month at Woodman Hall, 66th St. S. E. and 45th Ave. S. E.

OFFICERS

Nettie Gollings	Past Noble Grand	Eva Peters, 6809-30th Ave. S. E.
Irene Pringle	Noble Grand	Recording Secreta
Martha Smith	Vice Grand	Chloe Sanders Financial Secreta
Cecile Porter	Treasurer	

MEMBERS

Alvord, Fred A., 215 Morris St.	Coulson, Geo. H., 1042-65th St. S. E.
Amsberry, Mary B., 6121-60th Av. S. E.	Coulson, Freda, 4042-65th St. S.
Altig, Emma B., 7131-36th Av. S. E.	Clark, Claude C., 4503-67th St. S. E.
Akin, Luella, 1567 E. Taylor St.	Clark, Ethel, 1503-67th St. S. E.
Allen, Madalene, 5817-40th Av. S. E.	Clem, Rosetta, 7122-54th Av. S. E.
Berry, Mrs. Anna, 1628-67th St. S. E.	Conner, Maude, 1025 Richmond Rd.
Bradbury, E. R., 4930-62nd St. S. E.	Conger, A. S., 1025 Richmond Rd.
Bradbury, Maude, 4719-63rd St. S. E.	Campbell, Effie, 6827-55th Av. S. E.
Bradbury, Anna, 1070 Rodney Av.	Caulman, Jennie, 5915-67th St. S. E.
Bradbury, Myrtle, 4930-62nd St. S. E.	Cruikshank, Fannie, 1126 Gladstone Av.
Bradbury, Lewis C., 4816-62nd St. S. E.	Carlson, Nancy, 7820-62nd Av. S. E.
Breitbarth, Josephine, 617 Holly	Cornes, Frances, 6825-17th Av. S. E.
Burke, Edw., 7117-55th Av. S. E.	Cree, Ella M., 4925-79th St. S. E.
Burke, Marie, 7117-55th Av. S. E.	Deshields, J. K., 5256-69th St. S. E.
Barton, Nina, 430 Emerson	Deshields, Sarah, 5256-69th St. S. E.
Harton, Harley M., 130 Emerson	Dooleman, Frank, 1131 E. Kelly
Baker, Myrtle M., 639 N. Liberty, Salem	Dooleman, Marie, 1131 E. Kelly
Barlow, Bertha B., Section Line Rd.	Dodge, G. A., 3417 Alamo Place, Seattle
Barlow, Chas. M., Section Line Rd.	Dodge, Edna, 3417 Alamo Place, Seattle
Barnes, Rosie C., 6630 Woodstock Av.	Dodge, Frances, 619 E. 11th St. S.
Bennett, Rebecca, 7239 Whitman Av.	Dungan, Lola, 632 Hawthorne Av.
Bellingham, Stella, 5123-78th St. S. E.	Dally, Leona, Rte. 3, Box 143A, Portland
Bristol, Dewey L., 4205-59th St. S. E.	Everman, T. J., 5319-63rd St. S. E.
Bristow, Annie L., 4205-59th St. S. E.	Everman, Susan, 5319-63rd St. S. E.
Bates, Gladys, 6501-52nd St.	Evert, R. R., 321 N. 20th St.
Ballou, Olive A., 9219-54th Av. S. E.	Evert, Phylancy, 321 N. 20th St.
Beck, Marguerite J., 4135-61st St. S. E.	Eisenhart, Alecia, Box 36, Milwaukee, On.
Bailey, Rose, 351 E. 52nd St.	Evans, Will, 5507-84th Av.
Cover, Clara, 4629-64th St. S. E.	Evans, Sarah, 5507-84th Av.
Cover, Jacob, 4629-64th St. S. E.	Fullman, Chas., 6809-30th Av. S. E.
Crum, Augusta, 6501-52nd St. S. E.	Fullman, Rachel, 6809-30th Av. S. E.
Crum, F. E., 6501-52nd St. S. E.	Fullman, Harvey C., 2303-66th St. S. E.

- Fullman, Ethel, 3303-66th St. S. E.
 Fishburn, P. H., 4100-66th St. S. E.
 Fishburn, Helen, 4400-66th St. S. E.
 Florey, Laura A., 6401-86th St. S. E.
 Forrest, Vern, 3636-65th St. S. E.
 Forrest, Blanch, 3636-65th St. S. E.
 Forrest, Arleta, 3636-65th St. S. E.
 Fawcett, John N., 6027-39th Av. S. E.
 Fawcett, Alice, 6027-39th Av. S. E.
 Fitzgerald, Elva
 Ford, Ella, 7006-55th Av. S. E.
 Gollings, R. C., 1557 E. Taylor
 Gollings, Nettle, 1557 E. Taylor
 Grable, C. H., 7519-55th Av. S. E.
 Grable, Maye, 7519-55th Av. S. E.
 Gould, Ada
 Griffeth, F. E., 4809-63rd St. S. E.
 Griffeth, Myrtle, 4809-63rd St. S. E.
 Gibson, Agatha, 3503-67th St. S. E.
 Gibson, Geo. C., 3503-67th St. S. E.
 Gilbert, Mable, 4136-64th St. S. E.
 Gordon, Louise, 7029-53rd Av. S. E.
 Gale, Harry, 951 Commercial
 Garrett, Jessie, 921-29th Av., Seattle
 Gilstrap, Susan, 6819 Foster Rd.
 Humphreys, J. W., 4027-65th St. S. E.
 Humphreys, Florence, 4027-65th St. S. E.
 Humphreys, Martha, 4027-65th St. S. E.
 Harris, Clara
 Hartley, Minnie, 635 E. 25th St. N.
 Holcomb, Harry W., 4128-56th Av.
 Holcomb, Ina, 4128-56th Av.
 Harrow, Ruth, 5609-58th St. S. E.
 Hartmus, Eunice, 106 Cowlitz Way,
 Kelso, Wash.
 Hammersmith, Bell, 195 Wabash Av.,
 Reno, Nev.
 Hammersmith, W. J., 195 Wabash Av.,
 Reno, Nev.
 Hay, Zoa, 5233-73rd St. S. E.
 Hansen, Glenye, Rte. 1, Oswego, Box 139,
 Boones Ferry Rd.
 Hansen, T. P., Rte. 1, Oswego, Box 139,
 Boones Ferry Rd.
 Hylander, Selma
 Holt, Florence, 5921-10th Av. S. E.
 Holt, Elijah S., 5921-10th Av. S. E.
 Illeg, Gladys, 575 E. 26th St.
 Jessen, Ben, 877 E. 14th St. N.
 Jessen, Julian, 877 E. 14th St. N.
 Jenny, Christian, Bridal Veil, Ore.
 Jenny, Tillie, Bridal Veil, Ore.
 Johnson, Gladys, 1115 Center St.
 Kircher, Eugene P., 2403-71st St. S. E.
 Kircher, Augusta, 3403-71st St. S. E.
 Knight, Frances, 4610-62nd St. S. E.
 Knight, Raymond E., 1610-62nd St. S. E.
 Larch, P. L.
 Lestoe, Elizabeth, Adams, Ore.
 Lewis, Helen, 1172 Carlton Av.
 Lovaaas, Chris O., 2110-71st St. S. E.
 Lovaaas, Rissie, 2110-71st St. S. E.
 Lillegard, Peter J., 994 Tibbets St.
 Lillegard, Wilhelmina, 994 Tibbets St.
 Lounsbury, Harry K., Rte. 7, Box 534,
 Portland
 Lounsbury, Myra H., Rte. 7, Box 534,
 Portland
 Little, Carry, 3202-66th St. S. E.
 Larin, Florence
- Montgomery, Geo. E., Brooks, Ore.
 Montgomery, Etta, Brooks, Ore.
 Morton, Percy F., 191 E. 57th St.
 Morton, Lottie, 191 E. 57th St.
 Mathis, Bon, R., 635 E. 25th St. N.
 Mathis, Edna, 635 E. 25th St. N.
 Mathis, E. W., 5015-63rd St. S. E.
 Mathis, Mrs. Lee, 5015-63rd St. S. E.
 McBee, Gladys, Box 745, Portland
 Murray, Mary L., 4910-64th S. E.
 Miller, Marguerite, Reed College
 Commons
 Myers, Louis E., 3810-62nd St. S. E.
 Myers, Sarah, 3810-62nd St. S. E.
 Margason, Dr. E. G., 5003-32nd Av. S. E.
 Mardagon, Laura, 5003-32nd Av. S. E.
 Marquam, Kate, 7327-55th Av. S. E.
 McJady, Mary, 6416-96th St. S. E.
 McCullough, Etta, 1217-65th St. S. E.
 McElroy, Nettle, 7519-53rd Av. S. E.
 Meiners, Catherine M., 6813-45th Av. S. E.
 Neitzel, John, 5806-40th Av.
 Nawrocki, C. F., Glover Rd., Milwaukee
 Nawrocki, Annie, Glover Rd., Milwaukee
 Orendorff, O. R., 5805-77th St. S. E.
 Orendorff, Barbara, 5805-77th St. S. E.
 Oeder, A. J., 5741-58th Av. S. E.
 Oeder, Edna, 5741-58th Av. S. E.
 Organ, Wave, 5619-70th St. S. E.
 Organ, C. C., 5619-70th St. S. E.
 Olson, Constance, 707 Sherwood Dr.
 Oakerman, N. P., 5130-60th St. S. E.
 Oakerman, Ida J., 5130-60th St. S. E.
 Perry, Lily J., 502 Buchanan St.
 Peters, Eva E., 6809-30th Av. S. E.
 Peters, Cleva, 8115-66th Av. S. E.
 Peters, Fred, 8115-66th Av. S. E.
 Parsons, Leone, Hammond, Ore.
 Porter, Cecile A., 8112-66th St. S. E.
 Porter, Harry, 8112-66th St. S. E.
 Pringle, Geo. J., 6312-10th Av. S. E.
 Pringle, Irene, 6312-10th Av. S. E.
 Peterson, Mary J., Woodenville, Wash.
 Pullen, Leslie C., 7030-53rd Av. S. E.
 Pullen, Martha A., 7030-53rd Av. S. E.
 Pullen, Rena B., 7030-53rd Av. S. E.
 Pullen, Daisy, 7203 Whitman Av.
 Pringle, Ethel, 1011-65th St. S. E.
 Perry, Lillian M., 1121 E. 21st St. N.
 Pope, Lueile, 1147-63rd St. S. E.
 Quinn, F. W., 4304-65th St. S. E.
 Quinn, Ida, 4304-65th St. S. E.
 Rabuck, W. W., 7103-62nd Av. S. E.
 Rabuck, Ida, 7403-62nd Av. S. E.
 Rabuck, Hazel, 701 Lovejoy St.
 Rehberg, Virginia, Longview, Wash.
 Robson, Ann, 500 E. 23rd St.
 Ring, R., 1018 E. 38th St.
 Robbins, Vada E., 158 Fremont St.
 Simrons, Emily, 3622-72nd St. S. E.
 Showalter, Sadie, 4123-70th St. S. E.
 Schwank, Andreas, 3915-66th St. S. E.
 Schwank, Sophie, 3915-66th St. S. E.
 Saulcer, Z. T., 6915-48th St. S. E.
 Saulcer, Gertrude, 6915-48th St. S. E.
 Sager, Chas. J., Box 246, Rte. 2,
 Milwaukee
 Sager, Mazie, Box 246, Rte. 2, Milwaukee
 Smith, Arthur G., 3527-66th St. S. E.
 Smith, Martha B., 3527-66th St. S. E.

Sauer, Florence, Orchards, Wash.
 Sauer, Louis, Orchards, Wash.
 Salter, Laura, Newberg, Ore.
 Salter, J. E., Newberg, Ore.
 Swails, J. K., 4936-73rd St. S. E.
 Swails, Myrtle C., 4936-73rd St. S. E.
 Snodgrass, Jessie, 3311-52nd St. S. E.
 Smith, Dora E., 5310-72nd St. S. E.
 Sander, Chloe, 7619-63rd Av. S. E.
 Sander, Rhoda, 7619-63rd Av. S. E.
 Schmidt, Lillian, 4115-63rd St. S. E.
 Shipley, Mrs. V. A., 4230-65th St. S. E.
 Smith, Margaret
 Schaubel, Bertha, Box 331, Toledo, Ore.
 Spriggs, Lily, 406 Cowlitz Way, Kelso,
 Wash.
 Spooner, Hope, Rte. 3, Box 188, Lents
 Spooner, Lorna, Rte. 3, Box 188, Lents
 Taylor, Alice, 311 E. Bryant
 Taylor, W. H., 311 E. Bryant
 Trullinger, Nellie, 516 E. 37th St. N.

Townsend, Bessie, 103 Porter St.
 Templeton, Calla P., 552 Market St.
 Via, Thelma, 7017-61st Av. S. E.
 Winchester, Blanch, 4630-60th St. S. E.
 Wilton, W. S., Box 716, San Pedro, Calif.
 Wilton, Ina Box 716, San Pedro, Calif.
 Witbeck, Roena
 Wakefield, Ray F., 4603-66th St. S. E.
 Wakefield, Ida, 4603-66th St. S. E.
 Wheeler, Eleanor, 678 Clinton St.
 Wittman, Mildred, 6701 Woodstock Av.
 Word, Helen, 8815-71st Av. S. E.
 Walters, Ella, 155 E. Webster St.
 Waldrip, Maggie, 1121 E. Madison St.
 Weeks, Iva M., Box 175, Rte. 3, Portland
 Young, Kittle M., 3823-65th St. S. E.
 Young, Alice, 6843-44th Av. S. E.
 Young, Cras. G., 6843-44th Av. S. E.
 Young, Barbara, 1943-73rd St. S. E.
 Zehrung, Harry A., 1065 E. 23rd St. N.
 Zehrung, Minnie, 1065 E. 23rd St. N.

VERNON REBEKAH LODGE NO. 219

Instituted February 19, 1915

Meets the second and fourth Friday evenings of each month in I. O. O. F. Hall,
 East 19th and Alberta Streets.

OFFICERS

Sadie Peters	Past Noble Grand	Mattie Bradley	Secretary
Lydia Steininger	Noble Grand	Martha Thon	Financial Secretary
May E. Sutliff	Vice Grand	Jeannie Brown	Treasurer

PAST NOBLE GRANDS

Armstrong, May, 673 Elliott Av.
 Bjorkman, Freda, 731 Skidmore
 Bradley, Mattie, 815 Going St.
 Brewer, Mary, Yacolt, Wash.
 Bevelr, Tillie D., 1675 Walash Av.
 Black, Pearl, 1014 E. 15th St. N.
 Collins, Laura, 995 E. 18th St. N.
 Cosmus, Monica, 1076 E. 23rd N.
 Dodson, Addie, 1119 Summer
 Englefeldt, Katherine, 649 Alberta St.
 Esterbee, Mary, 1016 Grand Av. N.
 Foth, Rebecca, 1036 E. 19th N.
 Gates, Emma, 631 Alberta St.
 Hart, Maude, 1070 E. 17th N.
 Hecks, Bertha, 1135 E. 22nd St. N.
 Hutchins, Martelle, 1228 E. 23rd St. N.

Hyde, Gertrude, 961 E. 36th St. N.
 Kelley, Jenny, 2131 E. Glisan St.
 Lane, Lorena, 1 O. O. Home, 960 Holgate
 Nichols, Mabel, 1038 E. 19th St. N.
 Nelson, Elizabeth, 517 E. 11th St. N.
 Nordhal, Bertha, 663½ Alberta St.
 Robinson, Mary B., 328½ Ross St.
 Retzlaff, Anna, 1027 E. 20th St. N.
 Snyder, Fay, 1005 E. 20th St. N.
 Samuels, Emma, Seattle, Wash.
 Small, Mattie, 1094 Marguerite Av.
 Smith, Agnes, 939 E. 21st St. N.
 Smith, Lillie, 5235-72nd St. S. E.
 Thon, Martha, 1019 E. 21st St. N.
 Trask, Eliza, 706 Wygant.
 Walker, Florence, 952 E. 18th St. N.
 Walker, Ina, 927 E. 31st St. N.

MEMBERS

Anderson, Bernice, 1138 E. 31st N.
 Anderson, Christ, 1138 E. 31st N.
 Armstrong, Twilla, 673 Elliott Av.
 Armstrong, May, P. N. G., 673 Elliott Av.
 Almgren, Sophia, 374-3rd St. S.
 Almgren, Nels, 374-3rd St. S.
 Anderson, Margaret L., 1019 E. 6th N.
 Achinson, Sara E., 1000 Glenn Av.
 Anson, E. J., 169 Webster
 Anson, Nora L., 469 Webster
 Bennett, Gladys, 630 Thompson
 Bennett, J. E., 620 Thompson
 Buehler, Louis, 986 E. 24th N.

Buehler, John E., 986 E. 24th N.
 Barnett, Adda, 1126 E. 18th N.
 Bruce, Christine, 930 E. 13th N.
 Bartosch, Esther, 1055 E. 13th N.
 Brodie, Isabelle, 47 E. 15th N.
 Bartlett, Thelma, E. 16th and Alberta
 Baldwin, Edith, 1242 E. 32nd N.
 Base, Ruby, 589 E. 8th N.
 Brewer, V. A., Yacolt, Wash.
 Black, Pearl, 1014 E. 15th N.
 Black, J. H., 1014 E. 15th N.
 Bjorkman, Freda, 731 Skidmore
 Brunemer, Harry A., 1183 E. 13th N.

- Brewer, Mary, Yacolt, Wash.
 Brown, Jeanie, 457 E. 9th N.
 Byrnes, R. L., 901 Williams Av.
 Byrnes, Milda, 901 Williams Av.
 Beveir, Tillie D., 1675 Wabash Av.
 Briggs, Mary, 995 Glenn Av.
 Bradley, Mattie, 815 Going
 Brice, Edith, Tigard, Ore.
 Berner, Sarah M., 991 Vernon Av.
 Bjorkman, Eric, 731 Skidmore
 Briggs, Frank, 995 Glenn Av.
 Brown, J. H., Waterford, Calif.
 Bradley, Agnes, 1207 E. 16th N.
 Bartel, Esther J., 1088 E. 30th N.
 Bartosch, Edith, 1055 E. 13th N.
 Brown, Mabel, 457 E. 9th N.
 Bateman, Laura, 471 Emerson St.
 Cassell, Lulu, 620 Prescott
 Chamberlain, Clara, 1142 E. 18th N.
 Chamberlain, F. C., 1142 E. 18th N.
 Clinkenbeard, Kate, 1108 E. 24th N.
 Clement, Hollon, 983 E. 16th N.
 Cole, Margaret, 550 E. 38th N.
 Caldow, Gertrude, 435 Mason St.
 Clark, Dr Earl C., 493 E. 38th
 Cormany, Ryder L., 608 E. Madison
 Cormany, Esther, 608 E. Madison
 Caldon, John B., 435 Mason St.
 Critseres, Frances O., 967 Vernon Av.
 Carlson H., Josephine, 293-10th St.
 Cosmus, Mona, 1076 E. 22nd N.
 Cosmus, Geo., 1076 E. 22nd N.
 Collins, Laura, 995 E. 18th N.
 Collins, Ulva, 995 E. 18th N.
 Coates, Maud, 1763 E. 11th S.
 Crawshaw, Anna L., 1009 E. 24th N.
 Campbell, Hallie
 Daniell, June V., 1013 E. 15th N.
 Dunkin, Bessie, 1477 Morse St.
 Davis, Alice, 1041 E. 16th N.
 Dodson, Addie, 1119 Sumner
 Douda, Mary, 697 Alberta St.
 Douda, Joseph, 697 Alberta St.
 Dunham, Harriett, 634 E. Burnside St.
 Day, Ethel, 867-15th Av. San Francisco
 Engelfeldt, Catherine, 619 Alberta St.
 Engelfeldt, M. B., 649 Alberta St.
 Eastham, Thelma, 991 Vernon Av.
 Esterbee, Mary, 1016 Grand Av. N.
 Esterbee, Geo., 1016 Grand Av. N.
 Estes, Allie S., 385 N. 22nd St.
 Elgstrom, Hannah, 415 San Rafael
 Fox, J. A., 997 E. 19th N.
 Frank, Anna, 1078 E. 24th N.
 Fullman, Geo. P., 399 E. 57th N.
 Ford, Josephine, 1005 E. 17th N.
 Fuller, Harry E., 1229 E. 12th N.
 Fultz, Saral C., 330 Wedder
 Fultz, Norman W., 330 Wedder
 Fullman, Bernice, 399 E. 57th N.
 Fields, June E., 485 E. 42nd N.
 Foth, Rebecca, 1036 E. 19th N.
 Finlay, Martha, 1935 E. 13th N.
 Finlay, Alvin, 1033 E. 13th N.
 Fletcher, Rose A., Beaverton, Ore.
 Fox, Sarah A., 997 E. 19th N.
 Fenton, Helen, 1512 Boston Av.
 Felkerh, Gertrude, 1031 E. 20th N.
 Fuller, Olive, 1274 Killingsworth
 Gallahan, Maude, 1646 Holman
 Gates, Emma, 631 Alberta
 Gates, Bert, 1060 E. 15th N.
 Gates, Helen Lila, 1060 E. 15th N.
 Gallaway, Delitha, 1106 Rodney Av.
 Goff, Florence Luella, 978 E. 17th N.
 Gable, A. F., 1099 E. 16th N.
 Gable, Mary, 1099 E. 16th N.
 Gildroy, Ruth, 304 E. Morrison
 Gibson, Rose 1625 Hudson Av., Chicago
 Gallahan, Josie, 1046 Holman
 Haupert, Wm. H., 991 E. 21st N.
 Hinson, Carl, 690 Irving St.
 Hindle, Grace, 1034 E. 21st N.
 Haupert, Amelia, 585 E. 11th N.
 Hendrickson, Kate, 1034 E. 25th N.
 Hart, Charles, 1070 E. 17th N.
 Hart, Maude, 1070 E. 17th N.
 Hair, Merle, 702 E. 10th N.
 Hair, Esther, 702 E. 10th N.
 Hendrickson, Marle, 1034 E. 25th N.
 Hazelwood, Clarence, 961 Glenn Av.
 Hazelwood, Jacobena, 961 Glenn Av.
 Hodgdon, 1270 Simpson
 Hall, Mary ^{La.}, Estacada, Ore., Box 24
 Herbert, Emma, 1033 E. 20th N.
 Heckman, Ruth, 932 E. 21st N.
 Hardin, Lettie, 1140 E. 24th N.
 Hardin, Arthur, 1140 E. 24th N.
 Hutchins, Martelle, 1228 E. 23rd N.
 Hutchins, John, 1228 E. 23rd N.
 Hileks, Bertha, 1135 E. 22nd N.
 Hileks, Arthur, 1135 E. 22nd N.
 Hyde, Gertrude, 961 E. 36th N.
 Hardin, Ruth, Buffalo Center, Iowa
 Hanson, Karen, 825 Killingsworth
 Handlan, A. J., 118 E. 14th N.
 Handlan, Della J., 448 E. 11th N.
 Hemstreet, G. A., 1215 E. 13th N.
 Hemstreet, Anna, 1215 E. 13th N.
 Hotchkiss, Mary, 1136 Belmont St.
 Hansen, Hulda B., 296 San Rafael
 Jacobs, Alfonso, 1440 Commercial
 Johnson, Agnes, 1022 E. 19th N.
 Johnson, Sarah, 361 Mill St. Terrace
 Jackson, Emily, 916 E. 20th N.
 Jackson, John, 916 E. 20th N.
 Jensen, Caresse, 1063 E. 26th N.
 Julian, Emma, 937 E. 25th N.
 Jenson, James Carl, 709 $\frac{1}{2}$ Union Av. N.
 Kelley, Ellen, 579 Gantenbeln Av.
 Kimble, Marion, 1000 Holman Av.
 Klaffenstein, Anna, 990 E. 18th N.
 Klaffenstein, Hazel, 990 E. 18th N.
 Keeler, Marion, 1169 E. 18th N.
 Kolb, Charles, 1024 E. 19th N.
 Kelley, Jennie, 2131 E. Glisan
 Kelley, Phillip P., 2131 E. Glisan
 Le Borde, Eva, 1133 E. 19th N.
 Lunt, Angeline, 1612 E. Madison,
 Seattle, Wash.
 Lousignont, R. V., 1019 E. 9th N.
 Lousignont, Violet A., 1019 E. 9th N.
 Lien, Ole, 1220 E. 27th N.
 Lien, Ingrid, 1220 E. 27th N.
 Leithold, Doris, 793 Skidmore
 Losgren, Elma M., 679 $\frac{1}{2}$ Alberta
 Losgren, Carl Roy, 679 $\frac{1}{2}$ Alberta
 La Barre, Bertha, 491 Magnolia St.
 Lane, Lorena, I. O. O. F. Home,
 960 Holgate

- Lane, Joseph A., I. O. O. F. Home,
960 Holgate
Larson, Hilda, 390 37th St. S. E.
Ludington, Aileen, 1119 Sumner
Lang, Charles, 2219 Burbank Blvd.,
Burbank, Calif.
Martin, Anna Irene, 1181 E. 16th N.
Miller, Etta 511 Killingsworth
Martin, I. F., 1181 E. 16th N.
Miller, Elizabeth, 1000 E. 20th N.
Millett, Esta, 634 E. 15th N.
Millett, Dr. Geo. W., 634 E. 15th N.
Mosher, Helen, 986 Garfield
Murray, Rose L., 1035 E. 14th N.
Mahoney, Laura, 1028 E. 19th N.
Mattox, Minnie, 988 E. 17th N.
Mattox, D. A., 988 E. 17th N.
Miller, Lillie, 960 Holgate
Morrisson, Maude, 421 S. Lincoln St.,
Newberg, Ore.
McHolland, I. A., 1133 E. 33rd N.
McCutcheon, Leona, 1020 E. 19th N.
McInturff, H. F., 700 Chamber of Com-
merce, Bldg.
McGovern, Susie, Grandview, Wash.
Norene, Lenna, 980 E. 18th N.
Norene, H. W., 980 E. 18th N.
Nelson, Elizabeth, 517 E. 11th N.
Northrup, Una, 1193 E. 11th N.
Nordhal, Bertha, 665 1/2 Alberta St.
Nordhal, Kristine, 665 1/2 Alberta St.
Nichols, Mabel C., 1038 E. 19th N.
Nichols, Frederick, 1038 E. 19th N.
Nelson, Michael, 940 E. 20th N.
Nelson, Helen, 1106 E. 37th N.
Olson, Anna, 1030 E. 24th N.
Olson, Alfred, 582 Killingsworth
Olson, Anna O., 638 Alberta St.
Olson, Louise, 1034 E. 25th N.
Ogle, Sarah, 1197 E. 17th N.
Olson, Roxie, 186 16th St.
Olsen, Amy, 417 E. 57th S.
Peterson, Ingelborg, 630 Liberty St.
Perry, Geo., 940 E. 20th N.
Perry, Isabelle, 946 E. 20th St. N.
Pritchard, Margaret, 1131 E. 15th St. N.
Peters, Sadie A., 962 E. 36th St. N.
Peters, G. A., 962 E. 36th St. N.
Perrine, Edith C., 581 Summer St.
Pursell, Laura E., 1027 E. 17th St. N.
Pursell, S. W., 1027 E. 17th St. N.
Powers, Una Vivian, 1111 E. 32nd St. N.
Peters, Nan, 962 E. 36th St. N.
Pearson, Hulda, 987 Glenn Av.
Quigley, Geneva, Coquille, Ore.
Quigley, John F., Coquille, Ore.
Rovce, Jennie
Rogers, Louise, 1069 E. 29th St. N.
Ray, Minnie, 837 E. 36th St. N.
Rinehart, J. H., 1135 E. 17th St. N.
Robinson, Pauline, 587 Prescott St.
Rowley, Bessie, 765 E. 17th St. N.
Radford, Julia, Port Angeles, Wash.
Radford, Thomas W., Port Angeles, Wn.
Retzaff, Anna, 1027 E. 20th St. N.
Retzaff, Gladys, 1027 E. 20th St. N.
Riem, Bertha, 538 Rodney Av.
Rinehart, Martha, 1135 E. 17th St. N.
Robinson, Mary, 328 1/2 Ross St.
Rice, Mrs. Mary F., 428 Brazee St.
Rice, Adele J., 428 Brazee St.
Rua, Hazel, 1110 E. 25th St. N.
Rua, Alexander, 1110 E. 25th St. N.
Roberts, Jeanette, 1247 E. 17th St. N.
Roach, E. E., 662 1/2 Alberta St.
Roe, Sadie, 856-6th St., Richmond, Calif.
Sutliff, May, 295 E. 45th St. N.
Smith, Hattie M., 1061 E. 29th St. N.
Skooge, Elline, 1053 E. 30th St. N.
Smith, Minnie, 1061 E. 29th St. N.
Samuels, Emma, 804 Virginia St., Seattle,
Wash.
Shaw, Louise, 968 E. 25th St. N.
Spice, Zorene, 1106 Vernon Av.
Smith, Rebecca, 103 N. 5th Av., Los
Angeles
Spice, Lou, 1106 Vernon Av.
Small, Sarah E., 1013 E. 16th St. N.
Stainel, Alice, Box 271, Corvallis, Ore.
Snyder, Fay, 1005 E. 20th St. N.
Snyder, W. E., 1005 E. 20th St. N.
Steininger, Lydia M., 784 E. 18th St. N.
Steininger, John H., 784 E. 18th St. N.
Stanley, Bertha, 926 E. 13th St. N.
Stanley, Robert, 926 E. 13th St. N.
Smith, Lillie, 5235-72nd St. S. E.
Swearengen, 588 Flavel St.
Sykes, Stella, 999 E. 19th St. N.
Smith, Agnes, 939 E. 21st St. N.
Simmons, Laura, 1274 Villard Av.
Stelner, Elizabeth, 1045 E. 15th St. N.
Smith, Marlon, White Salmon, Wash.
Small, Elwood, E. 15th St. N.
Small, Mattle, 1094 Marguerite Av.
Small, Cecil, California
Smith, Frank, 939 E. 21st St. N.
Smith, Ethel E., 669 Alberta St.
Soden, Fred, 678 Gantenbein Av.
Soden, Etta, 678 Gantenbein Av.
Skoog, Alma, 1053 E. 30th St. N.
Thornton, F. J., 1455 Mississippi Av.
Thon, John, 1019 E. 21st St. N.
Thon, Martha, 1019 E. 21st St. N.
Thomas, Amelia, 608 E. 34th St. N.
Thomas, Mary, 933 E. 20th St. N.
Torrence, May, 499 Webster St.
Torrence, Guy, 499 Webster St.
Tipp, H. V., 1090 E. 33rd St. N.
Tipp, Mindy, 1090 E. 33rd St. N.
Tyler, Myrtle, 8515-11th Av. N. W.,
Seattle, Wash.
Trask, Eliza, 706 Wygant St.
Vellemeyer, Gussie, 1138 E. 13th St. N.
Vanoestor, W. V., 1295 Webster
Walker, Claude, 927 E. 34th St. N.
Walker, Inn, 927 E. 34th St. N.
Walker, May, 1129 E. 28th St. N.
Walker, Ray, 1129 E. 28th St. N.
Walker, Rex, 952 E. 18th St. N.
Walker, Florence, 952 E. 18th St. N.
Wiggonton, Louise, 1041 E. 16th St. N.
Works, Susan, 412 Mackay Bldg., City
Wedel, Betty, 795 E. 80th St. N.
Werling, Dora, 1026 E. 20th St. N.
Wheeler, Helena, 591 Alberta St.
Winters, Goldie, 908 Houghton St.
Webb, Ralph, 1325 E. Madison St.
Webb, Lenna, 1325 E. Madison St.
Wellman, Leslie, 996 E. 31st St. N.
Yates, John, 1336 E. 26th St. N.

MULTNOMAH REBEKAH LODGE No. 245

Instituted May 7, 1925

Meets second and fourth Friday evenings of each month in I. O. O. F. Temple,
Tenth and Salmon Streets.

OFFICERS

Gertrude Davis	Past Noble Grand	Margaret Clark	Vice Grand
Gladys Higgins	Noble Grand	Grace Christiansen	Secretary
Belle Byron		Treasurer	

PAST NOBLE GRANDS

Ahlberg, Hilma, 1065 Wilson St.
 Anderson, Christine, 1231 Hawthorne Av.
 Byron, Belle, 211 Beech St.
 Chessman, Mary A., 610 E. 38th St. N.
 Chrisman, Ella A., 1065 E. Main St.
 Christiansen, Grace, 1290 E. 22nd St.
 Clayton, Lillian, 451 E. 51st St.
 Couchman, Grace, 838 E. 71st St. N.
 Darr, Roxie, 960 Holgate St.
 Davenport, Helen, 797 Wasco St.
 Faulkner, Isabell, 233 E. 73rd St. N.
 Gill, Mary C., 1120 E. Main St.
 Johnson, Margaret, Rte. 3, Milwaukie
 Kimble, Addie S., Glendale, Calif.
 Maple, Emma S., 235 Glenn Av.

Maple, Georgia, 600 Martins Av.
 McGregor, Minnie, 1272 E. 18th St.
 Myers, Bertha S., Orchards, Wash.
 Lerch, Pauline, Hotel Roosevelt
 O'Neill, Alice, 923 Tioga St.
 Renard, Mary L., Rte. 3, Box 73, Mil-
 waukee, Ore.
 Richmond, Lena G., Rte. 3, Milwaukie
 Steele, Ida J., 948 E. Taylor St.
 Tomlinson, Mary E., 226 E. 91st St. N.
 Walker, Ellen C., 194 E. 33rd St.
 Woertendyke, Anna, 1008 E. 9th St. N.
 Woodard, Julia C., 2280 Sandy Blvd.
 Upham, Lillie, 1337 E. Taylor St.
 Young, Mary, 470 N. 23rd St.

SISTERS

Anderson, Helen, 1231 Hawthorne Av.
 Amann, Margaret E., Rte. 3, Box 66,
 Milwaukie, Ore.
 Altic, Lois, 19th-12th St.
 Ahlberg, Beatrice, 393 N. 24th St.
 Blake, Bessie M., 609 Siskiyou St.
 Butze, Marie, 5612-17th Av. S. E.
 Butze, Weetie, 5612-17th Av. S. E.
 tybee, May D., 50 N. 19th St.
 Zoetger, Bertha, 250 E. 24th St.
 Brown, Eleonar, 344 Eugene St.
 Jenkins, Athalyn B., Rte. 3, Milwaukie
 Cardinell, Nellie F., 26 Ore. Yacht Club
 Christensen, Anna, 123 E. 29th St. N.
 Close, Della, Rte. 1, Box 472B, Portland
 Close, Mabel E., R. 1, Box 472B, Portland
 Clark, Margaret J., 1070 E. Main St.
 Clark, Alice L., 876 Ochoa Av.
 Cofer, Minnie Grace, 717 E. 12th St. N.
 Davis, Gertrude L., 895 E. Pine St.
 Doyle, Jennie Fortin, 314 Noe St., San
 Francisco, Calif.
 Drake, Glee, 1127 E. Franklin St.
 Downs, Alta, 501 E. Couch St.
 Elder, Margaret, 351 Park St.
 Paris, Floy H., 811 E. Yamhill St.
 Ferrier, Leona, 119 E. Terry St.
 Petrow, Dorothy, R. 6, Box 251, Portland
 Petrow, Irene F., R. 6, Box 251, Portland
 Petrow, Thelma C., Rte. 6, Box 251,
 Portland
 Fires, Minnie, 4604-59th St. S. E.
 Floyd, Jennie E., 45 E. 17th St. N.
 Floyd, Etta M., 45 E. 17th St. N.
 Floyd, Rebecca, 45 E. 17th St. N.
 Follen, Elma, 75 E. 56th St. N.
 Fox, Neva Elizabeth, 250 E. 73rd St. N.
 French, Hallie M., 2806-17th St. S. E.
 Ferguson, Anna D., 434-10th St.

Gardner, Ellen, Rt. 3, Box 499, Portland
 Gigger, Katie, 573 Irving St.
 Green, Bonnie D., North Bend, Ore.
 Gilley, Bell, 611 E. Stark St.
 Gordon, Gladys, 1261 Burrage St.
 Hall, Bessie M., 250 E. 73rd St. N.
 Hewitt, Alice B., 747 E. 26th St. N.
 Horn, Edith, 3829-42nd St. S. E.
 Higgins, Gladys M., 939 E. 30th St.
 Higgins, Pearl, 939 E. 30th St.
 Habert, Del A., 241 E. 37th St.
 Hall, Thursa, 167 King St.
 Haupt, Martha, 419 N. 21st St.
 Haynes, Muriel G., 175 Broadway
 Hatton, Doushla, Rte. S. Bx. 187, Portland
 Hosking, Ruth, 751 E. Oak St.
 Hugill, Mary, 967 E. 36th St.
 Johnston, Ruby M., 948 E. Taylor St.
 Johns, Martha O., 1079 Holgate St.
 Johnson, Anna, 666 E. 16th St.
 Keeley, Bertha, 580 Gildon St.
 Kendall, Zella May, 1174 Tigard St.
 Kenworthy, Lee M., 1443 E. 13th St.
 Kenworthy, Ella, 1443 E. 13th St.
 Kissling, Virginia, 472 Sellwood Blvd.
 Lillison, Christine, 880 E. 9th St. N.
 Lockhaven, Maud R., 935 Holgate St.
 Lester, Irene N., 10½ E. 26th St. N.
 Macklin, Bella, 170 E. 38th St.
 Maple, Alberta M., 235 Glenn Av.
 Michalee, Cecilia, 1061 Hawthorne Av.
 Mowl, Margarltie, 82 Grand Av.
 Myers, Kate R., 4603-59th St. S. E.
 Middleton, Orpha, 4446-61st St. S. E.
 Myers, Della, 251 E. 31st St.
 McLane, Auguste E., 262 Goring St.
 McFadden, Ella D., 309 E. 32nd St.
 Nelson, Alfie, 42 E. 15th St.
 Newgard, Blanche C., 9 E. Skidmore St.

Nims, Martha, 595 Gilsan St.
 Oliver, Kathaleen, 264½ E. 23rd St.
 Parkin, Cynthia L., 381 Wheeler St.
 Peterson, Elonora, 1510 E. 27th St. N.
 Peterson, Mae E., 673 E. 25th St.
 Porter, Parthenia, 642 E. Main St.
 Painter, Velma, 194 E. 12th St.
 Poif, Ettie, 302½ N. Jersey St.
 Quick, Sophia, 3103-53rd St. S. E.
 Riley, Ida M., 629 E. Mill St.
 Rittehour, Grace N., 225 Glenn Av.
 Richardson, Pearl, 4707-18th St. S. E.
 Roberts, Helen, San Diego Calif.
 Raepenny, Minnie E., 714 E. 8th St.
 Lekven, Minnie, 2263 K St., San Diego,
 California
 Rowell, Martha M., Box 224, Multnomah,
 Oregon
 Rice, Jessie, 380-10th St.
 Rundell, Orna, 610 Grand Av.
 Schedler, Elsie, 532 E. 61st St. N.
 Larson, Gladys, 746 Missouri Av.
 Schultz, Hazel, 625 Dekum Av.

Shoberg, Edna, 746 Missouri Av.
 Sheaffer, Dossett, 214½ E. Stark St.
 Snow, Gertrude, 52 E. 4th St.
 Selg, Etna E., 285 14th St.
 Thayer, Alice, 186½ Porter St.
 Thomas, Pearl, 355-11th St.
 Thomas, Susan L., 355-11th St.
 Todhunter, Grace B., 443 E. Burnside St.
 Tucker, Elizabeth J., 876 Ochoco Av.
 Tuttle, Lillian M., 453 E. Burnside St.
 Treloar, Lula, 1193 E. Lincoln St.
 Travis, Ida, 954 E. Franklin St.
 Vining, Gladys, 749 E. 65th St. N.
 Walsh, Dot, 6910-59th Av. S. E.
 Warling, Sunol, St. Helens Hospital,
 St. Helens, Ore.
 Welton, Grayce, 241 E. 46th St.
 White, Jessie M., 438 E. 58th St. N.
 Willner, Elsa, 3109-55th St. S. E.
 Walker, Anna, 403-12th St.
 Weeks, Nettle, 4419-12nd Av. S. E.
 Young, Hazel, 350 W. Lombard St.

BROTHERS

Ahlberg, Axel, 1065 Wilson St.
 Ahlberg, G. A., 393 N. 24th St.
 Anderson, Theo, 1231 Hawthorne Av.
 Brown, Tom O., 341 Eugene St.
 Chessman, W. W., 610 E. 38th St. N.
 Chrisman, Robert C., 1065 E. Main St.
 Christiansen, Chas., 1290 E. 22nd St.
 Clayton, Chester E., Los Angeles, Calif.
 Clayton, Norris A., 838 Greenwood Av.
 Couchman, W. R., 838 E. 71st St. N.
 Davis, James W., 895 E. Pine St.
 Faulkner, H. J., 253 E. 73rd St. N.
 Fetrow, Geo. E., Rt. 6, Box 251, Portland
 Hewitt, Lowell D., 711 E. 26th St. N.
 Horne, Alex, 3829-42nd St. S. E.
 Johnson, Arthur, Rt. 3, Milwaukee, Ore.
 Johnson, G. A., 729 Sherwood Drive
 Maple, Lou A., 235 Glenn Av.
 Maple, Roy E., 600 Martins Av.
 Miller, C. A., 269 Salmon St.
 Moore, Walter, 789 Wasco St.

Myers, F. E., 4603-59th St. S. E.
 Myers, Henry E., Orchards, Wash.
 Oliver, John, 264½ E. 23rd St.
 Pierson, Roy C., 775 Pettygrove St.
 Prince, Ole, Harlins Transportation Co.
 Quicke, Gus, 3103-53rd St. S. E.
 Richmond, C. M., Rt. 3 Milwaukee, Ore.
 Robertson, J. A., 960 Holgate St.
 Reapenny, C. G., 714 E. 8th St.
 Steele, Matthew, 948 E. Taylor St.
 Spiller, Ruby, 118 W. 56th St.
 Seattle, Wash.
 Thibault, Wilfred, 1100 Union Av. N.
 Tucker, A. J., 876 Ochoco Av.
 Upham, C. R., 1337 E. Taylor St.
 Weeks, Herman L., 4419-12nd Av. S. E.
 Woertendyke, E. B., 1008 E. 9th St. N.
 Wood, Geo. G., 431 E. Mill St.
 Woodard, Ernest L., 2280 Sandy Blvd.
 Zwold, Simon, Rt. 2, Box 656,
 Milwaukee, Ore.

STERLING REBEKAH LODGE No. 239

Instituted December 9, 1922

Meets first and third Friday evenings of each month in Harmony Hall, 912½ Williams Ave.

OFFICERS

Rose Modencamp Past Noble Grand Catharine Ratkey Noble Grand
 Frances Paulsen Vice Grand

MEMBERS

Adkins, Vaughnetta Calnes, California
 Bottger, Pauline, 908 Vancouver Av.
 (P.N.G.)
 Bottz, Evelyn, 89 E. 12th St.
 Baher, Viola Cunha, 720 E. 53rd St.
 Bronko, Ernest, 451½ Washington St.
 Castill, Rosa, 1039-10th St.
 Cains, Bert, 128 W. Schofield St.
 Collstoo, Mary, 610-4th St.
 Coster, Diola Colton, 785 Kentworth Av.

Delgard, Mary, 747 Albina Av. (P.N.G.)
 Delgard, August, 717 Albina Av.
 Drook, Catherine, 17th and Highland
 Drews, Alta Pearl, 252 E. 33rd St. N.
 Etelman, Jennie, 68 E. 10th St. (P.N.G.)
 Ford, Sylvia, Beaverton, Ore. (P.N.G.)
 Fellar, Clara, 8 E. 30th St. N.
 Gerar, Edna, 967 Vernon (P.N.G.)
 Goldstein, Fanny, 235½ Hall St.
 Goldstein, Aaron, 235½ Hall St.

Gibson, Eugenia, 405 Webster St.	Neilsen, Karen, 108 Failing St.
Hodencamp, Rose, 934 Haight Av.	Petersen, Myrtle, 876 E. 11th St. N. (P.N.G.)
Acting N.G.	
Hodencamp, E. M., 934 Hayden Av.	Paulsen, Frances, 721½ Mississippi Av.
Hang, Lena, 386 Stanton St.	Recording Secretary
Huckba, Celia E., 675 E. Alder St.	Priolnitz, Emma Page
Hawkins, Jess, Milwaukie, Ore.	Rinkes, Mary, 416 Prescott St. (P.N.G.)
Jeffery, Gladys, 1825 Druid St. (P.N.G.)	Rathkey, Catherine
Jeffery, W. D., 1825 Druid St.	Roberts, Blanch, 272 Taylor St.
Jackson, Mary, 1535 Alberta St. (P.N.G.)	Rowell, Mildred, Mayer Bldg.
Jackson, D. M., 1535 Alberta St.	Swarthout, Ella, 845 Haight Av.
James, Gladys, 975 Haight Av.	Stephens, Thos. J., 1821 Druid St.
Keep, Pauline, 1261 Going St.	Sherman, Eva, 526½ Washington St.
Leutgert, Hannina, 351 Graham Av.	Titmus, Emma, 751 Oberlin St.
Treasurer	Titmus, Joseph, 751 Oberlin St.
Leutgert, Henry, 351 Graham Av.	Truitt, Mary E., 830 Haight Av.
Middleton, Margaret, 1741 Druid (P.N.G.)	Verburg, Oma, Box 116 Rte. 1.
Middleton, Arthur, 1744 Druid St.	Young, Pearl C., 830 Haight Av.
Nebus, Emma, 490 Rodney Av.	Young, Nellie, 939 Mallory Av.

ALBERTA LODGE No. 233

Instituted January 14, 1913

Meets every Tuesday evening, 8 P. M., at E. 19th and Alberta Sts.

OFFICERS

Earl C. Clark	Noble Grand	Geo. P. Fullman	Secretary
Albert Gahel	Vice Grand	Frank Smith	Treasurer
Ole B. Lehn	Financial Secretary		

PAST NOBLE GRANDS

Brewer, V. A., Yacolt, Wash.
Briggs, F. H., 995 Glenn Ave.
Brunemer, H. A., 1185 E. 13th St. N.
Buchler, J. E., 986 E. 24th St. N.
Burton, C. A., 395 Webster St.
Cosmos, G. N., 1076 E. 22nd St. N.
Easterbee, G. E., 1016 Grand Ave.
Finlay, A. E., 1035 E. 13th St. N.
Fultz, N. W., 330 Weidler St.
Gates, B. R., 1060 E. 16th St. N.
Grey, Isaac, 565 Sumner St.
Hicks, A. M., 1135 E. 22nd St. N.
Hutchings, J. L., 1184 E. 23rd St. N.
Hatfield, N. H., 1177 E. 29th St. N.
Jackson, John, 946 E. 20th St. N.
Johnson, Bernard, 100 E. 11th St. N.
Kelly, P. P.
Lane, J. A., Odd Fellows Home
Longworth, V. G., Oregon City

Martin, W. K., 850 Belmont St.
Martin, I. F., 1181 E. 16th St. N.
McInhurff, H. F., Chamber of Com. Bldg.
Morley, L. B., 1215 Garfield Ave.
Nichols, F. W., 1038 E. 19th St. N.
Nobes, F. A., 980 E. 21st St. N.
Peters, G. A., 962 E. 36th St. N.
Quigley, J. F.
Read, R. F., 990 E. 35th St. N.
Rinehart, S. E., 618 Going St.
Small, E. P., 1043 E. 16th St. N.
Soden, F. L., 1273 E. 18th St. N.
Smith, F. L., 925 E. 21st St. N.
Steninger, J. H., 784 E. 18th St. N.
Thon, J., 1019 E. 21st St. N.
Walker, R. L., 952 E. 18th St. N.
Walker, C. H., 927 E. 34th St. N.
Walker, R. V., 1123 E. 28th St. N.
Wellman, L. W., 996 E. 31st St. N.

OTHER MEMBERS

Allen, C. J., 901 E. 21st St. N.
Alngren, Nels, 374-3rd St.
Anderson, Christ, San Diego, Cal.
Baldwin, F. E., 1242 E. 32nd St. N.
Bateiman, F. E., 474 Emerson St.
Bergdahl, A., 1566 E. Everet St.
Bennett, J. E., 630 Thompson St.
Bjorkman, Eric, 731 Skidmore St.
Bradley, R. H., 815 Going St.
Bradley, R. L., 934 Mason St.
Brown, J. H., Waterford, Cal.
Bugh, Roy, 355 E. Glisan St.
Burner, C. K., 994 Vernon Ave.
Burnes, R. F., 901 Williams Ave.
Chamberlain, F. E., 1142 E. 18th St. N.
Clark, E. C. I. O. O. F. Bldg., 19th and Alberta Sts.

Clay, F. A., 1262 Simpson St.
Clement, A. F., 989 E. 16th St. N.
Collins, V. G., 995 E. 18th St. N.
Cormany, Ryder, 260 E. Lombard St.
Crump, L. W., 519½ Williams Ave.
Doda, Joe, 697 Alberta St.
Englefeldt, M. E., 619 Alberta St.
Elgstrom, O. F., 415 San Rafael St.
Farnsworth, A. W., 914 Corbett St.
Finch, P. V., 927 Union Ave. N.
Ford, Geo., Beaverton, Ore.
Fritz, John, 1045 E. 21st St. N.
Fuller, H. E., 1438 E. 6th St. N.
Fullman, G. P., 399 E. 57th St. N.
Gabel, A. F., 1099 E. 16th St. N.
Gildemeister, J. V., 2611 E. Prescott St.
Hagenson, J. N., 662½ Alberta St.

Phone TRinity 5331

**OREGON
FUEL CO., Inc.**

Dealers in
WOOD and COAL

Best Grades of UTAH COAL
Always on Hand

366 BEECH ST., near Union Ave.
Portland, Oregon

ICE

HARRY'S SERVICE

H. Slaughterback

TIRES — REPAIRS

Gas, Accessories, Greasing, Oil
Battery Charging

19th and ALBERTA STS.

Office Phone TRinity 3312

Res. Phone WALnut 0332

**Pearson
Funeral Church**

Funeral Directors

351 KNOTT STREET
Portland, Ore.

PHONE TRINITY 2017

**GENERAL
MILLWORK CO.**

Screens, Cupboard Doors, Cabinets,
Sash and Doors, Frames, Band Saw-
ing, Playground Products.

“Snappy Service”

East 51st and Fremont Street
Portland, Oregon

Fisk, E. R., 821 Montana Ave.
 Hair, M. E., 702 E. 40th St. N.
 Handlan, A. J., 448 E. 11th St. N.
 Hardin, A. A., 1112 E. 24th St. N.
 Hart, Chas., 1068 E. 17th St. N.
 Helms, M. S., 1032 E. 28th St. N.
 Hinson, C. D., 680 E. 11th St. N.
 Hodgdon, A. P., 1270 Simpson St.
 Hyde, W. B., 909 Marguerite Ave.
 Jacobs, U., 1419 Commercial St.
 Jensen, N. R., 508 E. 53rd St. N.
 Johnson, J. E., 819 Missouri Ave.
 Jones, J. A., 1190 Williams Ave.
 Jones, M. A.
 Jones, M. M., Service Sta., 19th & Alberta
 Knowals, Herman, 925 E. 33rd St. N.
 Luddington, H. R., 274 E. 73rd St. N.
 Llen, O. B., 1220 E. 27th St. N.
 Lofgren, C. R., I. O. O. F. Bldg.
 Louisgnout, R. V., 1019 E. 9th St. N.
 Lowe, T. H., 1072 E. 25th St. N.
 Mathewson, P. A., 140 Swenson St.
 Marshall, Geo.
 Mattox, D. A., 658 Alberta St.
 Madden, T. J., 3015 Rose St., Lonita, Cal.
 McAtee, M. F., 1219 E. 13th St.
 McHolland, J. A., 1133 E. 33rd St. N.
 McKee, M. E., Moro, Ore.
 McNees, Carl, 701 Highland St.
 McDulin, I. A., Condon, Ore.
 Miller, C. G., 1001 Glenn Ave.
 Morrison, D., Cle Elum, Wash.

Mortenson, H. J., 1115 E. 9th St. N.
 Murray, W. E., 161^{1/2} E. Burnside St.
 Meserve, J. F., 797 E. 37th St. N.
 Neilson, M., 940 E. 20th St. N.
 Norene, H. W., 980 E. 18th St. N.
 Norgard, E. R., 260 E. 76th St. N.
 Noyer, J. N., 428 Roselawn Ave.
 Olson, Alfred, 582 Killingsworth Ave.
 Olson, Jacob, 1030 E. 24th St. N.
 Pearson, Nils, 987 Glenn Ave. N.
 Purvis, Chris P., 929 E. 36th St. N.
 Ray, C. D., 1131 E. 17th St. N.
 Riems, G. J., 538 Rodney Ave.
 Roberts, F. B., 1219 E. 17th St. N.
 Robinson, J. H., 228^{1/2} Rose St.
 Rogers, F. A., 1069 E. 29th St. N.
 Run, Alex, 1110 E. 25th St. N.
 Schielle, M. S., 934 E. 17th St. N.
 Smith, H. D., 1173 E. 19th St. N.
 Snyder, W. E., 1011^{1/2} E. 20th St. N.
 Stevens, W. L., 992 Brooklyn St.
 Thornton, T. J., Corvallis, Ore.
 Tabyne, R. H., 975 E. 36th St. N.
 Turpin, J. J., Route 5, Box 319
 Tyler, G. W., Juneau, Alaska
 Van Armen, W. J., 427^{1/2} Welder St.
 Webb, R. T., 1325 E. Madison St.
 Wedel, J., 795 E. 80th St. N.
 Wehrley, Fred L., 1109 E. 16th St. N.
 Wehrley, Frank L., 1109 E. 16th St. N.
 Yates, John, 1090 E. 30th St. N.

Arthur K. Mickey
 ATTORNEY AND COUNSELOR
 AT LAW

Rooms 502-3-4 Odd Fellows Building
 Portland, Oregon

WILLS AND PROBATE A SPECIALTY
 Civil Law and Legal Paper

Subscribe for the
PACIFIC ODD FELLOW
 official publication
 for the
 Odd Fellows of Oregon

Attention, Odd Fellows

make this your coaling station

Gordon Creek Utah Coal

Not a clinker in a carload.

Brownie Coal Co.

Office and Yard, 344 E. 33rd St. N.

Phone TR 8824

J. N. HAGENSEN

TAILOR

Phone GARfield 5161

Men's Suits and Overcoats, Ladies' Coats
to Order : Men's Suits French Dry
Cleaned \$1.00 and up : Ladies' Coats and
Dresses \$1.00 and up.

662 ALBERTA ST., PORTLAND, ORE.

Phone BEacon 4259

Dore Welch

And let her Hand Paint your favorite
photographs and scenes that you prize

FINE WORK -- PRICES REASONABLE

*Ask about our Name Contest
You'll be interested.*

THE ROXY
Auto Service Station

Fulkerson & Wills

*Expert Greasing, Vulcanizing of Tires
and Tubes and Battery Recharging*

For Complete Auto Service call TR 6562
Forty-ninth and Fremont

GAS — OIL — ACCESSORIES

ALBERTA GARAGE

W. K. Hatfield, Prop.

MOTOR CAR REPAIRING

Tires, Tubes, Crankcase Service
Battery Service and Storage

30th and Killingsworth Ave., Portland

GARfield 5418

Read the
PACIFIC ODD FELLOW
for news concerning the
Odd Fellows

INDEX

Advertising

	Page
Alaska Junk Co.....	29
Alberta Garage.....	103
Albina Marine Iron Works.....	80
Airight Toasted Sandwich Shop.....	51
Anderson's E. C. Cleaners.....	43
Arch Electric Co., Inc.....	55
Argonne Fuel Co.....	53
Arlington Garage	63
Angell, Homer D.....	31
Bank of California.....	63
Bank of Sellwood.....	45
Barker Bread Co.....	23
Barber, Dr. Fred J.....	41
Beals, Russell Ellis.....	31
Bechtold C. C. Nat. Hospital Assn.....	53
Behnke-Walker Business College.....	19
Benedict Nursery Co.....	53
Brill, J. C. Store.....	47
Broadway Towel Supply Co.....	27
Brooklyn Market	45
Brownie Coal Co.....	103
Bruning-Howell-Skewes.....	63
Butzer, J. J., Seeds.....	79
Carl, Ira W.....	31
Checkerboard Service Station.....	21
City Bakery	21
Citizens Bank	33
Columbia Brew(Weinhard's).....	67
Columbia Cooperage	38
Columbia Fuel Company.....	57
Clarke, H. F., Furniture.....	21
Crystal Market	29
Davis, H. B., Iron & Steel Co.....	31
Dixon-Smith, Inc.....	31
Dolan Building Materials Co.....	23
Eagle Lumber Yard.....	29
East, Dr. E. H.....	31
East Side Funeral Directors.....	33
East Side Van & Storage Co.....	79
Ericson Hardware & Repair Shop.....	47
Evergreen Cash Grocery.....	51
Excell Bakery	57
Field, Al W. & Son.....	61
Firland Cleaners & Dyers.....	42
Fisch, M. B. Auto Sheet Metal Wks.....	27
Freisinger, L., Shoes Repaired.....	53
Forshaw, Dr. Arthur.....	38
French Bakery	25
Finley, J. P. & Son.....	21
Fuller, E. B., Insurance.....	Back cover
Fuller, W. P. & Co.....	19
Gable & Co., Funeral Home.....	51
General Millwork Co.....	101
Gilli, J. K. Co.....	67
Gran Marca Cigars.....	65
Hagensen, J. N., Tailor.....	103
Harry's Service, Tire & Repairs.....	101
Hart, J. N.....	31
Hedlund, Dr. E. T.....	31
Hill Military Academy.....	53
Homeyer's Cleaning & Dye Works.....	23
Jacobson Company	43
Jonesmore Market	51
Kallander, Floral Co.....	41
Kelley's Cafe and Lunch.....	45
Korher, O., Jeweller.....	65
Lamb Bros., Inc.....	57
Lamb's, Roy E.....	27
Larsen, Peter.....	43
Lchman, Dr. F. O.....	19
Lewellen, G. E.....	41
Liberty Lunch, Inc.....	29
Lincoln Memorial Park.....	41
Mickey, Arthur K.....	102
Model Creamery	57
Modern Dairy	29
Montavilla Hardware & Paint Co.....	51
Montavilla Transfer & Storage Co.....	51
Moodie, A. D.....	61
Moylan & Mullett.....	33
Multnomah Cleaning & Dye Works.....	80
Multnomah State Bank.....	41
Multnomah Transit Co.....	61
Northwestern School of Commerce..	53
Oregon Door Co.....	47
Oregon Fuel Co., Inc.....	101
Oregon Macaroni Mfg. Co.....	29
Pacific Outfitting Co.....	25
Pacific Odd Fellow.....	103
Page, H. M., M. D.....	53
Pearson Funeral Church.....	101
Portland Cheese Co.....	25
Portland Crematorium	29
Phoenix Iron Works.....	27
Portland Laundry Co.....	29
Ratelle Printing Co.....	80
Reed, Charles H.....	63
Red Cross Ambulance Service.....	79
Ridgely Protective Assn.....	Back cover
Riverview Dairy	25-67
Roberts Bros.....	29
Robinson Floral Co.....	29
Rose City Van & Storage Co.....	43
Rust's Haberdashery	47
Roxy Auto Service Station.....	103

INDEX

Advertising—Continued

Page		Page	
Schweitzer & Co., Joseph.....	25	Sugar Crest Doughnuts.....	53
Seiberling-Lucas Music Co.....	61	Taskar, Z.	41
Sellwood Bakery	47	Terminal Electric Co.....	31
Sellwood Electric & Hardware Co.....	47	Terwilliger & Co., Inc.....	65
Sellwood Furniture Co.....	47	Twentieth Century Stores.....	65
Sheldon's Service Co.....	67	U. S. National Bank.....	80
Short Adjustment Co., Inc.....	25	Viking Bakery Co.....	65
Smith Flower Shop.....	27	Webster, Daniel O.	31
S. P. Grocery	45	Welch, Doro	103
S. P. Meat Market.....	45	Wilson-Chambers, Inc., Morticians.....	57
Star Box & Mfg. Co.....	67	Wise Bros. Department Store.....	41
Stein's Bakery	65	Woodward, Donald G.	27
St. Johns Auto Electric.....	67	Wolff Electric Works.....	61
Struhar, Paul D. Sheet Metal Wks.....	51		

INDEX

Page		Page	
Brief History of Odd Fellowship.....	3	Sumaritan Lodge No. 2.....	20
Early History of Odd Fellowship In Oregon	14	Star Lodge No. 219.....	56
		Villa Lodge No. 124.....	50
		Woodlawn Lodge No. 171.....	54

LODGES

Alberta Lodge No. 233.....	100
Arleta Lodge No. 216.....	28
Baku Sanctorum No. 256, A. M. O. S.	68
Canton Portland No. 1.....	18
City View Lodge No. 201.....	44
General Relief Committee.....	18
Harmony Lodge No. 106.....	48
Hassalo Lodge No. 15.....	60
Industrial Lodge No. 99.....	68
Kenton Lodge No. 230.....	37
Laurel Lodge No. 186.....	36
Minerva Lodge No. 19.....	39
Mt. Scott Lodge No. 188.....	40
Orient Lodge No. 17.....	32
Peninsula Lodge No. 128.....	48

ENCAMPMENTS

Ellison No. 1.....	69
Golden Rule No. 28.....	73
Universal No. 91.....	78

REBEKAH LODGES

City View No. 179.....	91
Columbia No. 3.....	81
Mountain View No. 196.....	93
Multnomah No. 245.....	98
Omega No. 67.....	87
Orpha No. 81.....	88
Rose City No. 170.....	90
Sterling No. 239.....	99
Utopia No. 62.....	86
Vernon No. 219	95

The Ridgely Protective Association

ESTABLISHED 1894

Home Office: Worcester, Massachusetts

HEALTH and ACCIDENT PROTECTION

For Select Risks Exclusively

The Complete Non-Cancellable Policy

Not only has the usual disability benefit provision, but also pays from the first day of accident or illness, pays extra benefits for hospital confinement, has an allowance for doctor's fees for non-disabling injuries and makes no reduction in benefits on account of change of occupation.

PACIFIC COAST OFFICE

E. B. FULLER

Western Field Supervisor

310-311 Pacific Building

Portland, Oregon