
ACTS

OF THR

LEGISLATIVE ASSEMB LY

OF THE

TERRITORY OF WASHINGTON:

PASSED AT THE SIXTH REGULAR SESSION,

BEGUN AND HELD AT OLYMPIA;

Deceanwlber O3th.-.A. M. X0.0,

OLYMPIA:
IDWARD FURSTE, PUBLIC PRINTER,

18 5 9.

LAWS

OF

WASHINGTON TERRITORY:

1858-9.

AN ACT
TO AMEND AN ACT ENTITLED " AN ACT ASSIGNING THE JUDGES OF THE

DISTRICT COURT TO THEIR RESPECTIVE DISTRICTS."

SEC. 1. Judges assigned to the respectiveDistricts.
2. When either Judge may hold Court in any District.
3. Repealing clause.

SEc. 1. Be it enacted by the Legislative Assembly of the Territory of
Washington, That Hon. E. C. Fitzhugh be, and hereby is, assigned to
the Third District, and to reside therein; that Hon. 0. B. McFadden be,
and hereby is, assigned to the Second District, and to reside therein; that
Hon. Wrn. Strong be, and hereby is, assigned to the First.District, and to
reside therein.

4

SEc. 2. Either of said District Judges maay hold Court in ay
District, other than that for which he was assigned, in case of the absence,
sickness, or disability of any one of the Judges to hold the regular term.

SEc. 3. That all acts conflicting with this act be, and the same are
hereby repealed.

Passed December 23, 1858.

AN ACT
RELATIVE TO INSTRUCTIONS BY THE COURT IN THE TRIAL OF CIVIL

ACTIONS.

SEc. 1. Twelfth section of Act of January 27th, 1857, repealed.
2. Proceelings in the trial of civil causes, after the completion oftheevidence;

harge to the Jury, when; exceptions, when andihow to be taken.
S. Charge may be requested in writing.
4. Repealing clause.

SEc. 1. Be it enacted by the Legislative Assembly of the Territory of
Washington, That the twelfth section of the act passed January 21,
1857, entitled an act "to amend an act" entitled an act to regulate prac-
tice and proceedings in civil actions, be, and the same is hereby repealed.

SEc. 2. When the evidence is completed, the plaintiff or party
having the burden of proof, may, by himself or counsel, address the Court
and Jury upon the law and facts of the case; after which the other party
may address the Court and Jury in like manner, and be followed by the
party first addressing the Court, by himself or one counsel. The Court
shall then proceed to charge the jury upon the law in the case, to which
charge, or any part thereof, either party shall have the right to except-
but no exception shall be regarded by the Supreme Court, unless the same
shall specify the particular parts excepted to.

SEc. 3. Either party shall have the privilege 6f requesting said
charge to be made in writing, and may also ask the Court to give in-

etructions, and if the Court refuse to-give such instructions, the party
asking the same may except.

Sgc. 4. Any acts or parts of acts conflicting with the .foregoing
Sections be, and the same are hereby. repealed.

-passed January 18th, 1859.

5

AN ACT
TO REPEAL AN &CT CONFERRING CIVIL AND CRIMINAL JURISPlpT.IOT ON

JUDGES OF PROBATE.

Sc. 1. Be;it enaoted by the Legislative Assembly of the Territory of
Washington, That the acts conferring criminal and civil jurisdictionaoa
Judges of the Probate Court, be and the same are hereby repealed.

Passed.January 28th, 1859.

AN ACT
RELATIVE TO MINORS AND PERSONS OF UNSOUND MIND RESIDING WITH-

OUT <THE LIMITS. OP THIS TERRITORY.

SEC. 1. When real estate of minors or persons of unsound mind, residing out of the
Territory, may be sold.

2. When the Probate Court may appoint a Trustee for the property of such
persons.

3. Extent of the appointment of such Trustee.
A. Trustee to give bond--Powers and, duties of.
5. When and to whom said Trustee to deliver up said property.
G. Trustee to have no power to apply to the Probate Court for the sale of -sueh

real estate.
7. Term of office, and compensation, of Trustee.
8. Moneys due such minor, &c.-To whom to be paid.

SEc. 1. Be it enacted by thl Legislative Assembly of the Territory of
Washington, That real estate belonging to minors and persons of unsound
mind, residing out of this territory, may be sold upon the application of
the foreign guardian of such minor or person of unsound mind to the Pro-
bate Court of the county in which such land is situated, upon the terms
as are or may be provided by law in case of the sale of real estate belong-
ing to minors residing in this territory.

SEc. 2. That when any minor or person of unsound mind residing
out of the limits of this territory, has any real estate, goods, chattels,
rights, credits, money or effects, in this territory, the Probate Court hav-
ing jurisdiction of the county in which such property or any part thereof
is situate, or may be, shall, upon the application of the foreign guardian
of such minor or person of unsound mind, appoint a Trustee of such minor
or person of unsound mind to manage, collect, lease, and take care of said
property.

6

SEC. 3. The appointment of a Trustee first lawfully made, shall
extend to all the property and effects of the minor in this territory, and
shall exclude the jurisdiction of the Probate Court of any other county.

SEC. 4. The said Trustee shall give bond with surety, to the satis-
faction of the Probate Court, and shall take upon himself the manage-
ment of the estate and property of such minors or persons of unsound
mind situate in this territory, and the collection of debts and other
demands due such minor or person of unsound mind from persons residing
or being in this territory, and shall settle with the court, and be liable to
suit or removal, or both, for neglect or misconduct in the performance of
his duties, in like manner as is or may by law be provided in the case of
guardians of minors.

SEC. 5. The said Trustee shall, under the order of the Probate
Court, deliver up to the foreign guardian of such minor or person of
unsound mind, all the personal property, rights and credits belonging to
such minor or person of unsound mind; Provided, that the Probate Court
shall make no such order except upon application of the foreign guardian;
they may be satisfied that such order is just and proper.

SEC. 6. The said Trustee shall have no power to apply to the Pro-
bate Court for the sale of the real estate of such minor or person of un-
sound mind.

SEC. 7. The said Trustee, unless removed by the court, holds his
appointment so long as the services of a Trustee may be required, and
shall receive such compensation for his services as may be stipulated
between him and the foreign guardian; and in case no agreement has been
made, then such compensation as is or may be by law provided for
guardians.

SEC. 8. All moneys due such minor or person of unsound mind, in
the hands of such Trustee, shall be paid over to the foreign guardian so
long as he shall remain such guardian; or in case of the decease of such
minor or person of unsound mind, then to the Administrator or other
legal representative of such minor or person of unsound mind.

Passed January 21st, 1859.

I

AN ACT
TO CONSTRUE AN ACT ENTITLED "AN ACT TO AMEND AN ACT ENTITLED

'AN ACT RESPECTING EXECUTORS, ADMINISTRATORS, AND THE DIS-
TRIBUTION OF REAL AND PERSONAL ESTATE.' "

SEC. 1. Property of Intestate, leaving no kindred, to belong to the county in which
it is situated.

SEC. 1. Be it enacted by the Legislative Assembly of the Territory of
Washington, That sections five and six of the act to which this is an
amendment shall be so construed, that all property of intestates who left
no kindred, which had not at the time of the passage of said act been
formally delivered up to the Territory according to law, shall belong to
the county in which the estate is situated.

Passed January 11, 1859.

AN ACT
IN RELATION TO THE CONSTRUCTION OF ROADS AND HIGHWAYS, AND DE.

FINING THE DUTIES OF SUPERVISORS OF HIGHWAYS.

SEC. 1. County Commissioners to exercise jurisdiction over county roads.
2. At regular term of county court, roads may be established, altered, or

vacated.
3. Provisions for establishment, alteration or vacation of county roads-Notice

and petition; requisites of.
4. County Auditor to keep road book-Roads to be entered and recorded before

declared-Road book to be a public record.
5. What road book shall contain.
6. Claim for damages for opening and altering roads, &c.-When complaint

against Commissioner shall be dismissed.
7. Width of county roads.
8. When Supervisor may expend labor on territorial road.
9. Petitioners for roads liable for work thereupon.

10. Roads located shall be marked, but not surveyed. Exception.
11. When and how road may be turned by owner of land over which it passes.

Costs of such alteration to be paid by petitioners.
12. Manner of locating private roads.
13. Report of viewers of private roads-Damages of parties aggrieved, and

appeal.
14. Assessment of damages caused by location of territorial roads-Damages to

be paid by county where road lies.
15. Territorial road declared public highway, and how and by whom repaired.
16. Duties of Road Supervisors-Election of, qualification, and term of office-

Special elections, when and how to be held.

8

Se. 17 Penalty for Supervisor failing or refusing to act-No Supervisor compelled
to act two successive years.

18. County Auditors may appoint Supervisors to fill vacancies.
19. County Commissioners at May term, to fix road districts-Road districts to

be recorded.
20. Supervisors to make lists of parties liable for road tax and labor-Requisites

of list, and when to be made.
21. County Commissioners to levy and assess road tax at May session-Amount

of tax.
22. Who shall be liable for road tax-Supervisor failing to notify, does not

exempt party from road tax.
23. Person liable may employ substitute.
24. Person notified, psoving delinquent, &c., penalty.
25. Road tax, how to be collected on neglect or failure to pay the same.
26. Supervisor to open and keep in repair, all roads laid out according to law-

Authority to purcbase, to enter lands, &c., and to commute tax.
27. May enter upon adjacent land, and make ditches-Penalty for obstruction of

ditches.
2R. Damages for Supervisor carrying away materials, &c.
23. Ob truction of roads and bridges by failing timber-Supervisor to cause

removal of-Person causing, liable for expense.
30. Person performing more labor than due, credited next year.
31. Accounts to be kept by Supervisor, and mode of settlement.
32. Supervisor to give certificate of labor performed, or taxes paid-Requisites of

certificate.
33. Shall keep an account of all certificates issued, to whom, and the amount-

To furnish abstract of same to County Treasurer-Certificates to be
credited on tax roll.

34. Supervisor neglecting duty, or giving false certificate-penalty.
33. Omission or neglect to place persons on list-How corrected and supplied.
36. Guide or finger-board, to be placed at crossing of roads.
37. Compensation of Supervisors.
38. Caonut Auditor not to add any per cent to unpaid road tax-Sheriff, Audi-

tor and Treasurer, not allowed fees out of road fund. Proviso.
33. C. imbs oners maiy cancel tax improperly assessed.
40. Roal fond to be paid over to County Treasurer; and subject to order of

County Commissioners-When payable into the county fund.

41. County Commissioners, at May session, to apportion road fund.
42. Form of certificate of Road Suipervisors.
43. Repealing clause.

SEC. 1. Be it enacted by the Legislative Assembly of the Territory of
Washingon, That the Board of County Commissioners of each county
shall have the sole and conclusive jurisdiction over county roads within
their respective counties, subject to such appeals to the Probate Court,
and such rules and regulations as may be prescribed by law.

Sac. 2. At any regular meeting, said board may establish, alter or
vacate any county roads, and cause the same to be laid out, worked or
surveyed, and worked and opened, as they shall deem most for the public
interest,

9

SEC. 3. They shall not establish, alter, or vacate any road, unless

they shall be satisfied that at least twenty days public notice has been

given of an intention to apply to said board for such alteration, or to

vacate said road, without notice of the time when the application will be

made, by posting at least three written or printed notices in three of the

most public places in the county, one of which shall be at the county seat,
and two in the two most public places in the vicinity of the road proposed
to be altered or vacated; and at least a majority of the citizens in the

district through which said road is located shall be in favor of such altera-

tion.

SEC. 4. The Board of County Commissioners shall cause their clerk

to enter in a well bound book their action upon all roads which they shall

establish, alter, or vacate, which book shall be called the "Road Book"

of the county; in which book all the records concerning the roads at

present established in the county, shall be entered; and no county road

hereafter altered or established shall be opened until the same shall be

fully recorded in said book. Said road book shall be a public record, and

be kept in the office of the clerk of the Board of County Commissioners,
and shall be open to the inspection of the public.

SEc. 5. Said road book shall contain the petition, if any, the report

of the viewers, a description of the road, with a copy of the survey, if any

has been made, and a copy of all claims for damages on the part of any

person claiming to have been affected by the location, vacating, or alter-
ing of said road, together with all orders and proceedings of the board

touching the same.

SEC. 6. Any person claiming to have been injured by the action of
the Board of County Commissioners, upon any county road, may, within
six months after the action complained of, file his complaint against the
Board of County Commissioners, in the District Court having jurisdiction
over the county, setting forth a full copy of the record, and specifying in
what respect he has been injured, of which complaint similar notices shall
be given, and the same shall be verified, tried, and determined as is pro-
vided in civil actions: Provided, that if it shall appear that the party com-
plaining had actual notice of the intended action of the board upon such
road, in time to have appeared and presented his claim to said board, and
did not so appear, and present his claim, or having appeared, took no
exception to the action of the board; or having been tendered a reasona-
ble amount of damages, refused to accept the same, or has acted in any
other respect, contrary to good faith, then his complaint shall be dis-
missed.

IL2.

10

SEC. T. County roads shall Pe sixty feet in width, unless the County
Commissioners shall, upon the prayer of the petitioners for the same, deter-
mine on a less number of feet in point of width.

SEC. S. In any road district embracing a territorial road within the
district, the supervisor of roads may, if the public benefit require it, expend
a part of the labor due in his district on said territorial road or roads
beyond the bounds of the county or district in which he is appointed;
provided, that such portion of a territorial road so worked shall not be
included in a road district of the adjoining county, or is so situated that
there will not be sufficient labor in the adjoining road district to do the
necessary work on said territorial road.

SEC. 9. Any person signing a petition to the County Commissioners
of any county, asking to open any new road, or to make any alteration in
any established road requiring labor thereon, shall be required to perform
or furnish two days labor on such road, or alteration, if the petition be
granted.

SEC. 10. Every territorial and county road hereafter to be located,
shall be viewed and plainly worked throughout, but shall not be surveyed
except the act locating such road shall expressly require it.

SEC. 11. If any person or persons, through whose land any public
highway is or may be established, shall be desirous of turning such road
through any other part of his or their lands, such person or persons may,
by petition, apply to the commissioners of the proper county to permit
him or them to turn such road through any other part of his or their
land, on good ground, and without materially increasing the distance to
the injury of the public; and on the receipt of such petition, accompanied
by a sufficient bond to pay the costs and expenses to be incurred thereby,
the commissioners shall appoint three disinterested householders as viewers,
and a surveyor, who, or a majority of such viewers, shall proceed to view
the gound over which the road is proposed to be turned, and ascertain
the distance such road will be increased by the proposed alteration, and
make out a report in writing, stating the several distances so found, to-
gether with their opinion as to the utility of making such alteration; and
if the viewers, or a majority of them, shall report to the commissioners
that the prayer of the petitioner or petitioners is reasonable, and that the
proposed alteration will not place the road on worse ground, or materially
increase the distance to the injury of the public, they shall order the same
to be so altered; and upon receiving satisfactory evidence that the pro-
posed new road has been opened a legal width, and in all respects made
equal to the old road for the convenience of travelers, the commissioners
may declare such new road a public highway, and make record thereof.

11

and at the same time vacate so much of the old road as is embraced in
the new, and the person or persons petitioning for the alteration, shall pay
all costs and expenses of the view, survey, and return of such alteration.

OF LOCATING PRIVATE WAYS.

SEC. 12. Any person whose land shall be so situated that it has no
connection with any public road, may make application in writing to the
board of commissioners of his county, at a regular session, for a private
road leading from his premises to some convenient public road, and there-
upon the said commissioners shall appoint three disinterested householders
of the county as viewers, and shall issue an order directing them to meet
on a day named in such order, to view and locate a private road accord-
ing to the application, and to assess the damages to be sustained thereby;
and after being duly sworn faithfully and impartially to discharge the
duties of their appointment, and after at least three days notice given to
all persons through whose land such private road is to be located, such

'viewers shall proceed to locate and mark out thirty feet in width from
some certain point on the premises of the applicant, to some certain point
on the public road, or navigable waters, so as to do the least damage to
the land through which said private road is located; and they shall also
at the same time assess the damages sustained by the person or persons
owning such land.

SEC. 13. The viewers so appointed, or a majority of them, shall
make a report to the Commissioners at their next regular session, of the
private road so located by them, and also the amount of damages, if any,
assessed by them, and the person or persons entitled to such damages;
and if the commissioners are satisfied that such report is just, and after
payment by the applicant of all costs of locating such road, and the dam-
ages assessed by the viewers, they shall order such report to be confirmed,
and declare such road to be a private road, and the same shall be recorded
as such; and any person aggrieved by the assessment of damages may
appeal, within twenty days after such confirmation of the report, to the
Probate Court, and such appeal shall be tried as appeals from the assess-
ment of damages in cases of county roads.

OF THE MANNER OF ASSESSING DAMAGES ON TERRITORIAL ROADS.

SEC. 14. When any person, through whose land any territorial road
may be located, shall conceive that he would be injured by the opening of
the same through his premises, he may, within six months after the filing
of the report and plot of survey of such road, in the office of the clerk of

Abe board of commissioners of such county, make complaint in writing to

12

such commissioners, setting forth such damage, and thereupon the same
proceedings shall be had to assess and determine the damages sustained by
such complainant as in case of county roads, and such damages shall be
paid out of the treasury of the county in which the lands are situated.

SEc, 15. When any territorial road shall have been located accord-
ing to the provisions of this act, the same shall be and remain a public
highway, and shall be opened and worked by the counties through which
it may be laid out, as county roads are; and such road may be altered or
changed in any county in the same manner as county roads are altered.

OF THE DUTIES OF SUPERVISORS AND COMMISSIONERS.

SEC. 16. That the supervisor of each road district in this territory,
shall, at least ten days before the first Monday in April of each year, cause
three written notices to be posted up in three conspicuous places in his
road district, giving notice that there will be an election held in such dis-
trict on the first Monday in April, at two o'clock in the afternoon, at some
convenient place in said district, to be specified in said notice, for the pur-
pose of electing a road supervisor for said district for the next succeeding
year; at which election the old supervisor shall act as chairman of the
meeting, if present; if not, a chairman shall be elected by the voters pres-
ent; the meeting shall also elect a secretary who shall record the proceed-
ings of the meeting, and all persons in the district who are required to
labor on the roads, or who have road taxes to pay, may vote at such elec-
tion, and the person having the highest number of votes shall be consid-
ered duly elected supervisor for that year, and shall act as such until his
successor is elected, or appointed, and duly qualified: Provided, however,
from any cause there be no election on the first Monday, the supervispr, or
any tax payer of the district may call a special election, by giving notice
as provided in this section, which election is to be held within one
month from the first Monday in April. And it shall be the duty of the
chairman and secretary of such meeting called to elect a supervisor, to
notify the county auditor, in writing, by or before the regular meeting of
the board of commissioners of the county, that the district has elected a
supervisor, and give his full name, and said supervisor shall qualify within
ten days after his election or appointment.

SEC. 17. Any person having been elected or appointed supervisor,
and failing to act as such shall forfeit and pay the sum of ten dollars, and
the county auditor shall collect the same and pay over to the county treas-
urer, or return such delinquent to the county commissioners, who shall
assess the amount against such person on the tax list, to be collected as
other road taxes: Provided, No person shall be bound to act in the ca-
pacity of supervisor two successive years.

13

SEc. 18. That if any vacancy shall happen in the office of super-
visor by death, removal from the district, or disability in the supervisor to
act, or when there has been no election of supervisor, the county auditor,
on being notified of such vacancy, in writing, shall appoint some suitable
person who is liable to perform labor on the roads in said district, and cause
him to be notified in writing, whose duty it shall be to attend before some
person authorized to administer oaths, within five days from such appoint-
ment, and take the oath and enter upon the duties of his office; and be
shall remain in office until a successor is elected and qualified.

SEc. 19. The county commissioners shall, as often as they may deem
necessary, but not oftener than once a year (at their May term,) divide
their respective counties, or any parts thereof, into suitable and convenient
road districts, and cause a brief description of the same to be entered o4
the county record.

SEc, 20. It shall be the duty of every supervisor, on or before the
fifteenth day of April of each year, to obtain a correct list of the names,
and make out in alphabetical order, a list of all persons liable to perform
labor on the public roads, or that are liable to pay a property tax, designa-
ting those over fifty years of age, and those who are too infirm to labor
on the roads, and to forward such list to the county auditor prior to the
regular session of the board of county commissioners in May.

SEC. 21. It shall be the duty of the board of county commissioners
of the several counties in this territory, at their May session, to levy and
assess a road tax of nine dollars on every person liable to perform labor on
the public roads, and also to assess twenty-five cents road tax on every
one hundred dollars of the valuation as returned by the county assessor,
which tax shall be collected with the county and territorial tax, and in the
manner hereafter described, which shall constitute a road fund, and the
county auditor shall, immediately after the May session, furnish each super-
visor of road districts with an abstract or duplicate of the taxes so assess-
ed for road purposes in his road district.

Szc. 22. Every white male inhabitant between the age of twenty-
one and fifty years of age, except persons who are a public charge or who
are too infirm to perform labor, shall be liable in each and every year to
do and perform three day's labor on the public roads, or pay a road tax as
provided in this act; the supervisor of every road district shall give every
person within his road district, liable to perform labor on the roads, or
who are liable to pay a road tax, at least three days notice of the time
and place to appear, which notice may be in writing or otherwise, and by
the supervisor in person or by his direction; the supervisor shall also noti-
fy every person within his road district the amount of road tax assessed

14

against such person, and such notice shall be given between the twentieth
day of May and the first day of July, annually: Provided, that if from
any cause the supervisor shall fail or neglect to give notice as required by
this section, it shall be lawful to notify such person or persons as soon as
the neglect is discovered.

SEC. 23. Whenever it shall happen, in consequence of sickness, ab-
sence from home, or any other good cause, the person liable to perform
work or to pay a road tax, does not attend in obedience to the notice of
the supervisor at the time and place appointed, such person may tender his
services, by himself or a sufficient substitute, to perform the labor required
to pay the tax assessed; and in such case the supervisor shall employ such
person or his substitute, at another time.

SEC. 24. Every person notified to labor on the public roads under
the provisions of this act, or who are not exempt by the provisions of this
act, who does not produce the certificate of the supervisor of some other
road district, showing that such person has worked out his road tax for
that year in this territory, shall be required to appear at the place ap-
pointed by the supervisor, at the hour of eight o'clock in the forenoon,
with such necessary tools and implements as said supervisor way directs
and on failure of such person to appear at the time and place as aforesaid,
and no good cause being shown for such delinquency, or havingattended,
shall refuse to obey the directions of the supervisor, or shall pass his time
in idleness and inattention to the duties assigned him, every such delin-
quent shall forfeit and pay for each day he shall neglect or refuse to at-
tend, or for any of the offences above specified in this section, the sum of
three dollars, to be recovered in a civil action at the suit of the supervisor
before any Justice of the Peace having competent jurisdiction; or if the
aggregate amount of such be over one hundred dollars, by action in the
probate court; and all money so collected shall be appropriated in their
respective districts where such labor properly belongs.

SEC. 25. And if through neglect or otherwise, any person fails to
pay their road tax as provided in this act, it shall be the duty of the tax
collector to collect all such delinquent tax as is required by law, and pay
the same over to the supervisor of the district to which it belongs.

SEC. 26. The Supervisor shall open, or cause to be opened, all pub-
lic roads which may have been or may hereafter be laid out and establish-
ed according to law, in any part of his road district, and shall keep the
same in good repair; and be shall have authority to purchase, with any
money which may come into his hands as supervisor, for the use of his
district, scrapers, or other implements which he may think proper, and to
enter upon any land adjoining or near the public road, and dig and carry

15

away any stone, gravel or sand, and cut down and carry off any trees or
wood necessary for the making and repairing any public road, and to pur-
chase and pay for any timber or plank, or other materials necessary for
making or repairing any public road in his district; and the supervisor has.
the authority to commute any labor due on his tax duplicate, for materials
or tools necessary for his use cn the public road, to the amount of tax
against any individual, and shall give such person a certificate showing the
transaction, and such certificate shall be received for taxes.

SEc. 21. And the supervisor shall have the right to enter upon any
lands near or adjoining any public foad in his district, and to cut, open, or
dig any drains or ditches as he shall deem necessary, for the making or
preservation of such road-doing as little injury as may be, to such lands.
And any person stopping or obstructing said drains or ditches so made,
shall forfeit and pay the sum of twenty dollars for each offence, to be re-
covered by the supervisor of the district before any justice having jurisdit-
tion, for the use of the district.

SEC. 28. If any person shall feel aggrieved by the acts of a super-
visor cutting or carrying away timber or stone, as aforesaid, lie may make
complaint in writing to the county commissioners, at any regular session,
within six months after the cause of such complaint shall exist, and such
commissioners shall proceed to determine and assess the damages, which
may be paid out of any funds in the treasury accruing out of penalty
[penalties] for a violation of any provisions of this act.

SEc. 29. If at any time during the year, any public road shall be-
come obstructed by the falling of timber, or from any other cause, or any
bridge shall be impaired, or become dangerous, for the passage of teams
or travelers, the supervisor of the road district, upon being notified there-
of, shall forthwith cause such obstructions to be removed or bridges re-
paired, for which purpose he shall immediately order out such number of
the inhabitants of his district as he may deem necessary to remove such
obstructions, or repair such bridge: Provided, that if such obstruction,
or damages to any road or bridge be caused by any person or persons,
clearing land adjacent to said road or bridge, that they shall be liable for
the expense of removing such obstruction, and repairing said road or
bridge, and the road supervisor shall authorize said person or persons to
remove said obstruction, or repair said bridge, or said supervisor shall pro-
ceed to have it done at the proper cost of said person or persons, and the
costs of said work shall be recoverable before a justice of the peace, or
any court having competent jurisdiction, by civil action in the name of
said supervisor; and all persons so ordered out, shall, after having received

16

one day's notice, be subject to the same restrictions and liable to the same
penalties as if ordered out under the twenty-fourth section of this act.

SEC. 30. In all cases, where any person shall, under the direction of
the supervisor of roads, perform more labor upon the public roads than
may be due from him, the supervisor shall give such person a certificate
specifying the amount of extra labor so performed, and which may be
received from the holder in satisfaction of labor on the roads in such road
district, in any subsequent year, for the amount of labor specified therein.

SEc. 31. Every supervisor shall keep an account of the number of
days' work performed on the public reads in his road district, and of the
persons performing the same; he shall also keep an account of all moneys
received by him from the county commissioners and tax-collector; and, also,
an account of his expenditures as supervisor during his term of office;
and such supervisor shall present his account to the board of commission-
ers for settlement at their May session in each year, and shall pay over to
his successor in office all moneys remaining in his hands as such supervisor,
taking his receipt therefor. And if any supervisor shall fail to appear
and make a settlement as required by this section, the board of county
commissioners may, by an action in any court having competent jurisdic-
tion, against such supervisor, and force such settlement, and recover any
balance remaining in his hands.

SEC. 32. The supervisor shall give every person, who labors on the
public roads, under his direction, a certificate, certifying to the amount of
labor performed by such person, at the rate of three dollars per day, for
every day's work; which certificate shall state the precise amount of labor
such person has performed, and such certificate shall be received by the
tax collector at par value, to the full amount of road tax charged against
such person; but such certificates shall not be assignable, nor shall they be
received from any person for a greater amount in any one year, than suffi-
cient to cancel or discharge the road tax or taxes against such person.

SEC. 33. Every supervisor shall keep a correct account of all cer-

tificates issued by him to persons in discharge of their road tax, to whom
issued, and the respective amount thereof, and shall furnish an abstract
thereof to the county treasurer, on or before the first day of November of
each and every year. And the county treasurer shall note the same on
the assessment roll or tax duplicate in proper manner and place, and give
proper credit to each and every party in whose favor such certificates are
issued; and such noting as aforesaid, shall be evidence in discharge of the
road tax specified in such certificates.

SEC. 34. If any supervisor of roads shall neglect or refuse to per-
form any of the duties enjoined on him by this act, or shall, under any

17

pretence whatever, give or sign any certificate purporting to be a certifi-
cate of labor performed, unless such labor has actually been so performed,
prior to the giving or signing such certificate, shall forfeit and pay for
every such offence, not less than twenty, nor over one hundred dollars, for
the use and benefit of roads in the county, to be recovered before any
justice having jurisdiction.

SEC. 35. Whenever the supervisor of any district shall, from any
cause, have neglected or omitted to place on his list any person within his
district, or when it shall happen, from any cause, that a name or names
are omitted or left off the list, which of right should be on such list, in
such case, it is made the duty of such supervisor to place such person or
persons upon such list at any time within his term of office, and assess the
amount which the commissioners would have had the right to have assess-
ed, which assessment shall in all respects be as valid as if made in due
time, and furnished to such supervisor by the board of county commission-
ers, and the supervisor shall receive such labor and give certificates as in
other cases.

SEC. 36. Every supervisor shall erect and keep at the forks of every
highway, and every crossing of public roads within his road district, a guide
or finger board, containing an inscription, in legible letters, directing the way
and specifying the distance to the next town or public place situated on
such road respectively; and the county commissioners shall allow the super-
visor the amount expended by him for such purpose, out of any moneys
belonging to the road fund, as they may deem proper.

SEC. 37. The county commissioners shall allow the supervisors of
highways what may seem to them reasonable and just, for all extra labor
performed by them, not exceeding three dollars per day.

SEC. 38. The county auditor, when he receives any tax roll from the
county treasurer, shall not add any per cent, to the unpaid road tax; and
the county treasurer, county auditor, and sheriff, shall not be allowed any
fees out of the fund; Prvided, however, the sheriff levies upon and sells
property in the collection of the road tax, he may charge and collect of
such person the same as in other cases.

SEC. 39. The commissioners shall have power to cancel or strike
from the tax roll any road tax which they believe to have been improperly
assessed, and they shall exonerate the sheriff or supervisor having the col-
lection of any road tax which, in their opinion, cannot be collected.

SEC. 40. The sheriff or collector of taxes, shall pay over all moneys
which he has collected, belonging to the road fund, to the county treasur-
er, and such treasurer shall hold such road money subject to the orders of
the county commissioners; and that portion of the road tax which may

18

stand charged and unpaid against lands, on the first day of January, shall
be transferred to the county, and go into the county fund.

SEC. 41. The county commissioners shall, at their May session, ap-
portion to the several road districts their amount of road money which
may have been collected in such district by the treasurer, sheriff or other
officer, and the supervisors shall receive the same and lay out such money
in the improvement of roads in his district.

SEC. 42. The following form of certificate shall be observed by
supervisors of road districts, as far as the same may be applicable:

I hereby certify that (A. B.) has performed labor on the pub-
lic highways in county, Washington Territory, under my
direction, to the amount of dollars, and cents, in discharge of
(or say in part payment), his road tax for the year 18 .

Dated at ,the D. C.
day of , 18 . 1 Sup. Road Dist. No.

SEC. 43. All acts heretofore passed and amendments to acts rela-
ting to county roads and the construction and maintaining of roads, be
and the same are hereby repealed.

Passed January 15th, 1859.

AN ACT
TO AMEND AN ACT ENTITED "AN ACT TO PROVIDE FOR THE ASSESSING

AND COLLECTING OF COUNTY AND TERRITORIAL REVENUE."

SEc. 1. Section six, amended by inserting the word " April," instead of " May."
2. Sections nine, ten, thirteen amended by inseting the word " May," instead

of " June."

SEC. 1. Be it enacted by the Legislative Assembly of the Territory of
Washington, That section six of the act to which this is an amendment,
be amended by inserting the word " April," instead of the word "May,"
where it occurs in said section.

SEc. 2. That sections nine, ten and thirteen of said act be amend-
ed by inserting the word " May," instead of the word " June," wherever
it occurs in said sections.

Passed January 17th, 1859.

19

AN ACT
TO AMEND AN ACT ENTITLED " AN ACT TO PROVIDE FOR THE ASSESS-

ING AND COLLECTING COUNTY AND TERRITORIAL REVENUE."

Eo. 1. County orders received in payment of county taxes.
Credit to be given on the back of said order, where it amounts to more than

the taxes due.
Correct account of all credits so given to be kept, to be presented to the

county commissioners.
2. Repealing clause.

SEC. 1. Be it enacted by the Legislative Assembly of the Territory of
Washington, That the fourteenth section of the act to which this is an
amendment, be so amended that the second sentence therein shall read as
follows : " County orders shall be received in payment of county taxes
and the treasurer, or sheriff, or tax collector be, and he is, hereby author-
ized to give credit upon the back of a county order which amounts to
more than the sum of taxes due from the person paying the same, for the
amount of his taxes, which amount shall be deducted from the original
county order thereafter ; and the said treasurer, sheriff or tax collector
shall keep a correct account of all credits made pursuant to the provi-
sions of this act, and present the same to the county commissioners in his
annual statement with them.

SEc. 2. All acts and parts of acts in conflict with the foregoing pro-
visions are hereby repealed.

Passsed January 22d, 1859.

AN ACT
TO AMEND AN ACT TO PROVIDE FOR THE ASSESSING AND COLLECTING

COUNTY AND TERRITORIAL REVENUE.

SEc. 1. Sections fifteen and seventeen amended by inserting the word " February,"
instead of " January."

2. Repealing clause.

SEc. 1. Be it enacted by the Legislative Assembly of the Territory of
Washington, That sections fifteen and seventeen of the act to which this
is an amendment, be amended by inserting the word " February," instead
of the word " January," wherever it occurs in said section.

20

SEC. 2. All acts or parts of acts conflicting with the provisions of
this act are hereby repealed.

Passed January 28th, 1859.

AN ACT
TO AMEND AN ACT ENTITLED " AN ACT TO PROVIDE FOR THE ASSESS-

ING AND COLLECTING OF COUNTY AND TERRITORIAL REVENUE."

SEc. 1. One quarter of a mill tax to be levied for territorial purposes.
2. Certain church property subject to taxation.
3. Repealing clause.

SEC. 1. Be it enacted by the Legislative Assembly of the Territory of
Washington, That section first of the act to which this is an amendment,
be so amended that it shall read : There shall also be levied a tax of
one quarter of a mill upon every dollar's worth of real and personal prop-
erty in this Territory for territorial purposes.

SEC. 2. That all church property over and above two town lots, on
which a church may be erected, if in a town, and one half acre of land,
on which a church may be erected, if in the country, shall be taxed as
other property.

SEC. 3. All acts and parts of acts conflicting with this act be and
the same are hereby repealed.

Passed February 1st, 1859.

AN ACT
TO AMEND AN ACT ANTITLED " AN ACT RELATING TO COUNTY AS-

SESSORS."

SEc. 1. Be it enacted'by the Legislative Assembly of the Territory of

Washington, That section three of the act to which this is an amend-

21

ment, be amended by inserting the word " April," instead of the word
May," wherever it occurs in said section.

Passed Januaty 17th, 1859.

AN ACT
TO CHANGE THE TIME FOR HOLDING THE SESSIONS OF THE COUNTY

COMMISSIONERS' COURTS.

SEc. 1. 4ounty commissioners to hold but two regular sessions-first Monday of May
and November

2. Business to be transacted at the May term, at the November term.
3. Repealing clause.

SEc. 1. Be it enacted by the Legislative Assembly of the Territory of
Washington, That the board of commissioners in the several counties in
this Territory shall hold but two regular sessions annually, at the seat of
justice of their respective counties, commencing on the first Mondays of
May and November, at each of which they shall transact any business
which may be required by law.

SEc. 2. All the business heretofore required to be transacted at
the March and June sessions of said commissioners, shall be done and
transacted at their May term ; and all business heretofore required to be
transacted at the September add December sessions of said commission-
ers, shall be done and transacted at their November term.

SEC. 3. All acts and parts of acts in conflict with the provisions
of this act are hereby repealed.

Passed January 17th, 1859.

AN ACT
AUTHORIZING COUNTY AUDITORS TO TAKE ACKNOWLEDGMENTS.

SEc. 1. Be it enacted by the Legislative Assembly of the Territory of
Washington, That county auditors are hereby authorized to take ac-
knowledgments of deeds and other instruments of writing.

Passed January 25th, 1859.

22

AN ACT
FOR THE:.RELIEF OF COUNTIES NOW IN DEBT,

SEC. 1. County.commissioners may submit a proposition at the next general election
to levy a tax.

2. Revenue so raised to be applied to outstanding orders, in regular order.
Proviso.

3. Act not to apply to any county which has created debt since January 1858.
Express object of this act.

SEC. 1. Be it enacted by the Legislative Assembly of the Territory of
Washington, That the county commissioners of any county in this terri-
tory, which is now in debt, may if they deem it proper, at their May ses-
sion in the year 1859, submit a proposition to the legal voters of such
county at the next general election to levy a tax for county purposes, not
to exceed double the amount heretofore levied for the said year 1859.

SEC. 2. In any county where the revenue thereof is increased pur-
suant to the provisions of the foregoing section, the whole amount, or so
much as may be necessary, shall be appropriated to the payment of all
outstanding orders of said county in the regular order in which they is-
sued : Provided, That whenever the total amount of the tax paid in
pursuance of this act shall equal or exceed the indebtedness of the county,
said orders may be paid as they are presented.

SEC. 3. This act shall not be so construed as to apply to any coun-
ty which has created a debt or debts since January, eighteen hundred
and fifty-eight ; and it is the express object of this act not ro authorize
any increased tax in any county where the indebtedness thereof does not
operate detrimental to the interest of the county, by depreciating the
value of its " county orders," or otherwise.

Passed February 3d, 1859.

AN ACT
XO PREVENT STUD-HORSES, JACKASSES, RIDGLINGS, FROM RUNNING AT

LARGE.

SEc. 1. Stud-horse, &c., over eighteen months old not to be allowed to run at large.
2. Penalty for the same, and how collected.
3. Person finding such animal to notify owner.

Penalty for neglect or refusal to take care of such animal.
4. Proceedings when the owner is not known.

23

sac. 5. Resident of the territory only allowed to take up said animals.

6. Owner of such animals responsible for any damage that may be done by
them.

7. Moneys accraing under this act to be applied to common school purposes.
8. Repealing clause. Act not to apply to county east of the Cascades, or to

Wah-kia-kum.

SEC. 1. Be it enacted by the Legislative Assembly of the Territory of
Washington, That it shall not be lawful for any person owning or keep-
ing any stud-horse, jackass, or ridgling, to suffer the same to run at large
after they are eighteen months old, within the limits of any of the white
settlements within this territory.

SEc. 2. Any person or persons keeping any of the animals men-
tioned in the first section of this act, and shall suffer them to run at large
after they are eighteen months old, shall forfeit and pay the sum of five
dollars, to be collected in an action of debt, with costs of suit, together
with damages, before any justice of the peace living in the county where
such animal was found.

SEC. 3. It shall be lawful for any person finding any of the animals
described in the first and second sections of this act, to notify the owner
to take such animal up from running at large, if he is known to the finder.
If said owner neglect or refuse to take care of said animal, he shall be lia-
ble to be prosecuted for such neglect, and shall forfeit and pay the sum of
ten dollars for every such neglect, and shall be liable to pay damages on
complaint being made before any justice of the peace in the county where
said animal was found.

SEC. 4. If any such animal shall be fouat1 running at large where
the owner is not known, it shall be lawful for any person living in the
settlement where said animal was found, to take the same up and alter or
gild them; for which they shall be entitled to receive five dollars, and any
other reasonable expenses for which the animal shall be held in security
until the expenses are paid. If no owner is found to claim said animal
within thirty days, said animal shall be sold at public auction to the
highest bidder, and the expenses paid to the taker up, and the remainder,
if any, shall be paid to the County Treasurer for the use of the owner; if
no owner appears within one year, the money so paid shall be applied to
the use of common schools.

SEC. 5. It shall not be lawful for any person who is not a resident
of this Territory to take up any of the animals described in this act.

SEC. 6. Any person owning any of the animals described in this
act shall be held responsible for any damage that may be sustained by
them while running at large, and shall be liable to be prosecuted for the
same and held responsible for all damages and costs that may accrue on
account of said animals.

24

SEC. 7. All moneys accruing under this act shall be applied to the
use of common schools.

SEC. 8. All acts or parts of acts contrary to this act, relating to
stud-horses, jackasses, and ridglings, are hereby repealed.

Nothing in this act shall be so construed as to apply to the country
east of the Cascade or Wahkiakum country.

AN ACT
DECLARING ALL MILITARY ROADS TO BE TERRITORIAL ROADB, IN THE

TERRITORY OF WASHINGTON.

SEc. 1. All military roads declared to be territorial roads.
2. Act to take effect from and after its passage.

SEC. 1. Be it enacted by the Legislative Assembly of the Territory of
Washington, That all military roads in said territory be and the same are
hereby declared territorial roads.

SEC. 2. This act to take effect and be in force from and after its
passage.

Passed January 20, 1859.

AN ACT
TO AMEND "AN ACT AMENDATORY TO AN ACT TO REGULATE MAR-

RIAGES"-PASSED JAN. 29TH, 1855.

SEC. 1. Be it enacted by the Legislative Assembly of the Territory of

Washington, That the act to which this is an amendment be and the same
is hereby amended by striking out the word " heretofore," in the second

line of the first section of said act, and that the word " hereafter" be

inserted in lieu thereof.
Passed January 21, 1859.

25

AN ACT
TO AMEND AN ACT ENTITLED "AN ACT TO CREATE THE OFFICE OF

WRECK-MASTEl, AND DEFINE HIS DUTIES.'

SEC. 1. Be it enacted by the Legislative Assembly of the Territory of
Washington, That the first and second sections of said act be so amended
as to include the counties of Pierce, Kitsap, and Clalm.

Passed January 5, 1859.

AN ACT
TO AMEND AN ACT ENTITLED " AN ACT TO PROVIDE FOR THE APPOINT-

MENT OF A LIBRARIAN AND DEFINING HIS DUTIES."

SEc. 1. Library when to be kept open.
2. Librarian to classify the books, make a new Catalogue, &c.
3. Repealing clause.

SEc. 1. Be it enacted by the Legislative Assembly of the Territory of
Washington, That the sixth section of the act to which this is an amend-
ment be amended so as to read:

The Library shall be kept open during the session of the Legislative
Assembly, Supreme and District Court, from the hours of nine to twelve
o'clock in the forenoon, and from two to nine o'clock in the afternoon, and
at other times one day during each week.

SEC. 2. It shall be the duty of the Territorial Librarian to make a
new classification of all the books contained in the library, number the
shelves in a regular manner, and make a new catalogue in such manner,
that a committee can begin at a given point and examine every volume, so
that it can be ascertained what works are in the library, and what are
missing, at any and all times; likewise report in a condensed manner all
the catalogues of books that have been contained in the several annual
reports of the Librarians that have been in office since the first annual
report of the first elected Librarian for this Territory. Also the number
of additional books, as near as may be, that have been added to the
library since the winter and spring of 1854-and make his annual report
within ten days after the commencement of the session of the Legislature,

L-4

26

Sm. 3. All acts and parts of acts oonflicting with this act are
hereby repealed..

Passed January 28, 1859.

AN ACT
TO PROTECT CERTAIN FISHERIES IN WABHINGTON TERRITORY.

SEc. 1. Certain persons only allowed to catch fish on the beach of the Columbia.
2. Penalty for violation of this act.
3. Act to take effect from and after its passage.

SEc. 1. Be it enacted by the Legislative Assembly of the Territory of

Washington, That it shall not be lawful for any person or persons who
are not at the time actual residents of this territory, and who have not
been for six months next preceding actual residents as aforesaid to catch
or take fish on the beach of the Columbia river between Point Ellis and
Cape Hancock, on the Washington Territory side of the river.

Sxc. 2. Any person or persons who shall violate the provisions of

the preceding section shall forfeit and pay fifty dollars and costs of suit

for each and every offence, to be recovered by civil action in the name of

any person who shall commence said action, before a justice of the peace
or any court having competent jurisdiction; one-half of which sum shall

go to the prosecutor, and the other half to the county in which the offence

is committed.
SEc. 3. This act to take effect and be in force from and after its

passage.
Passed February 2, 1859.

27

AN ACT
OONFERRING JURISDICTION UPON THE DISTRICT COURT OF THE COUNTY

OF PIERCE.

Se. 1. The county of Pierce constituted a Judicial district to a certain extent.
2. Terms of court-when to be held-length of terms.
S. Clerk to be appointed. Said court to be a court of record. Expense of same

-how paid.
4. Practice and proceedings governed by present laws.
6. Grand and petit jury-how selected.
6. Venires-when to issue, and what to contain.
T. Number of grand and petit jurors, and provisions for selecting, &c.
S. Construction of the law as to summoning jurors for the 2d District Court.

Court fund not chargeable with expense.
9. Repealing clause.

SEc. 1. Be it enacted by the Legislative Assembly of the Territory of
Washington, That for the trial of civil actions, and of offences committed
within its jurisdiction against the peace and dignity of Washington Terri-
tory, the county of Pierce shall be considered a district, and not a portion
of the Second Judicial District of said territory. But for the trial of
offences cognizable under the laws of the United States, the said county
of Pierce shall, as heretofore, be a portion of said Second Judicial
District.

Six. 2. Terms of said District Court of the county of Pierce, shall
be held at the county seat of said county, by the district Judge of said
Second Judicial District, upon the fourth Monday of March and the
third Monday of September of each and every year; but any one term of
said District Court shall not exceed in duration the space of two weeks.

SEc. 3. The said district Judge of the Second Judicial District,
shall appoint a clerk of said District Court, who shall keep his office and
the records of said court, at the county seat of said county; and said
District Court shall be a court of record, and the expense of holding the
same shall be payable out of the court fund of said county of Pierce.

SEc. 4. The various laws now in force regulating the practice and
proceedings in civil actions and in criminal prosecutions, shall govern the
practice and proceedingsia said District Court of the county of Pierce.

SEc. 5. The County Commissioners, at their May session, shall
select from the statement of persons qualified to serve as grand and petit
jurors, persons who shall respectively serve as grand and petit jurors at
each term of said District Court for the ensuing year. And the County
Auditor shall thereupon furnish a list of grand and petit jurors so selected,
to the clerk of said District Court of the county of Pierce; Provided,
.that the ensuing March term (1859) of said District Court of the county

28

of Pierce, it shall be competent for the court to order a sufficient number
of qualified grand and petit jurors to be summoned from the bystanders.

SEC. 6. At least thirty days before the commencement of said
terms of court, the clerk shall issue one venire, embracing the names of
the grand and petit jurors, specifying which are grand, and which petit
jurors, commanding the sheriff to summons the persons so named to attend
on the first day of the term of said court.

SEC. 7. The number summoned as grand jurors shall not exceed
sixteen; and the number of petit jurors summoned shall not exceed
twenty-four; and the provisions of the act to provide for the manner of
selecting and procuring the attendance of jurors at the terms of the Dis-
trict Court, passed January 27th, 1857, consistent with the foregoing,
and not modified thereby, shall fully apply to the said District Court of
the county of Pierce.

SEC. 8. The foregoing sections which relate to summoning grand
and petit jurors for the terms of said District Court of the county of
Pierce, shall not be construed to alter, amend, or repeal the law now in
force in regard to the quota of jurors to be summoned from said county
of Pierce, to attend the District Court of the Second Judicial District.
But the court fund of said county of Pierce shall not be chargeable in
any event for the mileage and attendance of any grand or petit jurors
who may be summoned from said county of Pierce, to attend any term of
the District Court of the Second Judicial District.

SEC. 9. All acts and parts of acts inconsistent with the foregoing,
be, and the same are hereby repealed.

Pa6ed J anuary 21, 10b J.

LOCAL LAWS.

LOCAL LAWS

OF

WASHINGTON TERRITORY,

AN ACT
TO INCORPORATE THE TOWN OF OLYMPIA.

ARTICLE FIRST.

SEC. 1. Be it enacted by the Legislative Assembly of the Territory of
Washington, That the town of Olympia shall be bounded as follows, to
wit: Commencing at a point on Budd's Inlet, where the northern boun-
dary of section No. 11 intersects the shore; thence along the meandering
of the beach southerly to a point of intersection with the bay at the
northern boundary of section No. 14; thence east on section line, between
sections 14 and 11, to the northeast corner of section 14; thence south
on section line, between sections 13 and 14, and sections 23 and 24;
thence west, on the southern boundary of sections 22 and 23, to the south-
west corner of section 22; thence north, on the west boundary of sections
22 and 15, to the northwest corner of section 15; thence east, on
northern boundary of section 15, to a point of intersection with the west-
ern shore of Budd's Inlet; thence northerly, along said western shore,

32

following the meandering of the beach to the intersection of the northern
boundary of section 10 with the beach; thence east, across Budd's Inlet,
to the place of beginning.

SEc. 2. The inhabitants of said town of Olympia shall be, and are
hereby, constituted a body politic and corporate, by the name and style
of "The Town of Olympia," and by that name they and their successors
shall be known in law, and have perpetual succession, sue and be sued,
plead and be impleaded, in all courts whatsoever, and receive property,
personal and real, within said town, for public buildings, public works, and
town improvements, and may dispose of the same in any way for the ben-
efit of the town, may purchase property beyond the limits of the town to
be used for burial purposes, and for the establishment of a hospital for the
reception of persons infected with contageous diseases.

ARTICLE SECOND.

SEC. 1. For the government of the said town of Olympia there
shall be annually elected, in the manner hereinafter provided, the following
officers: A Board of Trustees, (consisting of five members,) who shall
hold their offices for one year or until their successors shall be duly elected
and qualified; and there shall be appointed annually by the board of trus-
tees, one town clerk and one town marshal.

ARTICLE THIRD,

SEc. 1. That a general election for all town officers of the corpora-
tion required under this act, shall be held on the first Monday in April
of each year.

SEC. 2. No person shall be entitled to vote at any town election
who shall not be an elector for territorial offices, and who shall have
resided in this town ten days next preceding the day of election, and no
person shall be eligible to any office under this charter who is not a quali-
fled voter of said town.

SEC. 3. At all elections for town officers the vote shall be by ballot,
at the time and place designated by the board of trustees.

SEc. 4. That all vacanties happening before the annual election
shall be filled by the board of Trustees.

SEC. 5. That all elections for town officers shall continue for one
day, during which time the polls shall be kept open from 10 o'clock A. M.
to 4 o'clock P. M.

SEC. 6. The person who shall receive a plurality of votes for any
office, shall be declared duly elected, and the clerk shall issue to him a

33

certificate of election, and on presentation of the same to the board of
trustees, and he shall be sworn into office.

ARTICLE FOURTH.

SEc. 1. The members of the board of trustees shall annually elect
one of their number president of the board of trustees, who shall hold his
office for one year or until his successor shall be elected and qualified.

SEc. 2. The members of the board of trustees shall fix the time
and place for holding their stated meetings, and may be convened by the
presidentof the board of trustees at any time. A majority of the mem-
bers shall constitute a quorum to do business, but a smaller number may
adjourn from day to day, and compel the attendance of absent members.

SEc. 3. Any ordinance which shall have passed by the board of
trustees shall, before it becomes a law, be signed by the president of the
board.

SEc. 4. Said board of trustees shall have full power and authority,
1st. To make all needful by-laws, ordinances and town regulations,

not repugnant to the constitution or laws of the United States, and the
laws of this territory.

Sad. To levy taxes for municipal purposes, not to exceed one-half of
one per centum per annum upon all taxable property, as is shown by the
assessment made for territorial and county purposes.

3d. To prohibit and prevent the introduction of contagious diseases
into said town limits, and to make such regulations as shall promote the
security of health, peace, cleanliness and good order within said town.

4th. To prevent and restrain any disturbances or disorderly con-
duct, riot, drunkenness, or any indecent and immoral practices, within the
limits of said town.

5th. To appoint one of the justices of the peace, residing within
said town, as committing magistrate, whose duty it shall be to hear all
complaints of violation of the said ordinances, and to examine all parties
arrested by the town Marshal.

6th. The roads, streets and alleys within said town limits, shall be
under the exclusive control of said board of trustees, who shall make all
needful rules in regard to the improvement, repair, grading, cleaning, &c.,&c., thereof. And for the purposes of this act said town shall not be
included in any road district, but the road tax now due by law within said
town, shall be collected by the town marshal, and laid out and expended
by him as directed by ordinance.

34

ARTICLE FIFTH.

SEC. 1. The trustees shall receive no compensation for their services.
SEC. 2. The town clerk shall receive such compensation for his

services as may be allowed him by ordinance.
SEC. 3. The marshal shall receive the same fees for his services as

constables are entitled to for services of a similar nature, and for other
services, such compensation as may provided for by ordinance.

ARTICLE SIXTH.

SEc. 1. It shall be the duty of the board of trustees, at their first
meeting, annually, to elect one of their number to perform the duties of
town treasurer, who shall hold his office for one year, or until his successor
is elected and qualified.

SEC. 2. It shall be the duty of the town marshal, in addition to the
duties prescribed by the board of trustees, to execute and return all pro-
cesses issued by any justice of the peace residing within the town limits,
to collect all moneys and tax, and pay the same over to the treasurer
monthly.

SEC. 3. It shall be the duty of the town treasurer to receive all
moneys which shall come to said town by taxation or otherwise, and pay
out the same as may be provided by ordinance.

SEC. 4. The board of trustees shall define the duties of all officers
by ordinance, which are not herein prescribed.

ARTICLE SEVENTH.

SEC. 1. All officers required to be elected under this act shall, be.
fore entering upon the duties of their office, take an oath or affirmation of
office before any person competent to administer oaths.

SEC. 2. All resolutions and ordinances, calling for an appropriation
for any sum exceeding one hundred dollars, shall lie over two meetings,

ARTICLE EIGHTH.

SEC. 1. This charter shall go into operation as soon as the law
receives the signatures of the presiding officers of the Legislative Assem-
bly; and, until the first election hold under the provisions of this law shall
have been held, the following persons shall be trustees, viz: George A.
Barnes, T. F. McElroy, James Tilton, Joseph Cushman, and Elwood
Evans; and William Mitchell shall be town marshal. And the said board
of trustees shall have power to fill vacancies.

Passed January 28, 1859.

35

AN ACT
TrO INCORPORATE THE OLYMPIA BRIDGE COMPANY.

SEc. 1. Be it enacted by the Legislative Assembly of the Territory of
Washington, That all persons who shall become stockholders in the
"Olympia Bridge Company," pursuant to this act, be, and they are hereby,
constituted a body corporate by the name of the " Olympia Bridge Com-
pany," for the purpose of constructing, maintaining, and managing a draw-
bridge across the western arm of Budd's Inlet, at Olympia, Thurston
county, in the Territory of Washington; said body corporate, to continue
for the term of twenty years from the passage of this act, subject to the
regulations and restrictions hereinafter provided, and under the name and
style as above; that they shall be authorized and empowered to sue and
be sued, to plead and be impleaded, defend and be defended, in any court
of record; and to have, use and alter, a common seal.

SEc. 2. The capitol stock of said incorporation shall consist of ten
thousand dollars, or two thousand shares of fifty dollars each. The same
shall be deemed personal property, and be transferable only upon the
books of the company. And said company be,. and the same is hereby
empowered to increase its capitol stock at any time, to an amount not
exceeding fifteen thousand dollars.

SEC. 3. All the property, affairs, business, and concerns of said
company, shall be managed and conducted by and under the direction of
seven directors, who shall he stockholders of said incorporation, and who
shall be annually elected by ballot, at an election to be held in the town
of Olympia on the first Monday in January of each year, by a plurality
of the votes of the stockholders present, and represented by proxy; each
share having one vote for each share of stock that may be held in said
company upon which all installments called have been paid.

SEC. 4. The first directors, in pursuance of this act of the Legisla-
ture, shall be Wm. W. Miller, Win. Rutledge, Jr., Edwin Marsh, Moses
Hard, Win. McLane, Elwood Evans, and T. F. Berry; who shall con-
tinue in office until their successors shall be legitimately chosen in their
stead. The directors shall, at their first meeting after such election, ap-
point one of their number President, and also choose a secretary and
treasurer, and they shall have power to fill all vacancies occasioned by
death, resignation or otherwise.

SEC. 5. The directors named in section fourth, shall meet on or
before the first Monday in May, 1859, and make the appointments desig-
nated in said section, and proceed to open books. Each of said directors
may receive subscriptions.

6

SEa. 6. The directors may require payments of all sums subscribed
in such portions, and at such times as they may deem proper; and in case
of default of such payment on the part of Any person so subscribing, the
said directors may enforce such payments by action against such default-
ing subscriber, or, at their own option, may forfeit the stock subscribed
for, together with all payments which may be made thereupon.

SEc. T. The proposed bridge shall connect with Fourth street, as
laid down upon the town plat of Olympia, and extend across the western
arm of Budd's Inlet to the most practicable point on the opposite shore.

SEC. 8. Said bridge shall be provided with a good and suitable
draw of sufficient width to admit vessels to pass through it of the usual
size that ply upon said Inlet within the vicinity of said bridge, and said
company shall at all times cause some person to be in attendance, to open
and close said draw when necessary; and it shall be the duty of any per-
son wishing to pass through said draw, to give a signal by the firing of a
gun or ringing of a bell.

SEC. 9. The said company shall be invested with power to convey
real and personal estate; and shall have power to make all reasonable by-
laws, not inconsistent with general laws, for the government of the com-
pany, its officers and agents, which may be needful to carry into effect,
fully, the purposes and objects of this act. They shall also have the
power to regulate the rates of toll upon said bridge; Provided, that at
any time the rates of toll shall not exceed the rates established by an act
"establishing the rates of ferriage across the Columbia river, in Clarke
county," passed January 4th, 1857.

SEC. 10. In qualification of the foregoing act, it is to be expressly
understood that should the corporation of the town of Olympia, or the
legally constituted authorities of Thurston county, (that is to say the
county commissioners) or the authorities of said corporation, deem it
advisable or to the interest of said town corporation or the county, at any
time within the twenty years for which this charter or act of incorporation
is granted, to purchase of the stockholders of the said Bridge Company
all their rights and interests in the same, for the purpose of making said
bridge a free bridge; then in that case, one or either shall have the privi-
lege, by paying to the Bridge Company the amount of capitol by said
company expended in constructing and maintaining said bridge. There
shall be three commissioners to appraise the value of the same-one of
the commissioners to be chosen by the directors of said Bridge Company,
and another to be chosen by the corporation of the town of Olympia or
the authorities of Thurston county, as aforesaid; which two appraisers
shall appoint a third person-to the three of whom, shall be allotted the

37

duty of appraising the value of the improvements made by the said Bridge
Company, and should a fair and equitable agreement be made between
the contracting parties to that effect, then shall the Bridge Company sur-
render its charter, all its rights and privileges, to the corporation or
county, as aforesaid.

SEc. 11. This act to take effect and be in force from and after Its
passage.

Passed January 26, 1859.

AN ACT
ENTITLED AM' ACT TO INCORPORATE THE " CABOADE RAILROAD COIL

PANY."

SEc. 1. Be it enacted by the Legislative Assembly of the Petritory of
Washington, That B. B. Bishop, William H. Fauntleroy and George W.
Murray and their associates, owners of the land bordering on the Cas-
cades of the Columbia River in, Washington Terrritory, their' heirs and
assigns,, be, and they are hereby, constituted and declared a body cor-
porate and politic, by the name and style of the " Cascade Railroad Com-
pany."' The said road to' be used for the transportation of freights, pas-
sengers and mails, and to' be constructed between the navigable waters
above and below the " Cascades" The said Bishop,. Fauntleroy and
Murray having power to select for said purpose the most convenient, eco-
nomical, and practicable site for said road of thirty feet th width, together
with one acre of land immediately adjoining, and a continuation of the
road bordering on the water, with the privilege and power to construct,
and for the purpose, good and sufficient warehouses, depots and wharves,
or other buildings; it being particularly understood and enacted, that the
owners of the property, land and other appurtenances over which sach
road shall be constructed, shall have the privilege over all others of tak-
ing up or subseribing the stock of the said company on the opening of the
books for said purpose, which shall take place at Fort Vancouver, on the
Columbia River, by and in the presence of B. B. Bishop, William H.
Fauntleroy and George W. Murray, on the first day of June, A. D.
1859, after due notice of sixty days in one paper printed in Olympia, W.

38

I'., and notice posted at Fort Vancouver, W. T., in some conspicuous
place ; after which notice, and' on the opening of the books for subscrip-
tion, if no property-holder bordering on the Cascades, as above, shall ap-
pear and demand stock, by the tender of the necessary money to provide
for the first installment, then the public shall have the privilege of sub-
scribing or taking up the said stock by payment of the necessary amount
of money ; it being also enacted, that the owners of said property, land,
&c., on the Cascades, shall have the privilege of constructing the railroad,
to be equal in point of efficiency, thus constructed, over any other portion
of the road, and according to the provisions of this charter, and upon the
completion of the same, the said Bishop, Fauntleroy and Murray shall is-
sue to the proprietor making application, an amount of capitol stock of
the said company, equal in number of shares, as compared to the whole
number of shares, as the length of said portion of the road so completed
by said applicent owner, is to the whole length of road as per survey.

SEC. 2. The railroad shall be surveyed by the said Bishop, Faun-
tleroy and Murray, or at their instance, and recorded in the office of the
secretary of this territory.

SEc. 3. The " Cascade Railroad Company" is hereby authorized
and empowered to have and to receive, purchase and possess, enjoy and
retain, lands, lots, tenements, goods, chattels, rents, and effects of any
and every kind, and to any amount necessary to carry into effect the objects
of said company, and the same to use, alien, sell and dispose of -at pleas-
ure ; to sue and be sued in any court having competent jurisdiction; to
have and to use a common seal; to ordain and establish such rules, regu-
lations and by-laws as may be necessary for the well-being of said corpo-
ration, subject to the constitution of the United States and the laws of
this territory.

SEC. 4. Each share of stock shall be entitled to one vote. There
shall be six hundred shares, at the rate of five hundred dollars per share ;
and the capitol stock shall be three hundred thousand dollars. The com-
pany shall at no time, after the expiration of one year from the comple-
tion of said road, keep on hand the receipts of said road, when they shall
exceed fifty thousand dollars, for more than thirty days, without it be by
consent of the majority of the stockholders, and never over one hundred
thousand dollars over sixty days ; but a dividend shall be declared and the
money paid the stockholders every three months.

Szc. 5. The company shall consist of a president, vice president,
three directors, and a secretary, who shall keep the books of said compa-
ny, all of whom shall be elected by a majority of the stockholders once a
year, and shall hold office for one year from the date of their election.

39

The stock of the company shall be transferred only on the books of the
company.

Sac. 6. Be it further.esacted, That nothing contained in this char-
ter shall be construed so as to prohibit the legislature from granting char-
ters to other persons, from building or constructing additional roads on
the said Cascade portage.

Sac. 7. The company shall have power to assess the capitol stock
of said company, and if after due notice in some newspaper in this territo-
ry for thirty days, any of the stockholders shall fail to pay the assess-
ment, the company shall proceed to sell the same at public auction, after
ten days' notice, as before, after the followhig manner : The person or
purchaser taking the least number of shares, and paying the assessment
on the entire number of the delinquent shares, shall be entitled to have
issued to him by the company such number of shares.

SEc. 8. It is obligatory oi the said company to construct within
three years a good railroad of wood, as per survey ; and in five years, a
good and sufficient railroad with iron track. , The company shall at such
latter period (five years,) have at least one good warehouse at each end
of the road, and good commodious passenger and freight cars, to be pro-
pelled by steam power, or the company shall forfeit all the privileges of
this charter.

Sgc. 9. ,In the event of the survey of the said road embracing the
land of settlers and owners, parties failing to agree, the district court shall
have power to appgint three citizens of Washinton Territory, (free-
holders,). who shall assess the damages, and the amount of money to be
paid to the owner by the company, it being obligatory on the persons so
appointed, to furnish to the owner of said property so taken or damaged,
a copy of their proceedings relating to the owner's particular property;
if the.owner ofthe property thinks his property has been assessed below
its value, he shall have the privilege of providing testimony before the
district court, and the judgment shall be final, except the parties shall
appeal the case to the supreme court of the United States ; but on the
judgment of the district court, the company shall be placed in possession
of the land and the property, having full full power to proceed with the
construction of the road and the necessary buildings, as per charter,

Sac. 10. Provided, however, That the aforesaid charter shall in no
event obstruct the military and territorial roads at that place,

Passed January 31st, 1859.

40

AN ACT
'O INCORPORATE AN INSTITUTION OF LEARNING AND CHARITABLE

PURPOSES IN THE COUNTY OF CLARK.

SEC. 1. Be it enacted by the Legislative Assembly of the Territory of
Washington, That Sister Joseph, and all persons who may associate them-

fselves with her, and their successors, be, and they are hereby, declared a
body politic and corporate, under the name and style of the " Sisters of
Charity, of the house of Providence, in the Territory of Washington."

SEc. 2. And be it further enacted, That the ends of said corpora-
tion shall be the relief of needy and suffering humanity; in the care of the
,orphans, invalids, sick and poor, and in the education of the youth.

SEC. 3. That the said corporation shall have continual, perpetual
succession, and shall have power to acquire, receive and possess by dona-
tion, gift or purchase, and to retain and enjoy property, real, personal and
mixed, and the same to sell, grant, convey, rent, or otherwise dispose of
at pleasure; Provided, however, That no part of the resources thereof shall
ever be used for any other than the purposes above specified. And, pro-
vided further, That the yearly income accruing from said property to said
corporation shall not exceed twenty thousand dollars. Such corporation
shall have power to contract and be contracted with, sue and be sued,
plead and be impleaded, in all courts of justice, both at law and in equity;
they shall cause to be made for their use, a common seal, impressed with
such devices and inscriptions as they shall deem proper, by which said seal,
all deeds and acts of said corporation shall pass and be authenticated, and
they shall have power to alter or amend said seal at their pleasure ; they
shall have power to form and adopt a constitution and by-laws for their
government, to make and carry into effect all necessary regulations for
the management of their fiscal concerns ; to appoint subordinate officers
and agents ; to make, ordain and establish such ordinances, rules and
,regulations as they may deem necessary or expedient for the good govern-
Iment of said corporation, itis officers and agents; Provided, however, That
-1he said ordinances, rules *ad regulations shall in no manner conflict with
the constitution of the United States or the laws of this terrritory.

SEC. 4. That when 1t may be deemed expedient to add any new
member to said corporation, or become necessary to fill vacancies which
may occur in said corporation, by reason of death or otherwise, the ma-
jority of the remaining members of said corporation shall elect said addi,
tional member or members to fill such vacancies.

SEc. 5. That all deeds, or other instruments of conveyance, shall
be signed by the Superioress President of the corporation, and by her o.

41

knowledged in her official capacity, and sealed with the seal of the corpo-
ration.

Passed January 28th, 1859.

AN ACT
TO INCORPORATE THE COWLITZ RIVER STEAM NAVIGATION COMPANY.

SEC. 1. Be it enacted by the Legislative Assembly of the Territory of
Washington, That Royal C. Smith and Noyes H. Smith, together with
all other persons who shall become associated with them by subscribing
stock in said company, their assigns and successors, be, and they are
hereby, constituted and declared a body corporate and politic, by the
name and style of the " Cowlitz River Steam Navigation Company," for
the purpose of improving the bed of the Cowlitz River, so as to render it
navigable for steamboats from Monticello, on said river, to the Cowlitz
Landing, and keeping on said river a steamboat, or steamboats, suitable
for, capable of, and to be used in the transportation of freight and pas-
sengers to and from said points, and all intermediate points or places on
said river, as shall be determined by said company, or those owning a ma-
jority of the stock thereof.

SEC. 2. Said company may own and possess any amount of stock
and property necessary to carry on its business, which they may purchase,
possess, sell and dispose of at pleasure ; may sue and be sued in any
court of competent jurisdiction; may have and use a common seal, which
they may alter, break and review at pleasure ; may appoint one or more
agents for the transaction of their business, whom they may dismiss and
change at pleasure, and may from time to time make such rules, regula-
tions and by-laws as they may deem necessary or useful, and the same
amend and change at pleasure, subject, however, to the constitution and
lows of the United States and the laws of this territory.

SEC. 3. Said company shall, within six months after the passage of
this act, have in running condition on said Cowlitz River, a steamer suita-
ble for navigating said river between the points aforesaid, and shall with-
in nine months after the date thereof have the obstructions removed, so
far as to have said boat or boats navigating said river between the points
,aforesaid, and failing so to do, all rights under this act shall be forfeited.

L-6

SEc. 4. All the stock and property of said company shall be liable
for the debts of said company, and each stockholder shall be personally
liable for the indebtedness of said company to twice the amount of the
capital stock of said company, owned by said stockholders.

SEc. 5. The said company complying with the provisions of this
act, shall have and enjoy the exclusive right to navigate the said Cowlitz
river in vessels propelled in whole or in part by steam, from the said
Cowlitz Landing to and from tide-water on said river, for the period of
five years, from and after the date of the passage of this act, and shall
have the right to charge such a sum for freight and passage as they shall
deem reasonable, not exceeding five dollars per passage and five dollars
per ton for freight, for the entire distance; way-trade for freight and pas-
sengers, subject to such agreement as may be made, not exceeding, be-
tween any two points, the sums allowed to be charged for the entire dis-
tance.

SEC. 6. Should said company at any time fail to have a steamer
running, for the period of three months, at any one time, after the time
hereinbefore limited for the commencement of said navigation, then, upon
complaint being made to the District Court, in the District in said Terri-
tory, in which Monticello may be situated, and such fact being established
to the satisfaction of said court, said company shall be adjudged to have
forfeited all their rights under this act.

SEC. 7. This act to take effect and be in force from and after its
passage.

Passed January 21, 1859.

AN ACT
TO INCORPORATE MONTICELLO DIVISION NO. 1, OF SONS OF TEMPERANCE.

SEc. 1. Be it enacted by the Legislative Assembly of the Territory of
Washington, That the officers and members of Monticello Division No. 1,
of Sons of Temperance, and their successors, be, and they are hereby,
constituted and declared a body corporate, to be known by the name of
Monticello Division No. 1, Sons of Temperance.

SEc. 2. Said Division may, by their corporate name, sue and be
sued, plead and be impleaded, defend and be defended against, 'in all the

43

courts in this territory, and may receive and hold all moneys and other

property coming into their hands by voluntary subscriptions, contributions,
or otherwise, as well as all legacies and devises of real or personal estate;
and shall be empowered to have, hold, possess or acquire, lands, tene-

ments, furniture, chattels, regalia, and property of any description incident

to such bodies, to an amount not exceeding ten thousand dollars, and the

estate hereinbefore mentioned, to lease, grant, convey and dispose of, in
such manner as they may deem expedient.

SEc. 3. Said division may, at any of their meetings, enact and pass
such rules, regulations and laws for the government and management of
said division as they may deem expedient; Provided, the same be not
inconsistent with the laws of the United States or this territory.

SEc. 4. The said division may hold its meetings at such times and
places, and elect such officers for the management of its affairs, as the
members thereof may deem proper.

Passed January 28, 1859.

AN ACT
TO INCORPORATE OLYMPIA DIVISION NO. 2 OF SONS OF TEMPERANCE.

SEc. 1. Be it enacted by the Legislative Asseimzbly of the Territory of
Washington, That the officers and members of Olympia Division No. 2,
of " Sons of Temperance," and their successors, he and they are hereby
constituted and declared a body corporate, to be known by the name of
"Olympia Division No. 2, Sons of Temperance."

Sac. 2. Said division may, by their corporate name, sue and be
sued, plead and be impleaded, defend and be defended in all the courts in
this territory, and may receive and 'hold all moneys and other property
coming into their hands by voluntary subscriptions, contributions or oth-
erwise, as well as all legacies and devises of real or personal estate; and
shall be empowered to have, hold, possess or acquire lands, tenements,
furniture, chattels, regalia, and, property of any "description incident to
such bodies, to an amount not exceeding ten thousand dollars, and the
estate herein before mentioned to lease, grant, convey, and dispose of in
such manner as they pmay deem expedient,

44

SEC. 3. Said division may, at any of their meetings, enact and pass
such rules, regulations, and laws, for the government and management of
said division as they may deem expedient; Provided, the same be not
inconsistent with the laws of the United States, or this territory.

SEC. 4. The said division may hold its meetings at such times and
places, and elect such officers for the management of its affairs as the
members thereof may deem proper.

SEC. 5. This act to take effect and be in force from and after its
passage.

Passed January 25, 1859.

AN ACT
TO INCORPORATE TUM-WATER DIVISION NO. 3, SONS OF TEMPERANCE.

SEC. 1. Be it enacted by the Legislative Assembly of the Territory of
Washington, That the officers and members of Tum-Water Division No.
3, of Sons of Temperance, located at Tum-Water, county of Thurston, and
their successors, be and they are hereby constituted and declared a body
corporate, to be known by the name of Tum-Water Division No. 3, Sons
of Temperance.

SEC. 2. Said division may, by their corporate name, sue and be
sued, plead and be impleaded, defend and be defended in all courts in this
territory, and may receive and hold, all moneys and other property coming
into their hands by voluntary subscriptions, contributions, or otherwise,
as well as all legacies and devises of real or personal estate; and shall be
empowered to have, hold, possess or acquire lands, tenements, furniture,
chattels, regalia, and property of any description incident to such bodies,
to an amount not exceeding twenty thousand dollars, and the estate here-
inbefore mentioned, to lease, grant, convey and dispose of in such manner
as they may deem expedient.

SEC. 3. Said division may, at any of their meetings, enact and pass
such rules, regulations and laws, for the government and management of
said division, as they may deem expedient; Provided, the same be not
inconsistent with the laws of the United States, or this territory.

45

SEC. 4. The said division may hold its meetings at such times and
places, and elect such officers for the management of its affairs, as the
members thereof may deem proper.

SEC. 5. This act to take effect and be in force from and after its
passage.

Passed January 28th, 1859.

AN ACT

TO INCORPORATE GRAND MOUND DIVISION, NO. 4, SONS OP TEMTERANCE.

SEc. 1. Be it enacted biy the Legislative Assembly of the Territory of
Washington, That the officers and members of Grand Mound Division,
No. 4, Sons of Temperance, located on Grand Mound Prairie, in the
county of Thurston, and their successors, be, and they are hereby consti-
tuted and declared a body corporate, to be known by the name of "Grand
Mound Division, No. 4, Sons of Temperance."

SEC. 2. Said Division may, by their corporate name, sue and be
sued, plead and be impleaded, defend and be defended, in all the courts in
this Territory, and may receive and hold all moneys and other property
coming into their hands by voluntary subscriptions, contributions or other-
wise, as well as all legacies and devises of real or personal estate, to an
amount not exceeding twenty thousand dollars, and the estate hereinbe-
fore mentioned to lease, grant, convey and dispose of in such manner as
they may deem expedient.

SEC. 3, Said Division may, at any of their meetings, enact and pass
such rules, regulations and laws for the government and management of
said Division as they may deem expedient, provided the same be not in-
consistent with the laws of the United States or this Territory.

SEC. 4. The said Division may hold its meetings at such times and
places, and elect such officers for the management of its affairs as the
members thereof may deem proper.

46

SEc. 5. This act to take effect and be in force from and after its
passage.

Passed January 29, 1859.

AN ACT
TO INCORPORATE WASHINGTON DIVISION, NO. 5, SONS OF TEMPERANCE.

SEC. 1. Be it enacted by the Legislative Assembly of the Territory of
Washington, That the officers and members of Washington Division, No.
5, of Sons of Temperance, located in Vancouver City, county of Clarke,
and their successors, be, and they are hereby constituted and declared a
body corporate, to be known by the name of "Washington Division, No.
5, of Sons of Temperance."

SEC. 2. Said Division may, by their corporate name, sue and be
sued, plead and be impleaded, defend and be defended against, in all
courts in this Territory; and may receive and hold all moneys and other
property coming into their hands by voluntary subscriptions, contributions
or otherwise, as well as all legacies and devises of real and personal estate,
and shall be empowered to have, hold, possess or acquire lands, tenements,
furniture, chattels, regalia, and property of any description incident to
such bodies, to an amount not exceeding twenty-five thousand dollars, and
the estate hereinbefore mentioned to lease, grant, convey and dispose of in
such manner as they may deem expedient.

SEC. 3. Said Division may, at any of their meetings, enact and pass
such sules, regulations and laws for the government and management of
said Division as they may deem expedient: Provided, the same be not in-
consistent with the laws of the United States or this Territory.

SEc. 4. The said Division may hold its meetings at such times and
places and elect such officers for the management of its affairs as the
members thereof may deem proper.

SEC. 5. This act to take effect and be in force from and after its
passage.

Passed January 27, 1859.

47

AN ACT
TO INCORPORATE GOOD SAMARITAN DIVISION NO.6, SONS OF TEMPERANCE.

SEc. 1. Be it enacted by the Legislative Assembly of the Territory of
Washington, That the officers and members of Good Samaritan Division
No. 6, of Sons of Temperance, located in Steilacoom, county of Pierce,
and their successors, be, and they are hereby constituted and declared a
body corporate, to be known by the name of Good Samaritan Division
No. 6, Sons of Temperance.

SEC. 2. Said division may, by their corporate name, sue and be
sued, plead and be impleaded, defend and be defended against, in all the
courts in this territory; and may receive and hold all moneys and other
property coming into their hands by voluntary subscriptions, contributions
or otherwise, as well as all legacies and devises of real or personal estate;
and shall be empowered to have, hold, possess or acquire lands, tenements,
furniture, chattels, regalia, and property of any description incident to
such bodies, to an amount not exceeding twenty thousand dollars, and the
estate hereinbefore mentioned to lease, grant, convey and dispose of in
such manner as they may deem expedient.

SEC. 3, Said division may, at any of their meetings, enact and pass
such rules, regulations and laws for the government and management of
said division, as they may deem expedient; Provided, the same be not
inconsistent with the laws of the United States or this territory.

SEC. 4. The said division may hold its meetings at such times and
places, and select such officers for the management of its affairs as the
members thereof may deem proper.

SEC. 5. This act to take effect and be in force from and after its
passage.

Passed January 29, 1859.

AN ACT
TO LOCATE A TERRITORIAL ROAD FROM OLYMPIA, IN THE COUNTY OF

THURSTON, TO STEILACOOM, IN THE COUNTY OF PIERCE.

SEC. 1. Be it enacted by the Legislative Assembly of the Territory of
Washington, That Frank Clark, John M. Chapman, of Pierce county,

48

and J. M. Hawk, of Thurston county, be and are hereby constituted a
board of commissioners to view and locate a territorial road from Olympia
to Steilacoom.

SEc. 2. Said commissioners shall meet at the house of George
Shazer, in Thurston county, on the first Monday in May, 1859, or as soon
thereafter as circumstances will permit, after being duly sworn faithfully
to perform their duties, shall proceed to view and locate said road.

SEc. 3. Said commissioners shall make out a true report of their
proceedings, and a certified copy thereof to be deposited with the county
auditors of Pierce and Thurston counties, who shall file and preserve the
same; and when said report is so deposited, the said road shall be consid-
ered a territorial road, and shall be opened and kept in repair as other
territorial roads are in this territory.

SEC. 4. If from any cause any one or more of said commissioners
shall fail to qualify and act, his or their associate or associates may
appoint some suitable person or persons, who shall have all the power
granted in this act.

SEc. 5. No charge for services shall be made by said commissioners
against either county.

Passed January 25, 1859.

AN ACT
TO LOCATE AND ESTABLISH A TERRITORIAL ROAD FROM THE YELM

PRAIRIE, IN THURSTON COUNTY, TO A POINT ON THE NATCHEZ RIVER,
WHERE THE MILITARY ROAD LEAVES THE SAME.

SEC. 1. Be it enacted by the Legislative Assembly of the Territory.of
Washington, That William Packwood, James Longmire, and G. C.
Blankenship, be, and they are are hereby constituted a board of commis-
sioners, with full power to view and establish a territorial road, commenc-
ing at a point on the Yelm Prairie where the county road leaves the same,
passing up the Nesqually river, following the same by the most practicable
route to a point known as the Three Butes, in the Cascade mountains;
thence by the most direct route to the point on the Natches river where
the military road leaves the same,

49

SEC. 2. Said commissioners, or a majority of them, shall meet at the

residence of James Longmire on the first Monday in June, 1859, at 1
o'clock P. M., or as soon thereafter as circumstances will permit, and after

being duly sworn faithfully to view and locate said road, shall proceed to

view, locate and mark the same on the nearest and most practicable route

from point to point, as above described in section one.

SEC. 3. Said commissioners shall have authority to adjourn from

time to time, and from place to place, to fill any vacancies which may hap-
pen in their board; and after their first meeting, as provided in section

two, the said commissioners shall have authority to administer any oath
necessary and proper to carry into effect the provisions of this act.

SEC. 4. And the commissioners aforesaid shall cause a true report

of their proceedings to be made, and a true copy of the same to be deposi-
ted with the county auditors of Thurston and Pierce counties, and secre-
tary of the territory, who shall file and preserve the same; after which,
said road shall be in every respect a territorial road, and shall be opened
and kept in repair as other territorial roads.

SEC. 5. Said commissioners shall make their report to the county
auditors and the secretary of the territory, immediately after they shall
have completed their commission, and the said commissioners shall receive
no compensation for their services except by voluntary subscriptions.

Passed January 20, 1859.

AN ACT
TO L)CATE A TERRITORIAL ROAD FROM SKOOKUM BAY TO THE HEAD OF

TIDE WATER ON THE CHEHALIS RIVER.

SEC. 1. Be it enacted by the Legislative Assembly of the Territory of
Washington, That John Brady, David Shelton, and Jackson Morrow, or
any two of them, be and they are hereby constituted a board of commis-
sioners to view and locate a territorial road, commencing at Oakland on
Skookum Bay, thence on the most practical route to the head of tide
water on the Chehalis river.

SEC. 2. Said commissioners shall meet at Oakland post-office on
Skookum Bay on the first Monday in March, 1859, or as soon thereafter
as circumstances will permit, and after being duly sworn faithfully to per-
form the duties assigned them, shall proceed to view and locate said road.

L-7

50

SEC. 3. Said commissioners shall cause a true report of the pro-
ceedings, and a certified copy thereof, to be deposited with the county
auditors of Chehalis and Sawamish counties within sixty days from the
meeting of said commissioners.

SEC. 4. No charge for services shall be made by said commissioners
against either county.

Passed January 7, 1859.

AN ACT
TO LOCATE A TERRITORIAL ROAD FROM A POINT ON HOOD'S CANAL, AT

OR NEAR A. D. FISHER'S CLAIM, TO THE HEAD OF TIDE-WATER ON
CHEHALIS RIVER.

SEC. 1. Be it enacted by the Legislative Assembly of the Territory of
Washington, That A. D. Fisher, Ewal Branan; and James King, be, and
are hereby constituted a board of commissioners to view and work out a
territorial road from some point on Hood's Canal, at or near the residence
of A. D. Fisher, to the head of tide-water on Chehalis river.

SEC. 2. Said commissioners, or a majority of them, shall meet at the
house of Wm. F. O'Haver, on the fourth Monday of May, or as soon
thereafter as practicable; and after being duly sworn faithfully and impar-
tially to perform their duties as such Commissioners, shall proceed to
locate said road on the nearest and most practicable route.

SEC. 3. Said commissioners shall make out a report, to be deposited
with the clerks of the board of county commissioners of Sawamish and
Chehalis counties; and when so deposited, said road shall be considered as
a territorial road to all intents and purposes, and shall be opened and kept
in repair in the same manner as other territorial roads are opened and
kept in repair.

SEC. 4. Said commissioners shall make no charge or [and] receive no
compensation for their services except by voluntary contribution.

Passed January 25, 1859.

51

AN ACT
TO LOCATE AND ESTABLISH A TERRITORIAL ROAD FROM OAKLAND, IN

SAWAMISH COUNTY, VIA SHERWOOD'S MILLS, TO SEABECK ON HOODS
CANAL.

SEC. 1. Be it enacted by the Legislative Assembly of the Territory of
Washington, that W. K. Temple, Mr. Sherwood (of Sherwood's Mills),

and W. B. Sinclair (of Kitsap county), be, and are hereby constituted a
board of county commissioners with full power to view and locate a terri-
torial road from Oakland in Sawamish county, via Sherwoods Mills, to
Seabeck, on Hood's Canal.

SEC. 2. The said commissioners, or a majority of them, shall meet
at Oakland, on the first Monday in April, 1859, at 1 o'clock, or as soon
thereafter as circumstances will permit, and after being duly sworn faith-
fully and impartially to act as such commissioners, shall proceed to view
and locate said road from point to point, as described in section one.

SEC. 3. The commissioners shall have authority to adjourn from
time to time, and from place to place, as may be necessary, and shall have
power to fill all vacancies that may occur in said board, and also to admin-
ister all oaths necessary to carry into effect the provisions of this act.

SEC. 4. And the aforesaid commissioners shall cause a full report
of their proceedings to be made-a certified copy of which shall be, by
said commissioners, deposited with the county auditors of Kitsap and Sa-
wamish counties, the said auditors shall file and preserve the same, and
after which said road shall be opened and kept in repair as other territo-
rial roads are.

SEC. 5. That said commissioners shall receive no payment for their
services except by voluntary subscription, and no charge shall be made
against any county in this territory for viewing, surveying, or locatiog
said road.

52

AN ACT
TO REVIEW AND RELOCATE SO MUCH OF THE TERRITORIAL ROAD LEADING

FROM CATHLAMET TO THE HOUSE OF SIDNEY S. FORD, AS LIES BE
TWEEN THE HOUSE OF JOHN J. ELLIOT AND THE SOUTH END OF
BOISFORT PRAIRIE.

SEC. 1. Be it enacted by the Legislative Assembly of the Territory of
Washington, That Wm. S. Jackson, Henry Brewer, and James Birnie,
Jr., be, and are hereby appointed commissioners, and authorized to view
and relocate so much of the territorial road leading from Cathlamet, on
the Columbia river, to Sidney S. Fords, in Thurston county, as lies be-
tween the house of John J. Elliot and the south end of Boisfort Prairie.

SEc. 2. Said commissioners, or a majority of them, after they shal
have taken the oath of office, shall have full authority to change and
relocate any portion or portions of said road for the purpose of shorten-
ing the distance or improving the ground over which the road passes, as
they shall deem most for the public interest.

SEC. 3. When said commissioners shall have completed the dis-
charge of their duties, they shall report to the secretary of the territory
such alterations as they shall have made, and to the auditor of each
county all alterations made within the limits of such county.

SEC. 4. If, for any cause, any one or more of said commissioners
shall fail to qualify, or, having qualified, shall fail or cease to act, the act-
ing commissioner or commissioners shall select and appoint some person or
persons to fill such vacancy-and the person so appointed shall have the
same powers, and discharga the same duties, as though he had been origi-
nally appointed.

SEC. 5. The said connissioners shall receive no compensation for
their services except by voluntary subscription.

Passed January 28, 1859.

53

AN ACT
TO LOCAT A TERRITORIAL ROAD FROM MONTICELLO TO THE UPPER

CASCADES.

SEc. 1. Be it enacted by the Legislative Assembly of the Territory of
Washington, That H. J. G. Maxon, Joseph L. Durgan, Joseph Goddard,
W. H. Martin, and Solomon Strong, be, and they are hereby constituted
a board of commissioners to view and locate a territorial road, commen-
cing at or near Monticello, so as to connect with the military road; thence
on the most practicable route via Vancouver to Daniel Boughfman's land
claim at the upper Cascades.

SEC. 2. Said commissioners shall meet at the house of Solomon
Strong, on the first Monday in June, 1859, or as soon thereafter as cir-
cumstances will permit, after being duly sworn faithfully to perform the
duties assigned them, shall proceed to view and locate said road.

SEC. 3. Said commissioners shall cause a true report of the proceed-
ings, and a certified copy thereof, to be deposited with the county audi-
tors of Cowlitz, Clark and Stamania, within sixty days from the meeting
of said commissioners.

SEc. 4. Said commissioners shall receive no compensation for said
services except by voluntary subscription.

Passed January 15, 1859.

AN ACT
DECLARING THE ROAD LEADING FROM FORT SIMCOE TO FORT DALLES A

TERRITORIAL ROAD.

SEC. 1. Be it enacted by the Legislative Assembly of the Territory of
Washington, That the road (now used by the military) leading from Fort
Simcoe to Fort Dalles, or so much thereof as lies in the Territory of
Washington, be, and the same is hereby declared a territorial road.

Passed January 17, 1859.

54

AN ACT
AUTHORIZING I. H. BUSH TO ESTABLISH A FERRY ACROSS THE .COLUM.

BTA RIVER.

SEC. 1. Be it enacted by the Legislative Assembly of the Territory of
Washington, That I. IH. Bush, his heirs and legal representatives, be,
and they are hereby, authorized to establish and keep a ferry across the
Columbia river, in the territory aforesaid, in Skamania county, at the
point where the main .road strikes said Columbia river in crossing over to
the Dalles, in Wasco county, Oregon ; and to land and deposit from the
Washington shore of said river; and extending from said point, up and
down said river, one-half mile each way ; and that the said I. H. Bush,
his heirs and legal representatives, have, and they are hereby endowed
with, the exclusive privilege of ferrying in Skamania county, within the
above limit, for the term of five years, from and after the passage of this
act ; Provided, always, That when said ferry, so established, shall be
subject to the same regulations any under the same restrictions as other
ferries are, or may hereafter be, by the laws of this territory, precribing
the manner in which licensed ferries shall be kept and regulated.

SEC. 2. That it shall be lawful for the said I. H. Bush, his heirs
and legal representatives, to receive and collect the foregoing rates of
ferriage
For crossing a footman,...................................$ 50
For crossing man and horse,............................... 1 00
For crossing horse and carriage 3 00
For crossing two horses and wagon............. 3 50
For crossing two oxen and wagon,................. 3 50
For crossing each additional span of horses, or pair of cattle,..... 1 00
For crossing loose animals, other than sheep and hogs 40
For crossing sheep and hogs, each......................... 25
Provided, That the said I. H. Bush, his heirs and legal representatives,
shall not charge emigrants, crossing the plains with the intention of set-
tling on this coast, more than half the above rates.

SEC. 3. That no courts, or board of county commissioners, shall
authorize any other person, except as herein provided, to keep a ferry
within the limits set out in this act ; Provided, That the said I. H. Bush,
his heirs and legal representatives, shall, within six months after the pas-
sage of this act, procure for said ferry a good and sufficient flatbost and
boats, which shall be kept at said ferry, with sufficient hands to work
them, for the transportation of all persons and their property across said
riyer without delay ; apd should the laws regulating ferries, now or such

55

as may be in force, be violated by the said I. H. Bush, his heirs and legal
representatives : or if no good and sufficient flatboat and boats, with suf-
ficient hands to work them, be provided within the time required by this
act, upon proof thereof being made to the satisfaction of the board of
county commissioners of Skamania county, then this act shall be void.

SEC. 4. This act to take effect and be in force from and after the
date of its passage.

Passed February 1, 1859.

AN ACT
ATIHORIklNG EDWARD L. MASSEY TO ESTABLISH A FERRY ON SNAKE

RIVER.

SEc. 1. Be it enacted by the Legislative Assembly of the Territory of
Washington, That Edward L. Massey, his heirs or assigns, be, and they
are hereby, authorized to established and keep a ferry across Snake river,
at a point where the territorial road, leading from Fort Wall-walla to
Fort Colville, crosses the same ; and that the said Edward L. Massey,
his heirs and assigns, have the exclusive privilege of ferrying upon Snake
river within the following limits, to wit :-a distance up and down said
river of one mile from said ferry, for the terms of six years from the pas-
sage of this act ; Provided, That said ferry, when so established, shall be
subject to the same regulations and under the same restrictions as other
ferries are, or may hereafter be, by the laws of this territory prescribing
the manner in which licensed ferries shall be kept and regulated.

SEC. 2. That no courts, or board of county commissioners, shall
authorize any person to keep a ferry within the prescribed limits of this
act.

Sac. 3. It shall be lawful for the said Edward L. Massey, his heirs
and assigns, to demand and collect from all persons desiring to cross on
said ferry the following rates of ferriage, to wit ; Provided, however, That
the said Edward L. Massey, his heirs and assigns, shall not charge more
than one-half of the aforesaid rates of ferriage to emigrants, crossing the
plains with the intention of settling on this coast :

56

For each wagon, with two animals attached $5 00
For each pleasure wagon, with two animals 3 00
For each hack or sulky, with one horse 2 00
For each man and horse,.............. 1 50
For each animal (packed) 1 50
For each head of horses, or mules (loose).................... 75
For each footman 50
For each loose cattle, each............ 50
For sheep, goats, or hogs, each 10

SEC. 4. The said Edward L. Massey, his heirs and assigns, shall,
within six months from and after the. passage of this act, procure and
keep on said ferry a fufficient ferry boat, with a sufficient number of
hands to work the same, for the transportation of all persons and their
property without unnecessary delay ; and should the laws regulating fer-
ries, now or such as may hereafter be in force, be violated by the said
Edward L. Massey, his heirs or assigns : or should the said Edward L.
Massey, his heirs or assigns, fail or neglect to furnish a good and sufficient
boat, and the requisite number of hands, to cross all persons and their
property without unnecessary delay, upon proof being made thereof to
the satisfaction of the board of county commissioners of Walla-walla
county, this act shall be void.

SEc. 5. The said Edward L. Massey, his heirs or assigns, shall, be-
fore collecting any moneys for ferriage, as provided in this act, pay into
the county treasury, as an annual tax, a sum not to exceed twenty-five
dollars per annum, for the use and benefit of Walla-walla county.

SEc. 6. After the expiration of three years, the legislature to regu-
late the rates of ferriage as to them may seem just.

SEc. 7. This act to be in force from and after its passage.
Passed January 11th, 1859.

AN ACT
TO AUTHORIZE C. C. VAIL TO ESTABLISH A FERRY ACROSS THE LUMMI,

OR NOOT-SACK RIVER.

SEc. 1. Be it enacted by the Legislative Assembly of the Territory of
Washington, That Charles C. Vail, his heirs or assigns, be, and they are

57

hereby, authorized to establish and keep a feery across the Lummi, or
Noot-sack river, in Whatcom county, at the point where the road from

Whatcom to Fort Hope crosses, or may cross said river, to the opposite

shore, commencing at a point in the centre of said river where it strikes

said river, and to land and deposite from each shore of said river, and ex

tending from said point up and down said river, on each side thereof, one-
half mile each way ; and that the said Charles C. Vail, his heirs and as-

signs, have the exclusive privilege of ferrying in Whatcom county, within

the above limits, for the term of three years from the passage of this act ;
Provided, That said ferry, when so established, shall be subject to the

same regulations, and under the same restrictions as other ferries are or

may hereafter be, by laws of this territory prescribing the manner in
which licensed ferries shall be kept and regulated.

SEc. 2. That it shall be lawful for the said Charles C. Vail, his
heirs or assigns, to receive and collect the following rates of toll for fer-

riage upon said ferry :

For crossing a footman............... $ 25

For crossing a man and horse50

For crossing horse and carriage............................. 75
For crossing two horses and carriage 1 00

For crossing two oxen and wagon 1 00

For crossing each additional span of horses, or pair of cattle,...... 50
For crossing loose stock, other than sheep and bogs, for each,.... . 25
For crossing sheep and hogs, each.......................... 12

SEC. 3. That no courts, or board of county commissioners, shall
authorize any person, except as hereafter provided in this act, to keep a
ferry within the limits set out in this act ; Provided, That the said
Charles C. Vail, his heirs or assigns, shall, within three months after the
passage of this act, procure for said ferry a good and sufficient flat boat,
or boats, which shall be kept at said ferry, with sufficient hands to work
them, for the transportation of all persons and their property across said
river without delay ; and should the laws regulating ferries now, or such
as may hereafter be in force, be violated by the said Charles C. Vail, his
heirs or assigns : or if no good and sufficient flat boat, or boats, with suf-
ficient hands to work them, be provided within the time required by this
act, upon proof thereof being made to the satisfaction of the board of
county commissioners of Whatcom county, then this act shall be void.

SEc. 4. This act to take effect and be in force from and after its
passage.

Passed January 17, 1859.

-r8

58

AN ACT
INCREASING THE SALARY OF TERRITORIAL AUDITOR,

SEc. 1. Be it enacted by the Legislative Assembly of the Territory of
Washington, That the annual salary of the territorial auditor shall be
seventy-five dollars per annum.

SEC. 2. All acts conflicting with this act are hereby repealed,
Passed February 1, 1859.

AN ACT
APPROPRIATING MONEY TO PROVIDE FOR THE SAFE KEEPING OF PAPERS

CONNECTED WITH THE LATE INDIAN WAR IN THIS TERRITORY.

SEc. 1. Be it enacted by the Legislative Assembly of the Territory of
Washington, That a sum of money, not exceeding three hundred dollars,
is hereby appropriated out of any money in the territorial treasury, to
provide suitable means for the safe keeping of all papers having a connee-
tion with the late Indian war in this territory.

SEc. 2. Said money shall be expended under the direction of the
Quartermaster-General; but the correctness of all accounts for such ex-
penditure shall be certified to by the Governor of this territory before
payment shall be made by the territorial treasurer.

Passed February 1, 1859.

59

AN ACT
APPROPRIATING MONEY OUT OF THE TERRITORIAL TREASURY TO PAY

FOR THE CLEANING AND REPAIRING OF THE PURLIC ARMS."

SEC. 1. Be it enacted by the Legislative Assembly of the Territory of
Washington, That forty-five dollars are hereby appropriated out of the

territorial treasury, to pay for cleaning and repairing the public arms; and
the auditor of the territory is hereby authorized to audit accounts to that
amount, certified to by the territorial quartermaster-general, and to draw
warrants for the same on the territorial treasurer.

Passed January 10, 1859.

AN ACT
DEFINING THE BOUNDARY LINE OF PIERCE COUNTY.

Szc. 1. Be it enacted by the Legislative Assembly of the Territory of
Washington, That the boundary line of Pierce county shall be bounded
as follows:

Commencing at a point in the middle of the channel of Puget Sound
opposite the mouth of the Nisqually river; thence westerly along the
middle of the main channel of Puget Sound to a point opposite Case's
Inlet; thence north along the main channel to the head of said Inlet;
thence due north to the line of township 22 north, range 1 west; thence
due east to the middle of the channel of Colver's Passage; thence south
along the middle of said passage and the middle of the main channel of
Commencement Bay to a point on the 5th standard parallel; thence due
west to the middle of the channel of White river to the summit of the
mountains in the Nachess pass; thence south along the summit of said
mountains to the head waters of the Nisqually river; thence westerly along
the middle of the main channel of the Nisqually river to the place of
beginning.

SEc. 2. All acts or parts of acts conflicting with this act are hereby
repealed.

Passed January 29th, 1859.

G0

AN ACT
TO CORRECT AND CONSTRUE AN ACT ENTITLED AN ACT TO ALTER THE

BOUNDARY LINE OF WHATCOM COUNTY.

SEC. 1. Be it enacted by the Legislative Assembly of the Territory of
Washington, That section first of the act to which this [is] a correction
be so construed as to readI " the point dividing the American and British
possessions in the Gulf of Georgia; thence through the middle of the
Canal de Arrow to the Straits of Juan de Fuca; thence easterly to the
place of beginning.

Passed January 31, 1859.

AN ACT
TO LOCATE THE COUNTY SEAT OF CLALM COUNTY.

SEC. 1. Be it enacted by the Legislative Assembly of the Territory of
Washington, That it shall be lawful for the citizens of the county of
Clalm to vote at the next annual election for a site on which to locate the
county seat of said county.

SEC. 2. It is hereby made the duty of the county commissioners of
said county at the holding of their March [May] term of court, to desig-
nate two or more sites to be voted for at the election aforesaid. The site
having the highest number of votes shall be adopted as the site on which
the county seat of said county shall be located.

SEC. 3. This act to take effect and be in force from and after its
passage.

Passed January 18, 1859.

61

AN ACT
APPOINTING OFFICERS FOR SKASfANIA COUTTY.

SEc. 1. Be it enacted by the Legislative Assembly of the Territory of
Washington, That S. M. Hamilton, Henry Shepherd, and E. C. Hardy,

be and they are hereby appointed a board of county commissioners for

Skamania county.
And that George W. Johnston be and he is hereby appointed county

auditor for Skamania county; and that John W. Stephenson be and he is

hereby appointed treasurer for Skamania county, and that William Wilson

be and he is hereby appointed sheriff for Skamania county; and that Isaac

Bush be and he is hereby appointed Probate Judge for Skamania'county;
and that John Woodard be and he is hereby appointed justice of the

peace for Skamania county.

SEc. 2. That the persons appointed officers by the first section of
this act shall, before entering upon the discharge of their respective duties,
qualify in the same manner, and with like restrictions, asrthose elected at
an annual election, and shall serve until their successors are elected and
qualified.

Passed January 18th, 1859.

AN ACT
APPOINTING OFFICERS FOR WALLA-WALLA COUNTY.

SEc. 1. Be it enacted by the Legislative Assembly of the Territory of
Washington, That John Mahan, Walter Davis and John C. Smith, be

and they are hereby appointed county commissioners for Walla-walla
county, and Edward Pearce is hereby appointed sheriff of Walla-walla
county, and that R. H. Reighart be and he is hereby appointed auditor
of Walla-walla county, and that Samuel D. Smith be and is hereby ap-
pointed probate judge for Walla-walla county, and that J. L. Sims be and
is hereby appointed justice of the peace in Walla-walla county.

SEc. 2. The officers named in the foregoing section shall, before
entering upon the duties of their respective offices, qualify as required by

62

the laws of this territory, and shall hold their office until the next annual
election, or until their successors are elected and qualified.

SEC. 3. This act to take effect and be in force from and after its
passage.

Passed January 19, 1859.

AN ACT
APPOINTING OFFICERS FOR SPOKANE COUNTY.

SEC. 1. Be it enacted by the Legislative Assembly of the Territory of
Washington, That Robert Douglass, John McDugald, and Augus
McLoud, be and they are hereby appointed county commissioners for
Spokane county, and that Thomas Brown be and he is hereby appointed
sheriff for Spokane county, and that Patrick McKenzie be and he is
hereby appointed county auditor for Spokane county, and that Thomas
Sternsger be and he is hereby appointed probate judge for Spokane
county, and that Solomon Pilkey be and be is hereby appointed justice of
the peace for Spokane county.

SEC. 2. The officers named in the foregoing section shall, before
entering upon the duties of their respective offices, qualify as required by
the laws of this territory, and shall hold their offices until the next annual
election, or until their successors are elected and qualified.

Passed January 18, 1859.

AN ACT
'TO DISSOLVE THE BONDS OF MATRIMONY EXISTING BETWEEN WILLIAM

H. PULLEN AND HIS WIFE MARIA B. PULLEN.

SEc. 1. Be it enacted by the Legislative Assembly of the Territory of

Washington, That the bonds of matrimony heretofore existing between

63

William H. Pullen and his wife Maria B. Pullen be, and the same are,
hereby dissolved.

SEc. 2. That the said Maria B. Pullen have the sole custody of her
children, Anna Windsor, and James Edward Pullen, until they shall be-
come of age.

SEC. 3. This act to take effect and be in force from and after its
passage.

Passed January 11, 1859.

JOINT RESOLUTIONS.

1,9

JOINT RESOLUTIONS

WASHINGTON TERRITORY.

JOINT RESOLUTION
RELATIVE TO APPOINMENT OF JOINT COMMITTEE TO WAIT ON THE ACT-

ING GOVERNOR.

Resolved, That a committee of two be appointed on the part of the
Council, to act with a similar committee that may be appointed by the
House, to wait upon the Acting Governor of this territory, and inform
him that the two branches are now permanently organized and are ready
to receive any communication that he may be pleased to make.

Passed December 7, 1858.

JOINT RESOLUTION
AELATIVE TO APPONITMENT OF JOINT COMMITTEE, TO EXAMINE THE

REPORT OF D. P. ANDERSON, ESQ., ONE OF THE COPE COMMISSIONES.

Resolved, That a special committee of two belappointed on the part
pf the Council, to confer with a like committee that may be appointed on

68

the part of the House, to take into consideration and recommend some
course to be pursued by this legislature, relative to the report made by
B. P. Anderson, Esq., one member of the commission appointed at the
last session of the Legislative Assembly, to revise and compile the laws
of Washington Territory, in accordance with a joint resolution passed the
Council January 6th, 1858.

Passed December .16th, 1859.

JOINT RESOLUTION
RELATIVE TO THE ESTABLISHMENT OF A LINE OF MILITARY POSTS ALONG

THE LINE OF THE EMIGRANT ROAD FROM THE MISSOURI RIVER TO

FORT WALLA-WALLA.

Whereas, The great and growing interests of the northwest coast
demand and should receive, at the hands of the Federal authorities, that
attention which has been accorded heretofore to other sections of our
common country.

And Whereas, In consequence of the Indian wars, and the hostile
attitude of the Indian tribes occupying the country east of the Cascade
and west of the Rocky Mountains, emigration to the Territories.of Wash-
ington and Oregon has been entirely cut off; thus preventing the many
thousands who are desirous of seeking homes for themselves in our bean-
tiful valleys, from carrying into effect their desires, unless by a perilous
ocean passage and at an expense too onerous to bear.

Therefore, be it resolved by the Legislative Assembly of the Territory
Washington, That the Hon. I. I. Stevens, our Delegate in Congress, be
requested to call upon the President of the United States and represent to
him the great and urgent necessity for prompt and vigorous action on the
part of the Federal ;Government in opening up and protecting the route
of emigration, so that the same may be traveled in safety at all times;
and that he be requested to urge upon the President the great import-
ance and necessity of establishing a line of permanent military posts on
the route of emigrant travel between the Walla-walla, in Washington
Territory, and the waters of the Missouri, that ample protection and aid

69

may be afforded emigrants the coming season, from the bands of hostile
savages who infest the line of the road, and who have heretofore commit-
ted so many brutal outrages upon our brethren.

Resolved, That the thanks of our people are due to the President of
the United States for the establishment of a separate military department
for the Territories of Washington and Oregon, and that in the assignment
of the command of this department to the gallant and efficient chieftain,
Brigadier Gen. W. S. Harney, he has but anticipated the wishes eof -our
people.

Resolved, That the Governor of this Territory be and he is hereby
requested to forward a copy of these resolutions to the Hon. I. I. Stevens,
our Delegate in Congress, to be presented by him to the President of the
United States; and that he also forward a copy to Brigadier Gen. W. S.
Harney.

Passed December 22, 1858.

JOINT RESOLUTION
RELATIVE TO THE ADJOURNMENT OF THE LEGISLATURE OVER THE

HOLIDAYS.

Resolved by the House, the Coubcil concurring, That when the Leg-
islature adjourns on Thursday, the 23d day of December, 1858, the
adjournment shall be until Tuesday the 4th day of January, 1859.

JOINT RESOLUTION
RELATIVE TO CREATING WHATCOM (BELLINGHAM BAY) A PORT OF ENTRY.

Resolved by the Legislative Assembly of the Territory of Washington,
That our Delegate in Congress be and he is hereby instructed to use his
influence with the Congress of the United States, to have Whatcom,
(Bellingham Bay) made a port of entry.

Passed December 23, 1858.

70

JOINT RESOLUTION
EXPRESSIVE OF THE CONFIDENCE OF THIS LEGISLATURE CONCERNING

THE PRESENT ADMINISTRATION, AND ALSO OF THE OPINION WHICH
THEY ENTERTAIN OF THE DELEGATE IN CONGRESS.

Resolved by the Council of Washington Territory, the House concur-
ring, That this body, as the representatives of the people thereof, have
an abiding and unimpaired confidence in the integrity, justice and ability
of the administration of President Buchanan; and that we hereby extend
the gratitude of our citizens to the departments of War, the Post-office,
and the Interior, for the able manner in which they have given us to un-
derstand that it is their determination to discharge their duties, nationally,
to the great interest of the U. S. possessions.

Resolved, That our confidence in the integrity, ability, and working
qualities of Gov. Stevens, the present I)elegate in Congress for this Ter-
ritory, is unimpaired; and that we can confidently look forward to his sep-
vices in Congress for the interests of these Territories with pride and
pleasure : being assured that he will do all that one man can do for the
advancement of all the interests with which that portion of the United
States possessions are identified.

Passed January 12, 1859.

JOINT RESOLUTION

RELATIVE TO EMPLOYMENT OF ENROLLING CLERK.

Resolved by the House, the Council concurring, That the Joint Enroll-
ing committee be, and they are hereby authorized to procure tho services
of some suitable person as Enrolling Clerk, whose per diem shall not ex-
'.eed four dollars.

Passed January 4, 1859.

71

JOINT RESOLUTION

FOR THE ELECTION OF TERRITORIAL OFFICERS.

Resolved by the Legislative Assembly of the Territory of Washington,
That the election of Territorial officers, designated by law to be elected
on joint ballot of the two Houses of said Assembly, shall take place on
the 22d day of January, 1859.

Resolved, That the Council and House of Representatives meet in
joint convention on the day above set forth, at 11 o'clock, A. M., for the
purpose of electing one Territorial Printer, one Territorial Librarian, one
Territorial Treasurer, one Territorial Auditor, and three Capitol Commi-
sioners.

Passed January 19, 1859.

JOINT RESOLUTION
RELATIVE TO APPOINTMENT OF A COMMITTEE TO EXAMINE INTO THE

CONDITION OF THE TERRITORIAL LIBRARY.

Resolved by the Legislative Assembly of the Territory of Washington,
That a joint committee, consisting of two on the part of the Council and
three on the part of House, be appointed to enquire into the condition of
the Territorial Library.

Passed January 25, 1859.

JOINT RESOLUTION

RELATIVE TO THE INTRODUCTION OF NEW BUSINESS.

Be it resolved by the Legislative Assembly of the Territory of Wash-
ington, That there shall be no new business introduced in either branch of
the Legislative Assembly after Saturday the 29th inst.

Passed January 25, 1859.

72

JOINT RESOLUTION

PRAYING TO BE BETTER SECURED FROM FIRE IN THE LAND OFFICES.

Resolved by the Legislative Assembly of the Territory of Washington,
That our Delegate in Congress be requested to make immediate represen-
tation to the proper department of the condition of the Register's and
Receiver's office, and to urge upon it the necessity of placing them in a
proper condition to secure its papers from accident from fire; and further,
to represent that there is no proper accommodation for the books and
papers therein.

Passed January 26, 1859.

MEMORIALS.

MEMORIALS

OF

WASHINGTON TERRITORY.

MEMORIAL
RELATIVE TO A MILITARY ROAD FROM COWLITZ RIVER TO DALLES.

To the Honorable the Senate and House of Representatives

of the United States, in Congress assembled

Your memorialists, the Legislative Assembly of the Territory of
Washington, would respectfully represent to your honorable bodies the
great necessity of a practicable wagon road, from some point on the Cow-
litz river, (intersecting the military road from Puget Sound to Monticello,
on the Cowlitz river,) via Vancouver, to Fort Dalles, on the upper Co-
lumbia, a distance of about 145 miles.

Your memorialists further represent, that great inconvenience and
delay results from the want of such a road ; that the large expenditures
of money, and damage done to property of the United States by the
present difficult mode of transportation from one point to another,-the
inconveniences and delay, and the irregularities and delay of the mails oc-
casioned by the obstruction of river navigation by ice, are such as to com-
mand the speedy attention of Congress to the existing difficulty.

Therefore, your memorialists would pray your honorable bodies to

76

pass an act appropriating forty thousand dollars to build and open said
road, and your memorialists as in duty bound will ever pray.

Passed December 21st, 1858.

MEMORIAL
RELATIVE TO ESTABLISHING A LIGHTHOUSE UPON HOOD'S CANAL,

To the Honorable the Senate and House of Representatives
of the United States, in Congress assembled:

Your memorialists, the Legislative Assembly of the Territory of
Washington, would most respectfully represent that there is a large and
increasing commerce upon Hood's Canal, principally growing out of the
lumbering business ; that Hood's Canal is at present entirely destitute of
any lighthouse, one being most essentially needed, not only to facilitate
its commerce, but more readily to distinguish it from the numerous bays
and inlets that branch off from the main part of Puget Sound proper.

Therefore, your petitioners most earnesty pray that there be an ap.
propriation for the purpose of building a lighthouse upon Hood's Canal,
at such place near its junction with Puget Sound as the proper officers
appointed for that purpose may select.

Passed December 22d, 1858.

MEMORIAL
R1ELATIVE TO ERECTING A LIGHTHOUSE AT POINT ROBERTS.

To the Honorable the Senate and House of Representatives
of the United States, in Congress assembled:

Your memorialists, the Legislative AEqmbly of the Territory of
'Washingto4, wo4d respPetfil1y reprepent that in consequence of the din-

77

covery of gold in British Columbia, a4 the opening of Frazer river to
the navigation of American vessels, a large and increasing trade for
American products has sprung up in that quarter ; and in order to prom
tect and facilitate this trade, it is highly necessary that a lighthouse
should be erected at or near Point Roberts, in this territory.

Your memorialists would therefore humbly pray your honorable
bodies to pass an act appropriating a sufficient sum of money to erect a
lighthouse at said point.

Passed December 22d, 1858.

MEMORIAL
RELATIVE TO THE ESTABLISHMENT OP A MILITARY ROAD FROM FORT

VANCOUVER TO FORT SIMCOE.

To the Honorable the Senate and House of Representatives
of the United States, in Congress assembled :

Your memorialists, the Legislative Assembly of the Territory of
Washington, would respectfully represent that there has been a good
pass discovered through the Cascade mountains, between the McClelland
and Columbia river passes, and that said pass is of less elevation than
any pass yet discovered, except the Columbia river pass ; that the citi-
zens of Vancouver and vicinity have expended a large amount of money
in opening a trail through said pass, from Vancouver to the open country
east of the mountains; that said trail avoids all water courses of any
size ; that said trail is the shortest route from Vancouver to Fort Simcoe,
and the open country east of the Cascade mountains ; and that a good
wagon road on or near said trail would be a great convenience to the
citizens of this territory, and saving to the military in transporting men
and supplies.

And your memorialists would further represent, that a good wagon
road can be made, on or near said trail, which will be free from trouble-
some water courses all seasons of the year.

Therefore, your memorialists would respectfully pray your honorable
bodies to pass an act appropriating thirty thousand dollars to build a
wagon road on or near the trail leading from Vancouver to Fort Simcoe.

Passed December 21st, 1858.

78

MEMORIAL
PRAYING AN APPROPRIATION BY CONGRESS FOR A MILITARY ROAD

FROM BAKER'S BAY, BY SHOALWATER BAY AND GRAY'S HARBOR, TO
PORT TOWNSEND.

To the honorable the Senate and House of Representatives
of the United States, in Congress assembled:

Your memorialists, the Legislative Assembly of the Territory of
Washington, would respectfully represent that there are no means of com-
munication between Astoria, Oregon Territory, and Port Townsend, on
Puget Sound, except by sea; that in case of an attack by Indians, or
other enemy, communication between the military posts on the Columbia
river and Puget Sound, with Shoalwater Bay and Gray's Harbor, would
be liable to great danger and delay, by storms on the sea and bad weather
in winter, or by the great distance to be passed over ; that a military
road connecting these posts would very much contribute to the safety of
the country, to say nothing of the development of the resources of that
interesting belt of territory stretching from the Straits of Juan de Fuca
and Puget Sound to the Columbia river ; that those citizens who have
carried the arts of husbandry and the benefits of civilization into the re-
cesses of the wilderness, have at all times a right to expect protection
from the government, especially at this time, when the chances of Indian
disturbances are greatly increased by the extensive accessions which the
northwest is receiving to its population ; that the construction of that
part of the road laying between Baker's Bay, on the Columbia river, and
Gray's Harbor, will be attended with but little expense, from the fact
that the proposed route will pass through a prairie, or open county, with
with the exception of a short distance.

To avert such dangers, and to secure an easy, safe, reliable and
rapid transportation of troops and munitions of war, at all seasons, to the
isolated and unprotected citizens inhabiting that portion of our western
frontier, your memorialists pray your honorable bodies to pass an act
granting a sufficient appropriation to construct a military road from Cape
Disappointment, at a point on Baker's Bay, (to connect with the military
post at Astoria, Oregon,) by way of Shoalwater Bay and Gray's Har-
bor, to Port Townsend, Washington Territory, for which we will ever

pray.
Passed December 23d, 1858,

79

MEMORIAL
RELATIVE TO THE ERECTION OF A LIGHT-HOUSE AT GRAY'S HARBOR, AND

TO SURNEY AND BUOY OUT ITS BAR AND CHANNEL.

To the Honorable the Senate and House of Representatives
of the United States in Congress assembled:

Your memorialists, the Legislative Assembly of the Territory of
Washington, would most earnestly and respectfully represent, that the
increasing settlement in the valley of the Chehalis, and in the country
surrounding Gray's Harbor, demands that a light-house should be erected
at Gray's Harbor, and that the channel and bar thereof should be sur-
veyed and buoyed out.

Therefore, your memorialists would respectfully pray your honorable
bodies to pass an act appropriating a sufficient sum to construct a light-
house thereat, and also to survey and buoy out the bar and channel as
aforesaid, thereby improving commercial advantages of that place-for
which we will ever pray.

Possed December 22, 1858.

MEMORIAL
RELATIVE TO THE EXTINGUISHMENT OF THE RIGHT OF THE HUDSON

BAY AND PUGET SOUND AGRICULTURAL COMPANIES.

To the Honorable the Senate and House of Representatives

of the United States in Congress assembled:

Your memorialists, the Legislative Assembly of the Territory of
Washington, would respectfully represent, that there are certain claims
set up by the Hudson Bay and Puget Sound Agricultural companies,
under the treaty of 1846, which are seriously retarding the growth and
prosperity of our territory, and doing great injustice to our citizens. By
that treaty, the possessory rights of the Hudson Bay Company were to be

respected, and the farms, land, and other property of every description,
belonging to the Puget Sound Agricultural Company, on the north side
of the iolumbia, were to be confirmed.

The general nature of the terms used, render it apparent that there
must be an extreme indefiniteness as to the limits of the rights and
property supposed to be guarantied by the treaty. This has proved a
serious grievance to many of our citizens, who have not been willing to
admit or acknowledge that a simple alleged occupancy at some indefinite
tie, without any fences, metes or bounds, or the mere roving of cattle
over an open country, were sufficient evidences of title to debar them from
the rights and privileges of the provisions of the various land laws appli-
cable to this territory.

Moreover, these pretended rights have been set up in three of the
most populous counties in the territory, the counties of Clark, Lewis and
Pierce. In each of these three are many settlers, whose claims otherwise
perfect, have this defect, of being claimed by these companies, the govern-
ment surveys having been stopped at their alleged lines. It must at once
be apparent what a detriment this uncertainty is to the occupant. Liti-
gation has already taken place, and will continue so to do, a matter
which can only effect individual cases, and is as a general thing to be
avoided.

It is not our desire or intention to enter into a discussion of the
legal rights, or the extent of what is secured to them by the treaty. We
simply suggest that they are an injury to our social progress in a business
point of view, and effect the title to a large quantity of the best and most
available land in the western portion of the territory.

The request of the citizens of Canada for the definition of their
rights, and the extinction of their privileges over a large portion of their
territory-the formation of the colony of Columbia and the probable con-
nection of Vancouver's Island with the same, are evidence of the estima-
tion in which they are held by their own people in reference to social pro-
gress. It must certainly be considered as natural, that we, having no
connection with these foreign corporations, but suffering injury from their
pretended claims, should desire a speedy settlement of the same.

Your memorialists would therefore respectfully represent that they
deem it of the greatest importance to the present and future welfare of
this territory, not only the determination of this vexed question but the
extinction by purchase of all the rights of these companies within our
midst, and the confirmation of their titles, to our citizens for their claimt
taken by virtue of the land laws applicable to this territory, and which
claims come within the bounds of the land claimed by either or both, the

81

Hudson Bay and Puget Sound Agricultural companies. This has already
been a subject of memorial to a previous Congress, and your memorialists
would respectfully and earnestly pray for speedy action in the matter.

Passed December 22, 1858.

MEMORIAL
PRAYING FOR THE CONFIRMATION OF THE INDIAN TREATIES IN WASH-

INGTON TERRITORY.

To the President and Senate of the United States:

Your memorialists, the Legislative Assembly of the Territory of
Washington, would respectfully again call your attention to the necessity
of having the treaties heretofore made by the proper authorities with the
Indians of this territory confirmed, and their stipulations enforced and
carried out.

Passed December 22, 1858.

MEMORIAL

RELATIVE TO THE SUPERINTENDENCY OF INDIAN AFFAIRS,

To the Honorable, the Senate and House of Representatives
of the United States:

Your memorialists, the Legislative Assembly of the Territory of
Washington, would respectfully represent that it is highly necessary that
the present Superintendency of Indian Affairs, embracing the Territories
of Oregon and Washington, should be divided, and a separate Superinten-
dency created, embracing the Territory of Washington. The extent of
territory, the number of Indians, and the amount of business to be trans-

82

acted render it necessary that this office should be created. The number
of Indians in this Territory approximate to twenty-five thousand, and they
are allowed to roam over the lands now occupied by our rapidly increas-
ing white population. This renders the duties of the officers of the Indian
department in our territory both intricate and laborious. The discovery
of gold in the British Possession, immediately to the North of this Terri-
tory, which causes many miners and seekers of gold to pass through the
interior of our Territory in armed bands, adds still more to the duties of
those officers.

Your petitioners would therefore respectfully pray, that Washington
Territory be created into a separate Superintendency, with a Superinten-
dent of Indian Affairs to reside therein.

Passed Dec. 22d, 1858.

MEMORIAL

RELATIVE TO THE ESTABLISHMENT OF A COAL DEPOT AT WHATCOM,
BELLINGHAM BAY.

To the Honorable, the Senate and House of Representatives

of the United States:

Your memorialists, the Legislative Assembly of the Territory of
Washington, would respectfully represent that there exists within the lim-
its of the Territory of Washington, large fields of admirable coal, com-
paring favorably with the best English coals, and well adapted for all pur-
poses of commerce, both in the manufacture of steam and for domestic
use. Some of these on Bellingham Bay have been worked to some ex-
tent, and have yielded returns of the most satisfactory quality, rendering
it positive that it will answer all the necessary requisites of steam vessels.
It can also be furnished here at two-thirds the cost of the simple trans-
portation of coals from any other part of the globe.

In viewof the frontier nature of our Territory, its proximity to a for-
eign colony, its extreme exposure to innumerable hordes, of savage tribks
to the North, the character of its waters, it is apparent that the ,qly kind
of vessels of war that can be of material service are such as are navigated

83

by steam. As a matter of convenience to such, and as tending materially to
develop this great interest, we respectfully request the establishment of a
coal depot on Puget Sound, at Bellingham Bay, similar to what is main-
tained in other parts of the world, at which a certain number of tons
should always be kept on hand, for the use of the national vessels of war.

Passed Dec. 23d, 1858

MEMORIAL
ASKING FOR AN APPROPRIATION FOR A MILITARY ROAD FROM GREY'S

BAY, ON THE COLUMBIA RIVER, TO FORT STEILACOOM, ON PUGET
SOUND.

To the Honorable, the Senate and House of Representatives
of the United States, in Congress assembled:

Your memorialists, the Legislative Assembly of the Territory of
Washington, would respectfully ask for an appropriation of thirty thou-
sand dollars for the construction of a military road from Grey's Bay, on
the Columbia river, by the way of the bead of navigation on the Willapa
river; thence to the mouth of Black river to Fort Steilacoom on Puget
Sound: as your memorialists are informed and believe there is no formid-
able obstructions on the route proposed to be overcome, and that the
amount asked for will be sufficient to open the communication between the
points named.

The interest of the Territory of Washington require the road.
The present isolated situation of the settlement on the lower Cheha-

lis river, Grey's Harbor, the Willapa and Shoal-water Bay, demands the
road, that the military may afford themselves some protection in the event
of Indian hostilities. The district of country through which the proposed
road would run, is well adapted to agricultural and grazing purposes, and
the construction of the road would induce settlers to occupy it, and there-
by enhance the value of the land along the line of the proposed road.

Your memorialists would respectfully but earnestly request your ear-
ly and favorable consideration of this memorial.

Passed Dec. 23, 1858.

84

MEMORIAL
RELATIVE TO AN ADDITIONAL APPROPRIATION FOR COMPLETING THE

MILITARY ROAD FROM FORT WALLA-WALLA TO FORT BENTON.

To the lionorable the Senate and House of Representatives
of the United States, in Congress assembled:

Your memorialists, the Legislative Assembly of the Territory of
Washington, would respectfully call the special attention of Congress to
that portion of the domain of the United States on the Pacific, within
the limits of the Territory of Washington. With its long line of sea-
coast; its great commercial importance; its numerous and capacious har-
bors; its lumbering, fishing and agricultural interests, and its vast mineral
wealth, it is believed to possess far greater important advantages than any
ofther of our territorial possessions.

We beg leave, also, to call yQur attention to the fact that from the
Atlantic side of the Rocky Mountains, leading directly into this Territory,
not a military or emigrant road has ever been opened. The adaptability
of the country from the Mississippi along the line of the Missouri to Fort

Benton, and from thence to Walla-walla, for the construction of roads, is

as favorable as any route across the continent within the limits of the

United States.

By an act of Congress, approved February 6th, 1855, thirty thou-

sand dollars was appropriated for the construction of a military road from

the great falls of the Missouri to Fort Walla-walla, a distance of about

700 miles.
Orders issuing from the War Department early last spring, assigned

the duty of opening this road to a well known and energetic officer of the

army. Taking the field for the prosecution of his work in the month of

May, he was compelled to abandon the expedition for the season, on ac-

count of the open war waged upon the whites by the Indian tribes in that

quarter. From present indications it is believed the work can be resumed

again in the spring.
Taking into consideration the long line of road to be opened, the ap-

propriation made the 6th of February, 1855, is deemed insufficient, and

the engineer in charge estimates as necessary for the effective prosecution

of the work, an additional sum of fifty thousand dollars.

In view of the prospective rapid settlements likely to spring up in the

recently organized colony of British Columbia on the North; the great

and vital importance of this line of communication to our government in

a military point of view, is fully apparent. Passing as it would, a greater

portion of the way, through a good grazing and farming region, it is high

ly important that this route should be opened as an emigrant road, and
also, as a post route; the Post Master General having recently invited
proposals for carrying the United States mails, semi-monthly, in covered
wagons or post-coaches, from St. Paul, on the Mississippi, by Fort Union
and Fort Benton to Seattle, on Puget Sound.

Your memorialists, therefore, in view of the facts above set forth,
earnestly and respectfully request that an additional appropriation of fifty
thousand dollars be made at an early day, to open the military road from
Fort Walla-walla to Fort Benton the coming spring.

Passed Dec. 22, 1858.

MEMORIAL
ASKING FOR A GRANT OF LAND TO THE TERRITORY OF WASHINGTON FOR

RAILROAD PURPOSES.

To the Hion, the Senate and House of Representatives

of the United States, in Congress assembled:

Your Memorialists, the Legislative Assembly of the Territory of
Washington, would respectfully represent that an act of incorporation
passed the Legislature of this Territory on the 28th day of January, 1857,
creating the "Northern Pacific Railroad Company." The aim and desire
of the company is to connect Puget Sound with the head of Lake Supe-
rior. The route contemplated by the act locates the road through Wash-
ington, Nebraska and Minnesota, by the most direct practicable route.

The necessity now existing for a railroad connectipn between our
Pacific possessions and the Atlantic States is no longer a question for
argument. Its great importance was admitted by the Democratic and
Republican conventions, which nominated respectively Hon. James Bu-
chanan and Col. Fremont, for the Presidency.

In view of the prompt steps already taken by the English Govern,
ment towards the speedy construction of works of internal improvement
within her newly organized Colony of British Columbia, and the estab-
lishment of a great naval depot on Vancouver's Island; the necessity fop
such a communication to the maintenance of our present position pa to
Pacific is fully apparent.

A more speedy and direct means of intercourse with the Atlantic
-sea-board than is at present afforded by the route through a tropical
climate, and the possessions of a foreign power, is demanded. The secu-
rity and protection of American citizens, to say nothing of the possessory
rights of the United States in this quarter, demand the construction of a
railroad through our own territories. Without it no defence of the Pacific
coast against a great naval force can possibly be made. Such a highway
is needed for the commerce of our own country, for its defence in war and
its prosperity in peace. It is needed for the national necessities of our
people, for the intercourse of our citizens, and for the commercial com-
merce of the civilized world. Simple justice to the Pacific State which
are, and which will be, demand it.

Looking to these important facts, your memorialists would beg to
again refer to the act of the Legislative Assembly of this territory, incor-
porating the " Northern Pacific Railroad Company," and to respectfully
request that Congress pass an act making a grant of land to the Territory
of Washington for railroad purposes, of the same nature and under like
restrictions as the act donating lands to the Territory of Minnesota, ap-
proved March 3d, 1857.

Passed December 23, 1858.

MEMORIAL
PRAYING FOR AN ADDITIONAL APPROPRIATION TO COMPLETE A MILITARY

ROAD FROM FORT STEILACOOM TO FORT BELLINGHAM.

To the Honorable the Senate and House of Representatives
of the United States, in Congress assembled:

Your memorialists, the Legislative Assembly of the Territory of
Washington, would respectfully represent that the sum of money hereto-
fore appropriated by Congress to construct a military road from Fort
Steilacoom to Fort Bellingham, on Bellingham Bay, in this Territory, has
all been expended in the construction of said road and has proved to have
been insufficient to accomplish the object for which it was appropriated;
.And in view of the great importance of this road for the better defence

87

against the Indians who inhabit the country through which it is construct-

ed, and that the completion of said road is of the most vital importance,
therefore, your memorialists would earnestly solicit your honorable body
to appropriate a sum sufficient to complete said road, and your memorial-

ists, as in duty bound, will ever pray.

Passed January 4,1859.

MEMORIAL
PRAYING THE ESTABLISHMENT OF A LIGHT HOUSE AT SANDY POINT, ON

ADMIRALTY INLET.

To the Honorable the Senate and House of Representatives

of the United States in Congress assembled:

Your memorialists, the Legislative Assembly of the Territory of
Washington, would respectfully represent that a light house on Sandy
Point would most materially facilitate the navigation of the upper portion
of the Sound; and we therefore, most earnestly solicit an appropriation
for that object.

Passed January 14, 1859.

MEMORIAL

ASKING AN APPROPRIATION FOR THE CONSTRUCTION OF BRIDGES ON
THE NISQUALLY AND DES-CHUTES RIVERS.

To the Honorable, the Senate and House of Representatives
of the United States, in Congress assembled:

Your memorialists, the Legislative Assembly of the Territory of
Washington, would most respectfully represent the great necessity of

bridges being placed across the Nisqually and Des-Chutes rivers, where the
military road from Vancouver to Fort Steilacoom crosses said rivers.
Your memorialists would ask for an appropriation to be made by your
honorable bodies for the construction of good and substantial bridges at
the points above mentioned.

Passed January 14, 1859.

MEMORIAL
RELATIVE TO THE ESTABLISHMET OF A MILITARY ROAD FROM SEATTLE,

ON PUGET SOUND, vIA SNOQUALMIE PASS, TO FORT COLVILLE.

To the Honorable the Senate and House of Representatives
of the United States, in Congress assembled:

Your memolialists, the Legislative Assembly of the Territory of
Washington, would respectfully represent that there has been a good pass
discovered through the Cascade mountains, known as the Snoqualmie
Pass, and that said pass is of much less elevation than the Natches Pass;
that the citizens of Seattle and vicinity have expended a large amount of
money and labor in opening a trail through said pass, from Seattle to the
open country east of the mountains ; that said trail is the shortest and
most practicable route from Seattle to the open country east of the
Cascade mountains; and that a good wagon road on or near said trail
would be a great convenience to the citizens of this territory, and saving
to the military in transporting men and supplies; therefore, your memo-
rialists would respectfully pray your honorable bodies to pass an act ap-
propriating a sufficient sum to build a wagon road from Seattle, on Pu-
get Sound, via Snoqualmie Pass, to Fort Colville.

Passed January 18th, 1859.

89

MEMORIAL
RELATIVE TO THE FREE NAVIGATION AND IMPROVEMENT OF DEWAMISH

AND WHITE RIVERS.

To the Honorable the Senate and House of Representatives

of the United States in Congress assembled:

Your memorialists, the Legislative Assembly of the Territory of
Washington, would respectfully represent that the Dewamish and White
rivers are navigable streams for small class steamers, at all seasons of the
year, for thirty-five or forty miles from Seattle, on Puget Sound ; and,
whereas, said rivers are now obstructed by drifts, etc., to the great detri-
ment of the free navigation of said rivers and the speedy settlement of
the public lands lying adjacent thereto, and the transportation of goods
and supplies; believing that six thousand dollars would be amply suf-
ficient to clean out all obstructions from said rivers, making said rivers
open to the free navigation of steamers drawing from twenty to thirty
inches, at all seasons of the year; therefore, your memorialists would re-
spectfully pray your honorable bodies to pass an act appropriating six
thousand dollars for the improvement and free navigation of said rivers.

Passed January 26th, 1859.

MEMORIAL
PRAYING FOR AN INCREASE OF PAY FOR SURVEYING PUBLIC LANDS IN

WASHINGTON TERRITORY.

To the Honorable the Senate and House of Representatives
of the United States, in Congress assembled:

Your memorialists, the Legislative Assembly of the Territory of
Washington, would respectfully represent that in view of the rapid in-
crease in the settlement of this Territory; the many conflicting disputes
arising from the occupancy of unsurveyed lands, and more particularly
the great difficulty of surveying the lands in this Territory; therefore,
your memorialists earnestly pray your honorable body to make such in-
crease of the legal allowance per mile, for surveying the public lands of
this Territory, west of the Cascade Mountains, as will, in your judgment,
insure its speedy and vigorous prosecution.

Passed January 26, 1859.

90

MEMORIAL
RELATIVE TO ELECTING GOVERNORS AND JUDGES BY THE PEOPLE.

To the Honorable the Senate and House of Representatives
of the United States, in Congress assembled:

Your memorialists, the Legislative Assembly of the Territory of
Washington, would respectfully request that your honorable body would
pass an act authorizing American citizens, over whom Territorial govern-
ments are established, to choose their own Governors and Judges.

INDEX.

INDEX.

.A.
PAGE.

ACKNOWLEDGMENT-
County Auditors authorized to take, 21

ANDERSON, B. P.-
Compilation of laws, report of, 67

APPROPRIATION-
For safe keeping of papers connected with the IndIan war, 68
For cleaning and repairing public arms, 59

ASSESSORS-
See County Assessors.

B
BOND-

By party desirous to turn road, 10
BRIDGE-

Repairing of, caused by falling timber, etc., 15
BUSH, I. H.-

Authorized to establish ferry across the Columbia, 64

O
CASCADE RAILROAD COMPANY-

Act to incorporate, ST
Powers of, 37
Books to be opened, when, 37
As to privilege of subscribing to stock, 37,38
Road to be surveyed, by whom, 88
General powers of, as to holding and disposing of property, eto., 88
As to votes, and number of shares, 38

94

FAGE.
CASCADE RAILROAD COMPANY-

Dividend when to be declared, 8
Officers of, 38
Stock of, how transferred, 39
Other charters may be granted, 39
Capital stock may be assessed, 39

" " " " sold on failure to pay assessment, 89
Road when to be constructed. 39
Warehouses to be built, 39
Damages of owners of property bow assessed, 39
Charter not to obstruct military or territorial roads, 39

CERTIFICATE-
Of extra road labor by Supervisor, 16
Of performance of road labor, not assignable, 16
Of Road Supervisor, form of, 18

CHURCH PROPERTY-
Exemption from taxes, 20

CLALM COUNTY-
Act to locate county seat of, 60

COLUMBIA RIVER-
Certain fisheries are protected, 26
Ferry established across, 54

COMPLAINT-
Of grievances of County Commissioners in opening roads, 9
Of grievances caused by locating private ways, 11
Of grievances by opening territorial roads, 11
Of acts of Road Supervisor, 15

COUNTY-
Tax payable in county orders, 19
In debt, act for relief of, 22
Claim, act to locate county seat of, 40
Pierce, act defining boundary line of, 60
Skamania, act appointing officers for, 61
Spokane, 61
Walla-Wall8,"a " " " 61
Whatoom, act defining boundary line of, 60

COUNTY ASSESSORS-
Amendatory act relative to, P0

COUNTY AUDITOR-
To keep road book, 9
To collect fine of delinquent Supervisor, 12
To fill vacancy of Road Supervisor, 13
To furnish Road Supervisor with abstract of road taxes, etc., is
Not to add any per cent. to unpaid road tax, 17
Not allowed fees out of road fund, 17
May take acknowledgment of deeds, 21

COUNTY COMMISSIONERS-
Jurisdiction over roads and highways, a
May alter, vacate, or establish county roads, 8
Not to establish, &c., any road unless notice has been gveso, 9
To cause County Auditor to keep road book, 9
Damages for acts of, upon county roads, 9
May fix width of county roads, 10

95

PAGS.

COUNTY COMMISSIONERS-
Petitioners to, for roads, to contribute labor, 10
Petitions to, for turning roads, &c., 10
Mode of grantion locating of private ways, 11
Damages caused by locating private ways, 11, 12
To assess taxes, against delinquent Supervisor, 12
To divide county into, road districts, 13
To levy road tax, when, amount, and on whom, 13
To assess damages for acts of Supervisor, 15
Settlement of accounts of Supervisor, 16
To allow expenses of erecting guide and finger boards, 17
To fix compensation of Supervisor, 17
May cancel road tax improper!y taxed, 17
To apportion road fund at May session, 18
To hold two terms of court annually, 21

COUNTY ORDERS-
May be endorsed when county taxes are paid, 19
Not to he depreciated by increasing county tax, 22

COUNTY REVENUE-
Payable in-county orders, 10

COUNTY TREASURER-
Not allowed fees out of road fund, 17
To hold road survey subject to order of county commissioners, 17
To endorse credits on county orders, and how 19

COURT-
Instructions by, act relating to, 4
To instruct after argument, 4
County Commissioners, terms of, 21
District, of county of Pierce, act conferring jurisdiction, 27
Probate, deprived of civil and criminal jurisdiction, 5
In. estates of minors and persons of unsound mind out of territory, 5
To appoint trustees for such estates,5
Supreme, when to regard exceptions to instructions,

COWLITZ RIVER STEAM NAVIGATION COMPANY-
Act to incorporte, 41
Name, and object of, 41
Powers of, 41
To have a steamer inning, when, 41
To remove obstructions, when, 4
Liability of stockholders, 42
Exclusive privileges, 42
Rates for freight and passage, 42
Cbarterohow forfeited, 42

D

DAMAGES-
For action of County Commissioners upon county roads, 9

Caused by locating private way 11
On territorial roads-manner of assessing, ii,12
Caused by Assessor in constructing roads, 16
To roads by falling of timber, & o., c1

96

PAGB.
DELINQUENT-

Road taxes, penalty and mode of collection, 14
DISTRICT COURT OF PIERCE COUNTY-

Act conferring jurisdiction, 27
Pierce county made a District, 27
Terms of, 27
Judge and Clerk of, 27
Practice therein, 27
Grand and petit jury of, 27

DIVORCE-
Act granting to Maria B. Pollen and Win. H. Pullen, 62

E
ELECTION-

Territorial officers, time of, 71
EXCEPTION-

To instructions by court, 4
When to be regarded by Supreme Court, 4
Of church property from taxes, 20

ESCHEAT-
Of lands to county, when to take effect, 7

ESTATE-
Of persons of unsound mind and minors (act), 5
Sale of property of persons of unsound mind and minors, 6
Trustees of minors and persons of unsound mind, 5
Of intestate, when to escheat to county, 7

F
FERRIES-

Act authorizing I. H. Bush to establish a ferry across the Columbia river, 54
E. L. Massey to establish a ferry on Snake river, 55
C. C. Vail to establish a ferry across the Lummie or Nootsack, 66

FINES-
Of delinquent road Supervisor, how collected, 12
For obstructing drain made by road Supervisor, 16
Of road Supervisor for neglect of duty, 16

" " for giving false certificate, 17
FISHERIES-

An act for the protection of certain fisheries, 21
FORMS-

Of certificate of road Supervisor, is

G
GUIDE and finger-board to be erbected at cross roads, 17

H
IHARNEY-

Gen. Win. S., U. S. Army, commendatory resolution, 68
Highways. (See roads and highways.)

97

I
PAGE.

INCORPORATION, ACTS OF-
Of town of Olympia, 31
Of Olympia Bridge Company, 35
Of Cascade Railroad Company, 37
Of Institution of Learning, &c., in Clarke county, 40
Of Cowlitz river Steam Navigation Company, 41
Of Monticello Division No. 1 of Sons of Temperance, 42
Of Olympia Division No. 2 of Sons of Temperance, 43
Of Tum-water Division No. 3 of Sons of Temperance, 44
Of Grand Mound Division No. 4 of Sons of Temperance, 45
Of Washington Division No. 5 of Sons of Temperance, 46
Of Good Samaritan Division No. 6 of Sons of Temperance, 47

INSTITUTION OF LEARNING AND CHARITABLE PURPOSES-
Act to incorporate, in the county of Clarke, 40
Name of, 40
Object of, 40
Powers of,
New members added, and vacancies filled, how, 40
Deeds, &c., of-how executed, 40

INSTRUCTI)NS-
By the Court to be after argument, 4
Exceptions to, when regarded by Supreme Court, 4
May be requested in writing, 4

INTESTATES-
Estates of, when to escheat to county, 7

JACKASSES-
Act concerning, 22

JOINT RESOLUTIONS-(See Resolution.)
JUDGES-

Assignment of, act concerning, 3
When may hold court, out of respective district, 4

L
LABOR-

On roads, who liable, 13
Notice of, on roads, when to be given, 13, 14
Extra, on roads, to be credited by Supervisor, 16
Certificates of, to be given, 16
Certificates of, not assignable, 16

LAND OFFICE-
Records of, resolution to secure, 72

LIBRARIAN, TERRITORIAL-
Act defining his duties, 25
Hours to attend at library, 25
Duties of, 25

13-L

9&

LIBRARY, TERRITORIAL-
Hours to be kept open, 25
Resolution concerning, 71

LIGHT-HOUSES-
Memorials concerning, (See memorials.

LUMMI RIVER-
Ferry established on, 88

M
MARRIAGES-

Amendatory act, concerning, 24
MASSEY, E. L.-

Authorized to establish a ferry on Snake river, 56

MATRIMONY-
Bonds of, between William H. Pullen and Maria B. Pullen, dissolved, 62

MEMORIALS-
Relative to a military road from Cowlitz river to the Dalles, 75

to establishing a light-house on Hood's Canal, 76
to erecting a light-house at Point Roberts, 76
to the establishment of a military road from Fort Vancoaver to Fort

Simeoe, 77
Praying an appropriation for a military road from Baker's S3y to Fort

Townsend, 78
Relative to the erection of a light-house at Gray's Harbor, and to survey, &c., 79
Relative to the extinguishment of Hudson Bay and Puget Sound Agricultural

Companies, 79
Praying for the confirmation of the Indian treaties, 81
Relative to the Superintendency of Indian Affairs, 81
Relative to the establishment of a coal depot at Whatcom, 82
Asking for an appropriation from Gray's Bay, on the Columbia river, to Fort

Steilacoom, 83
Relative to an additional appropriation for completing the military road from

Fort Walla-walla to Fort Benton, 84
Asking for a grant of lani for railroad purposes, 85
Praying an additional appropriation to complete a military road from Fort

Steilacoom to Fort Bellingham, 86
Praying the establishment of a light-house at Sandy Point, 87
Asking an appropriation for construction of bridges on the Nisqually and

Deschutes rivers, 87
Relative to the establishment of a military road from Seattle to Fort Colville, 88
Relative to the free navigation and improvement of Dowamiss and White

rivers, 89
Praying for increase of pay for survey of public lands, 89
Relative to electing Governor and Judges by the people, 90

MILITARY ROADS-
Declared to be territorial roads, 24
Memorials for (see memorials.)

iWOS-
Estates of, residing out of territory, act relating to, 6

99

N
WAGE.

NATIONAL ADMINISTRATION-
Resolution endorsing, g0

NOTICE-
Of establishing, altering or vacating roads, 9
Of election of road Supervisors, 12
By Supervisor, for labor on roads, 18

0
OBSTRUCTION-

Of ditches made by Supervisor, 16
Of roads, &c., by falling timber, 15

OLYMPIA-
Act to incorporate the town of. 31
Boundaries of 81
Constituted a body politic, &c., 32
Board of Trustees to be elected, 32
Town Clerk and Marshal of, 32
Officers of, when to be elected, :32
Who entitled to vote for officers of, 32
Who eligible to office, 32
Time and manner of election of omioers, 32
Trustees to fill vacancies, 32
Election to continue but for one day, 32
Plurality of votes, to elect, 32
Clerk to issue certificate, 32,33
Trustees to elect a President, 38
Trustees to fix the time and place of meetings., 33
Majority of Trustees to constitute a quorum, 33
Ordinance to be signed by the President, 33
Power and authority of Trustees, 33
Trustees to receive no compensation, 34
Compensation of Town Clerk, 34
Fees of Mamal,
Town Treasurer to be elected, when, 34
Duty of Town Marshal, 34
Duty of Town Treasurer, 34
Duties of all officers to be defined by ordinance, 34
All officers to make oath, before entering upon their duty, 34
Appropriation for over one hundred dollars to lie over two meetings, 34
Act when to take effect, and who appointed trustees, &c, 84

OLYMPIA BRIDGE COMPANY-
Act to incorporate, 35
Powers of, 35
Capital stock of, 35
Management of business of, 35
Election of Directors,
Who to be first Directors, SS
Election of officers, 36
First meeting of Directors, when, 35
Directors may enforce payment of subscriptions, 86

100

PAGE.

Location of said bridge, 36
Bridge to be provided with a draw, 36
General powers of, as to property, rates of toll, &c., .6
When, and how said bridge may be purchased from stockholders, 37

P
PAPERS CONNECTED WITH THE INDIAN WAR-

Appropriation for safe keeping of, 58

PENALTY-
For violating bill concerning Jack-asses, Stud-horses, &c., 23
For violating act protecting certain Fisheries, 26

PIERCE COUNTY-
Wreck Master law extended to, 25
District Court of, act conferring jurisdiction, 27
Act defining boundary of, 59

PUBLIC ARMS-
Appropriation for cleaning and repairing, 59

PULLEN-
William H. and Maria B., divorced, 62

IR
RAILROAD-(See Cascade Railroad Company.)
RELIEF OF COUNTIES IN DEBT-

Act concerning, 22

RESOLUTION-
To wait on Governor informing of organization of Assembly, 67
Jojut Com'mittee, to examine compilation of laws, 67
Line of military posts from Missouri river to Fort Walla-walla, 68

Adjournment of Assembly for the Holidays, 69

As to Whatcom a Port of Entry, 69

Endorsing Administration, and Delegate in Congress, 7P

Employment of an Enrolling qCerk, 70

Election of Territorial officers,
To examine Territorial Library, 71

Relative to new legislative business, 71

Security of land office records, 72

REVENUE -

Act regulating County and Territorial, amended, 18
19

County, may be paid in county orders, 19

Territorial to be one-quarter of a mill, 20

RIDGLINGS-
Act concernin , 22

ROADS-(See Territorial Road)-
Military declared Territorial, 24

ROADS AND HIGHWAYS-
Act in relation to construction of, 7

,County Commissioners to exercise jurisdiction over county roads, 8

At regular term of county court, roads may be established, altered, or vacated, 8

101

PAGE,

Provisions for establishment, alteration or vacation of county roads-notice
and petition; requisites of, 9

County Auditor to keep road book-roads to be entered and recorded before
declared-road book to be a public record, 9

What road book shall contain, 9
Claim for -damages for opening and altering roads, &c.-wben complaint

against Commissioner shall be dismissed, 9
Width of county roads, 10
When Supervisor may expend labor on territorial road, 10
Petitioners for roads liable for work thereupon, 10
Roads located shall be marked, but not surveyed. Exception, 10
When and how road may be turned by owner of land over which it passes.

Cost of such alteration to be paid by petitioners, 10
Manner of locating private roads, 11
Report of viewers of private roads-damages of parties aggrieved, and appeal, 11
Assessment of damages caused by location of territorial roads-damages to be

paid by county where road lies, 11
Territorial road declared public highway, and how and by whom repaired, 12
Duties of Road Supervisors-election of, qualification, and term of office-spe-

cial elections, when and how to be held, 12
Penalty for Supervisor falling or refusing to act-no supervisor compelled to

act two successive years, 12
County Auditors may appoint Supervisors to fill vacancies, 13
County Cqmmgissioners at May term, to fix road districts-road districts to be

recorded, 13
Supervisors to make lists of parties liable for road tax and labor-requisites

of list, and when to be made, I;
County Commissioners to levy and assess road tax at May session-amount of

tax, 13
Who shall be liable for road tax-Supervisor failing to notify, does not exempt

party from road tax, 13
Person liable may employ substitute, 14
Person notified, proving delinquent, &c., penalty, 14
Road tax, how to be collected on neglect or failure to pay the same, 14
Supervisor to open and keep in repair, all roads laid out according to law-

Authority to purchase, to enter lands, &c., and to commute tax, 14
May enter upon adjacent land, and make ditches-Penalty for obstruction of

ditches, 15
Damages for Supervisorfearrying away materials, &c., 15
Obstruction of roads and bridges by falling timber-Supervisor to cause remov-

al of-Persons causing, liable for expense, 15
person performing more labot than due, credited next year, 16
Accounts to be kept by Supervisor, and mode of settlement, 16
Supervisor to give certificAte of labor performed, or taxes paid-Requisites of

certificate, 16
Shall keep an account of all certificates issued, to whom, and the amount-To

furnish sbstret of same to County Treasurer-Certificates to be credited
on tax roll, 16

Supervisor neglecting duty or giving.false certificate-penalty, 16
Omission or peglect-to place persons on list-How corrected and supplied, 17

.Guide or finger-board to be placed at crossing of roads, 17
Compensation of Supervisors, 17

102

PLGN.

A)eunty Auditor not to add any per cent to unpaid road tax-Sherif, Auditor
and Treasurer, not allowed fees out of road fund. Proviso, 17

Commissioners may cancel tax improperly assessed, 11
Road fund to be paid over to County Treasurer, and subject to order of County

Commissioners-When payable into the county fund, 17-18
County Commissioners, at May sessioni, to apportion road fund, 18
Form of certificate of Road Supervisors, 18
Repealing clause, 18

ROAD BOOK-
To be kept by County Auditor, 9
What to contain, 9
To be a public record, 9

ROAD DISTRICT-
Embracing territorial road, duty of Supervisor, 10
To be fixed by County Commissioners-when, 13
Labor in one, exempt from working in another, 14
Apportionment of road fund to, 18

ROAD FUND-
Amount of, and how levied, 13
Who liable to contribute to, 13
Apportionment of, 18

ROAD SUPERVISOR-
When may expend labor on territorial road, 10
Duties of, 12
Election of, when and how, 12
Special election, when to be held, 12
Person elected faling to act-penalty 12
Of vacancy to be filled by County Audjtor, 13
To mage,outlist of persons liable to perform labor, 13
To notify persons who owe labor, 18
May accept labor of a substitute, 14
Receipt of one, good in another district, 14
Duty of in case of delinquency, illness, &c., 14
Duty of in the opening and repair of roads, 14
May purchase tools, materials, &c., 14
Antbority to commute tax for tools, &o., 15
May enter upon lands and make drains, 15
To collect fines for obstructing drains, 15
In the removal of fallen timber, or repair of bridges, &c., 15
To give certificate for extra labor, 16
Accounts of, how 194e* apd settlement of, 16
To give certiate to person performing labor, 16
Certificate of, not assignable, is
To keep a correct account of all certificates issued, 14
Penalty for neglect of duty, 16

1* " giving false certificate, 17
As to omissions of the road Ust, 17
To erect guide and finger boards, 17
Compensation of, 17
To receive and lay out the money apportiond by County Commicloners, 18
Porm of certliosteqfG 18

ROAD TAX--
Amount of, and collie, 1

103

TAO.

Who liable for,
Payable in labor, and by substitute, 14
Receipt for in one district good in another, 14

Delinquent, how collected, 14
May be commuted for tools, materials, &o., 14
Fee of officers collecting not allowed out of, 17
Improperly assessed-cancellation of, 17
What portion to go into the county fund, 17-18

S
SALARY-

Of Territorial Auditor increased, 68
SHERIFF-

Fees of, in collection of road tax, 17
Payment by, of road taxes collected, 17
Endorse county orders, credit for county taxes, 19

SKAMANIA COUNTY--
Act appointing officers for, 61

SNAKE RIVER-
Ferry established on, 65

SONS OF TEMPERANCE-
Act to incorporate Monticello Division No. 1, 42

Olympia " No. 2, 43
Tum-water " No. 3, 44

" Grand Mound " No. 4, 45
Washington. " No. 5, 46

" Good Samaritan" No.6, 47
SPOKANE COUNTY-

Act appointing officers for, 62
STEVENS, 1. 1.-

Delegate-Resolution of confidence, 8
STUD HORSES-

Act concerning, 12
SUPERVISORS-

(See Roads, Road Supervisors,)

T
TAX-(See Road Tax,)

Double for county purposes, levied for relief of counties in debt, 1%
TAX COLLECTOR-

May endorse credit on county orders, 19
TEMPERANCE-(See Sons of Temperance,)

TERMS of County Commissioners Court, 21
TERRITORIAL AUDITOR-

Act to increase salary of, 6*
TERRITORIAL LIBRARIAN-

Act concerning, If
TERRITORIAL OFFICERS-

Resolution fixing time of election of, 1

104

PAGE.
TERRITORIAL REVENUE-

To be one-quarter of a mill, 20
TERRITORIAL ROADS-(See Roads and Highways,)

Act to locate from Olympia to Steilacoom, 47
Yelm Prairie to Nachess Pass, 48
Skookum Bay to Chehalis River, 49

"" "" Hood's Canal to Chehalis River, 50
" " " Oakland to Seabeck, 51

Monticello to Upper Cascades, 53
" " review part of, from Cathlamet to S. S. Ford's, 52
" declairing road from Fort Simcoe to Fort Dalles a territorial road, 53

V
VAIL, C. C.-

Authorized to establish a ferry across Lummi River, 56

W
WALLA-WALLA C6ENTY-

Act appointing officers for, 61
WAYS-

Of locating private ways, 14
To be thirty feet in width, 14
Damages for location of, 14

WHATCOM COUNTY-
Act defining boundary line of, 60

WRECK MASTER-
Law extended to counties of Pierce, Kitsap and Clalm, 25

This acid-free reprint was electronically imaged to exactly
replicate the original image, was printed using permanent and
durable paper, and laser printed with carbon black pigment to
produce permanent images. Reproduction is done under strict

quality control guidelines established by William S. Hein & Co.,
Inc.'s "Preservation Program". This program was established to
preserve the integrity of legal classics for future generations of

legal researchers.

William s. Hi & co., Inc
B-wl, Ne Yor

