

VIRGINIA AND WEST VIRGINIA.

PRIMARY TRAVERSE.

Berryville, Gerrardstown, Martinsburg, Stephens City, and Williamsport quadrangles.
CLARKE AND FREDERICK COUNTIES, VA.; BERKELEY AND JEFFERSON, COUNTIES,
W. VA.

The following geographic positions on North American datum were determined from primary traverse by G. T. Hawkins in 1914. Several circuits were run in the above-mentioned quadrangles, all being based on Birch triangulation station, described in the Twentieth Annual Report, part 1.

BERRYVILLE QUADRANGLE.

From Summit Point along highways via Castleman's Ferry and Snickers Gap to southeast corner of West Virginia.

Station.	Latitude.	Longitude.	Distance between stations.
WEST VIRGINIA.			
	° ' "	° ' "	<i>Feet.</i>
Summit Point, crossing north of station	39 15 04.6	77 57 22.3	
Summit Point, four corners, 1½ miles south of	39 13 27.5	77 57 22.7	9,818
T road south, 30 feet southeast to two mail boxes	39 13 14.1	77 55 54.2	7,100
Ripon station, road crossing Norfolk Southern Ry. at	39 13 09.8	77 54 55.5	4,639
Ripon Village, four corners at	39 13 06.4	77 54 18.0	2,966
Four corners, at small creek, 40 feet south to two mail boxes ..	39 11 47.0	77 53 46.8	8,398
Wickliff, ¼ mile north of, in triangle formed by three roads 30 feet southwest of large pile of stone, and 30 feet south of gate; tablet in stone in place and stamped "Prim. Trav. Sta. No. 7, 1914"	39 10 35.9	77 53 25.4	7,384
State line crossing wagon road	39 10 26.7	77 53 31.5	1,040
VIRGINIA (CHECKED SPUR LINE).			
Wickliff, three corners ¼ mile west of	39 09 50.0	77 53 50.6	4,012
Battle monument marked Early and Crook, July 18, 1864, at elbow in road	39 09 01.7	77 53 24.8	5,293
Castleman Ferry bridge, west end of truss work	39 07 27.4	77 53 32.1	9,558
Church, road leading south from pike at	39 07 01.6	77 51 34.8	9,608
Snickers Gap, four corners at	39 06 55.3	77 50 44.7	3,996
Flag pole on top of F. G. Carpenter's house	39 07 41.4	77 50 49.2	4,670
Southeast corner of West Virginia, drilled cross in top of stone ..	39 07 56.2	77 49 41.7	5,524

From bench mark No. 7 northeast to Mechanicsburg.

WEST VIRGINIA.			
B. m. No. 7, 1914	39 10 35.9	77 53 25.4	
Three corners, roads east, west, and south, 20 feet east to stone ..	39 10 37.6	77 52 52.1	2,630
T road west, 500 feet west to windmill	39 11 32.4	77 52 19.1	6,125
Four corners, 20 feet southwest to battle monument No. 15 ..	39 12 21.2	77 51 48.0	5,515
Kabletown, T road south, north of, 100 feet northwest to church, 200 feet southeast to schoolhouse	39 13 16.7	77 51 34.1	5,732
T road southeast, 150 feet northwest to house	39 14 03.6	77 51 06.8	5,203

From bench mark No. 10 east to Summit Point.

B. m. No. 10, 1914	39 14 34.2	78 00 28.0	
Milepost 19, on valley branch of Baltimore & Ohio R. R., road crossing near	39 14 45.1	77 58 39.8	8,580
Summit Point, station crossing north of	39 15 04.6	77 57 22.3	6,404

Magnetic declination 5° 08' W.

GERRARDSTOWN QUADRANGLE.

Along highways.

Station.	Latitude.	Longitude.	Distance between stations.
WEST VIRGINIA.			
Birch triangulation station, about 8 miles southwest from Martinsburg, on the highest point of a ridge; signal tree.....	° ' "	° ' "	<i>Feet.</i>
Fairview schoolhouse, T road north at.....	39 25 12.0	78 05 21.4
Big frame house, T road north in front of.....	39 19 34.5	78 00 33.6
Three corners, 90 feet south to small white house.....	39 19 38.6	78 01 22.6	3,870
	39 20 27.4	78 01 06.3	5,100

Along Cumberland Valley Railroad.

Inwood, $\frac{1}{2}$ mile east of, on north side east and west road and on west side of p.i.c. in solid rock 30 feet northwest of old house; tablet stamped "Prim. Trav. Sta. No. 6, 1914".....	39 21 27.9	78 02 23.9	8,640
Inwood, road crossing Cumberland Valley R. R. at.....	39 21 31.4	78 02 39.7	1,290
Darkesville station, railroad crossing at.....	39 22 23.8	78 01 55.2	6,361
Darkesville station, railroad crossing 1 $\frac{1}{2}$ miles north of.....	39 23 20.7	78 01 07.2	6,890
Tabler station, railroad crossing at.....	39 23 55.2	78 00 38.1	4,171
Tabler station, crossing at.....	39 23 55.2	78 00 38.1	^a 23,550
Tabler station, crossing $\frac{3}{4}$ mile northeast of.....	39 24 29.1	78 00 09.4	4,100

^a Distance to Birch triangulation station.

From Inwood west and south along highways through Whitehall and Clearbrook to Brucetown.

WEST VIRGINIA.			
Inwood, road crossing Cumberland Valley Ry. at.....	39 21 31.4	78 02 39.7
Second class T road north.....	39 21 40.7	78 03 52.2	5,770
Four corners, 150 feet south to creek crossing north and south road.....	39 21 57.1	78 04 42.2	4,272
Three corners, 20 feet west to signpost.....	39 21 02.9	78 05 05.8	5,786
T road west, 20 feet east to telephone post.....	39 20 17.0	78 05 43.8	5,515
T road west, also State line (?); 100 feet west to 4-foot oak.....	39 19 30.9	78 07 10.6	8,264
VIRGINIA.			
Three corners, 40 feet south to two mail boxes.....	39 19 01.0	78 07 52.7	4,481
T road northwest, 20 feet northwest to mail box.....	39 18 17.1	78 08 25.9	5,153
Whitehall four corners, 40 feet southwest to store.....	39 17 29.5	78 08 55.4	5,346
T road northwest, 50 feet southeast to house, 60 feet southwest to mail box.....	39 16 30.2	78 09 44.2	7,121
Whitehall, 2 $\frac{1}{2}$ miles southwest of; near four corners, on north side of east and west road and 120 feet from four corners, in solid ledge, tablet stamped "Prim. Trav. Sta. No. 9, 1914".....	39 15 35.4	78 10 00.5	5,688
Wellstown, T road east, $\frac{1}{2}$ mile north of, 300 feet north to house.....	39 15 34.9	78 08 00.4	9,445
Clearbrook station, highway crossing Cumberland Valley R. R., 300 feet southwest of.....	39 15 22.2	78 05 50.6	10,280
Brucetown, three corners at west end of; 30 feet northeast to iron fence.....	39 15 16.7	78 04 01.6	8,588

Magnetic declination, 5° 17' W.

MARTINSBURG QUADRANGLE.

Along Cumberland Valley Railroad.

Station.	Latitude.	Longitude.	Distance between stations.
WEST VIRGINIA.			
Milepost 96, railway opposite.....	° ' "	° ' "	<i>Feet.</i>
Milepost 95, railway crossing 260 feet south of.....	39 25 50.7	77 59 31.6
Martinsburg, railway crossing at.....	39 26 37.7	77 59 12.2	5,000
Martinsburg, crossing of Cumberland Valley and Baltimore & Ohio R. Rs.....	39 27 27.2	77 58 17.2	6,608
Martinsburg, crossing of turnpike and Cumberland Valley R. R. north of.....	39 28 00.1	77 57 51.3	3,900
Berkeley station, crossing $\frac{1}{2}$ mile southwest of.....	39 28 47.4	77 57 03.0	6,100
	39 29 45.7	77 56 16.7	6,931

MARTINSBURG QUADRANGLE—Continued.

Along highways.

Station.	Latitude.	Longitude.	Distance between stations.
	° ' "	° ' "	Feet.
Four corners, 30 feet southwest to old house.....	39 29 47.7	77 53 38.3
Greensburg, four corners at.....	39 29 24.8	77 53 08.0	3,317
Second-class T road south through gate.....	39 29 24.2	77 51 02.2	9,885
Scrabble, T road north at post office.....	39 29 00.1	77 49 59.6	5,485
Scrabble, 400 feet east of on south side of road in solid rock, 61 feet from southeast corner of iron bridge, 56 feet from southwest corner of blacksmith shop, regulation tablet stamped "Prim. Trav. Sta. No. 2, 1914".....	39 28 57.9	77 49 55.3	406
Maple Shade farm gate, three corners 100 feet southwest of.....	39 28 59.9	77 48 38.1	6,080
Second-class T lane east.....	39 28 11.9	77 48 37.6	4,855
Three corners, 150 feet east to house.....	39 27 25.9	77 48 45.8	4,700
Shepherdstown station, crossing Norfolk and Western Ry., 250 feet northeast of.....	39 25 49.9	77 48 04.6	10,240
Shepherdstown station, 1½ miles southwest of, pike opposite battle monument No. 2.....	39 24 55.0	77 50 17.3	11,807
Second-class T road west, 30 feet southwest to end of stone fence.....	39 24 37.9	77 50 59.7	3,746
Crossroads, 150 feet north to large brick house.....	39 23 59.0	77 52 18.8	7,356
Kearneyville, in solid rock, 15 feet east of pike, 6 feet west of fence 200 feet south of main line of Baltimore & Ohio R. R.; tablet stamped "Prim. Trav. Sta. No. 8, 1914".....	39 23 17.5	77 53 06.6	5,630
Kearneyville, ¼ mile southwest of, T road northwest, 100 feet north to negro's house.....	39 22 56.2	77 53 38.8	3,318
Three corners, transmission line runs southeast.....	39 22 35.4	77 54 04.1	2,900
Three corners, T road northwest, 250 feet northeast to school-house.....	39 21 54.2	77 54 54.1	5,718
Three corners, 180 feet southeast to house.....	39 21 22.9	77 55 33.1	4,408
Leetown, three corners at, 40 feet east to battle monument No. 11.....	39 20 54.5	77 56 00.0	3,574
Leetown, three corners at, ¼ mile southwest of, 30 feet north to sign posted "Keep off".....	39 20 40.2	77 56 22.0	2,250
T lane northwest.....	39 20 00.2	77 57 03.1	5,176
T road southeast, 30 feet east to two mail boxes.....	39 19 30.6	77 57 32.6	3,792
T road northwest, 50 feet west to mail box.....	39 19 08.9	77 58 08.8	3,590
Middleway, four corners at, 30 feet northeast to house, 30 feet southwest to house, 30 feet southwest to Bunkerhill.....	39 18 12.5	77 58 58.9	6,931
Center of iron bridge, also county line between Berkeley and Jefferson Counties.....	39 18 36.9	77 59 52.2	4,861

Magnetic declination for north border of quadrangle, 5° 20' W.; for center, 5° 14' W.

From Shepherdstown along highways via Harpers Ferry, Charles Town, and Summit Point to adjusted position at Middleway.

Shepherdstown.....	39 25 49.9	77 48 04.6
Shepherdstown, T road east, 1 mile south of.....	39 25 04.2	77 48 24.9	4,898
Short jog in road, north end of, 40 feet north to gate.....	39 24 16.7	77 46 53.1	8,660
Mohlers crossroads, 75 feet west to battle monument No. 5.....	39 23 45.3	77 45 54.7	5,580
Shepherdstown, 4 miles southeast of, 300 feet west of Potomac River on east side of road, and 100 feet south of small branch, in solid ledge; tablet (no stamped marks, as dies were lost).....	39 22 52.9	77 45 16.0	6,114
Second-class road to east, 50 feet southeast to three mail boxes.....	39 21 49.4	77 44 57.2	6,590
Three corners at transmission line.....	39 20 23.4	77 45 51.6	9,701
Pitchers Mill, road crossing creek at.....	39 20 04.5	77 45 40.1	2,117
Old toll house 2 miles west of Harpers Ferry, four corners at.....	39 18 59.5	77 46 18.7	7,237
Millville, road crossing Baltimore & Ohio R. R. at.....	39 17 36.9	77 47 10.4	9,300
Millville, 1 mile south of, on west bank of Shenandoah River, at ferry landing and at T road west, 46 feet southwest of 40-inch burr oak, in solid rock; tablet (no stamped letters, as dies were lost).....	39 16 50.8	77 47 22.6	4,754
Turn in road, 40 feet south to house, 130 feet northwest to house, 30 feet west to green pump.....	39 15 52.3	77 47 27.9	5,942
Three corners, 30 feet north to house, 60 feet southwest to house.....	39 15 17.4	77 49 08.7	8,680
Mechanicsburg, four corners.....	39 15 42.0	77 49 53.5	4,323
Charles Town, three corners, south of, 60 feet east to small white house.....	39 16 40.3	77 51 09.2	8,376
Charles Town, corner Berryville pike, Summit Point road and southwest street.....	39 17 15.6	77 51 49.7	4,784
Charles Town, 2 miles southwest of, on west side Summit Point Road, 2 feet east of fence and 150 feet southwest of S. P. Stickel's house, in solid rock; tablet stamped "Prim. Trav. Sta. No. 5, 1914".....	39 16 26.9	77 54 33.5	13,787
Crossroads, 30 feet north to mail box.....	39 15 49.5	77 55 26.6	5,640
Summit Point station, road crossing Baltimore & Ohio R. R., 1,000 feet northeast of.....	39 15 04.6	77 57 22.3	10,180

MARTINSBURG QUADRANGLE—Continued.

From Shepherdstown along highways via Harpers Ferry, Charles Town, and Summit Point to adjusted position at Middleway—Continued.

Station.	Latitude.	Longitude.	Distance between stations.
Summit Point, crossroad 1 mile north of, 40 feet south to gate, 70 feet north to gate.....	° ' " 39 15 45.5	° ' " 77 57 55.3	<i>Feet.</i> 4,883
Crugers, four corners.....	39 16 11.7	77 58 51.9	5,181
T road west, 60 feet west to concrete bridge.....	39 17 37.6	77 59 06.2	8,762
Middleway, four corners at, 30 feet southwest to sign post "Bunkerhill".....	39 18 12.5	77 58 58.9	3,571

Magnetic declination for south border of quadrangle, 5° 11' W.; for east border, 4° 51' W.; for west border, 5° 16' W.

Near Mechanicsburg.

Mechanicsburg, middle of iron bridge 1 mile southwest of.....	39 15 03.4	77 50 26.8
Mechanicsburg, four corners.....	39 15 42.0	77 49 53.5	4,700

STEPHENS CITY QUADRANGLE.

Near Wadesville.

Station.	Latitude.	Longitude.	Distance between stations.
VIRGINIA.			
Wadesville, highway crossing Baltimore & Ohio R. R. at.....	° ' " 39 14 33.8	° ' " 78 02 22.0	<i>Feet.</i> 8,957
Swimley station, 15 feet south of Baltimore & Ohio R. R., 100 feet east of mail crane, and 70 feet west of crossing, in stone in place; tablet marked "Prim. Trav. Sta. No. 10, 1914".....	39 14 34.2	78 00 28.0	8,965
Milepost No. 19, crossing near.....	39 14 45.1	77 58 39.8	8,580

WILLIAMSPORT QUADRANGLE.

Near Berkeley.

Station.	Latitude.	Longitude.	Distance between stations.
WEST VIRGINIA.			
Berkeley station, 0.25 mile northeast of, 60 feet north of bridge over railway, 15 feet west of west rail on Cumberland Valley R. R., and 10 feet north of whistle post in solid rock; regulation tablet stamped "Prim. Trav. Sta. No. 1, 1914".....	° ' " 39 30 15.4	° ' " 78 55 26.4	<i>Feet.</i>
T road east on east side of Cumberland Valley R. R., 0.75 mile northeast of Berkeley.....	39 30 23.4	78 55 04.2	1,913

WEST VIRGINIA.

TRIANGULATION STATIONS.

Bluefield, Bramwell, Flattop, Hinton, and Peterstown 15' quadrangles.

MERCER, MONROE, SUMMERS, AND WYOMING COUNTIES.

The following positions on North American datum are based on Pipestem, Huff, and Pilot (2) triangulation stations of the Geological Survey, established in 1909 and 1911. described in Bulletins 496 and 551.

The triangulation work was done by G. T. Hawkins in 1913.

BENT, MERCER COUNTY, W. VA.

On land owned by Mr. Ferguson, who lives about 1.5 miles northeast of Athens and 0.25 mile east of main road from Princeton to Hinton. The station is 0.3 mile nearly east from Mr. Ferguson's house on a bald knob of the mountain.

Station mark: Tablet in top of sandstone 8 by 12 by 30 inches set 26 inches in ground.

Reference marks: Stone in place 3 by 5 by 12 inches above ground, southeast 45 feet; locust tree, 6 inches in diameter, is southwest and over edge of hill 110 feet distant.

Signal: Tripod built of poles with white flagging on sides and flagpole.

[Latitude 37° 26' 54.87''. Longitude 80° 59' 30.23'']

To station.	Azimuth.	Back azimuth.	Distance.	
			<i>Log. meters.</i>	<i>Miles.</i>
Tank.....	41 06 04	221 02 29	4.1229100	8.246
Black.....	60 55 00.65	240 48 05.62	4.2841581	11.954
Pilot (2).....	99 13 41	279 03 29	4.3996400	15.595
Huff.....	145 13 17.12	325 08 47.56	4.2796188	11.830
Pipestem.....	192 51 38.17	12 52 19.48	3.8744998	4.654
Elgood.....	323 05 25.08	143 07 25.49	3.9093799	5.043
Buckhorn.....	356 37 08.46	176 37 33.65	4.2389350	10.772

BLACK, MERCER COUNTY, W. VA.

On a partly cleared knob of Blackoak Mountain on land owned by Mr. Falkner, about 4 miles nearly due west from Princeton and 0.25 mile northwest of Mr. Falkner's house.

Station mark: A West Virginia tablet cemented in solid limestone ledge on east end of knob a few feet below the highest part.

Signal: White target about 50 feet above ground in a straight locust tree.

Reference marks: Rail fence 3 feet north; signal tree 12-inch locust 32.7 feet north.

[Latitude 37° 21' 50.99''. Longitude 81° 10' 53.44'']

To station.	Azimuth.	Back azimuth.	Distance.	
			<i>Log. meters.</i>	<i>Miles.</i>
Pilot (2).....	149 07 34	329 04 17	4.1921700	9.672
Huff.....	193 17 04.19	13 19 30.57	4.4097207	15.961
Pipestem.....	227 51 35.32	47 59 11.93	4.3957866	15.457
Bent.....	240 48 05.62	60 55 00.65	4.2841581	11.954
Elgood.....	262 22 08.76	82 31 03.81	4.3399433	13.592
Tank.....	274 28 25	94 31 45	3.9092600	5.042
Buckhorn.....	293 55 16.84	114 02 36.30	4.2906578	12.134

BUCKHORN, GILES COUNTY, VA., AND MERCER COUNTY, W. VA.

On State line between Virginia and West Virginia on Buckhorn Ridge at its junction with New River Mountain, about 4 miles south from Oakvale and near old Geological Survey station of same name, which was not found.

Station mark: Tablet in solid rock.

Signal: An old snag with laurel brush woven in top and all brush near station cut down.

Reference marks: Crosses on rocks, one 6.5 feet west and the other 18.5 feet south-east.

[Latitude 37° 17' 33.52". Longitude 80° 58' 48.72".]

To station.	Azimuth.			Back azimuth.			Distance.	
	°	'	"	°	'	"	<i>Log. meters.</i>	<i>Miles.</i>
Black.....	114	02	36.30	293	55	16.84	4.2906578	12.134
Bent.....	176	37	33.65	356	37	08.46	4.2389350	10.772
Elgood.....	199	36	42.53	19	38	17.55	4.0599738	7.134
Crotty.....	226	50	48.98	46	56	52.54	4.3052889	12.550

CROTTY, MONROE COUNTY, W. VA.

On Crotty Mountain, 1.5 miles northwest of Peterstown, on end of bare knob 125 feet north of road crossing ridge and 5 feet northwest of an apple tree. Mr. J. D. Reed is the owner of the land.

Station mark: Tablet in top of 30 by 18 by 5 inch sandstone block set 26 inches in ground.

Signal: Lone apple tree with targets.

Reference marks: Signal tree 5 feet southeast; wire fence 110 feet south.

[Latitude 37° 25' 01.18". Longitude 80° 48' 49.53".]

To station.	Azimuth.			Back azimuth.			Distance.	
	°	'	"	°	'	"	<i>Log. meters.</i>	<i>Miles.</i>
Buckhorn.....	46	56	52.54	226	50	48.98	4.3052889	12.550
Elgood.....	74	41	30.38	254	37	01.57	4.0525628	7.013
Pipestem.....	127	33	44.24	307	27	55.79	4.2491108	11.027

ELGOOD, MERCER COUNTY, W. VA.

About 0.5 mile nearly south of Elgood post office on a knob with scattering trees on top and sides; there is a graveyard on top with fence around it. The point is about 300 yards west from road leading from Elgood to Oakdale.

Station mark: Tablet set in solid rock.

Signal: A poplar tree in graveyard with white targets.

Reference marks: Southwest corner of fence around graveyard is distant 37 feet. Cross on rock is N. 20° W. and distant 5.5 feet; another cross on a rock is S. 30° W., distant 9.3 feet.

[Latitude 37° 23' 24.30". Longitude 80° 56' 12.07".]

To station.	Azimuth.			Back azimuth.			Distance.	
	°	'	"	°	'	"	<i>Log. meters.</i>	<i>Miles.</i>
Buckhorn.....	19	38	17.55	199	36	42.53	4.0599738	7.134
Black.....	82	31	03.81	262	22	08.76	4.3399433	13.592
Bent.....	143	07	25.49	323	05	25.08	3.9093799	5.043
Pipestem.....	166	56	32.36	346	55	13.12	4.1510756	8.799
Crotty.....	254	37	01.57	74	41	30.38	4.0525628	7.013

HUFF, MERCER-SUMMERS COUNTY LINE, W. VA.

About 75 feet northeast of highest point of Huff Knob of Fláttop Mountains, The Knob is bare (now pasture) and is 0.4 mile a little north of west of store and post office of Fláttop. It is near the line between Mercer and Summers counties and on land owned by B. W. Green and Albert Bolin, whose north-south fence line crosses near station. A good view can be obtained in all directions. The station mark is 4 feet east of north-south fence on line between B. W. Green and Albert Bolin, 210 feet south of a T fence east and 19.5 feet west of a dead chestnut snag 30 inches in diameter and 15 feet high.

Station mark: Bronze West Virginia tablet cemented in top of 6 by 6 by 24 inch sandstone post set 20 inches in ground.

Signal: Flags and targets in a dead chestnut snag 30 inches in diameter and 15 feet high, which stands 19.5 feet east of station and on east brink of knob.

[Latitude 37° 35' 21.85". Longitude 81° 06' 52.85".]

To station.	Azimuth.			Back azimuth.			Distance.	
	°	'	"	°	'	"	Log. meters.	Miles.
Black ^a	13	19	30.57	193	17	04.19	4.4097207	15.961
Ivy.....	123	38	40.90	303	24	52.17	4.6003419	24.757
Phipps.....	156	24	04.99	336	19	46.98	4.4113864	16.023
Ellison.....	192	42	27.34	12	44	12.76	4.2831587	11.926
Freezeland.....	225	22	15.98	45	28	06.61	4.2956648	12.275
Wolf.....	275	45	15.75	95	54	53.06	4.3682683	14.508
Pipestem.....	303	33	47.29	123	38	58.44	4.1774183	9.349
Bent ^a	325	08	47.56	145	13	17.12	4.2796188	11.830

^a By G. T. Hawkins in 1913; others by C. B. Kendall in 1911.

PILOT (2), WYOMING COUNTY, W. VA.

On a sharp cleared knob 0.5 mile southwest of Black post office. The road from Clark Gap to Black passes within 200 yards of station.

Station mark: A bronze tablet set in a sandstone post.

Signal: A quadripod signal covered with white cloth target.

Reference mark: A 1-inch hole drilled in ledge, true azimuth 293° 25', distant 29.30 feet from station mark.

[Latitude 37° 29' 04.23". Longitude 81° 16' 18.40".]

To station—	Azimuth.			Back azimuth.			Distance.	
	°	'	"	°	'	"	Log. meters.	Miles.
Lambert.....	49	01	34.43	228	58	48.08	3.9497559
Bearwallow.....	57	47	48.81	237	30	29.74	4.6978483
Indian.....	91	33	42	271	23	08	4.4083000
Hensley.....	91	47	04.18	271	30	04.14	4.6147933
Burning Rock.....	121	51	19.31	301	35	44.06	4.6456523
Shumate.....	133	49	28	313	41	48	4.4090900
Ivy.....	150	08	29.83	330	00	27.44	4.5891176
Phipps.....	185	41	21	5	42	53	4.5495200
Bent ^a	279	03	29	99	13	41	4.3996400	15.595
Black ^a	329	04	17	149	07	34	4.1921700	9.672

^a By G. T. Hawkins in 1913; others by Oscar Jones in 1909.

PIPESTEM, MERCER COUNTY, W. VA. ^o

On highest part of Pipestem Knob, 2.25 miles a little west of south of Pipestem and 0.5 mile west of the Pipestem Primitive Baptist Church. The knob is owned by E. V. Neely, whose dwelling is at the south foot of the knob. The knob is cleared with exception of small trees on north and west slopes.

Station mark: A bronze West Virginia tablet cemented in top of 6 by 6 by 30 inch sandstone set 26 inches in ground.

Signal: A pole quadripod with flag and targets over station mark.

616 TRIANGULATION AND PRIMARY TRAVERSE, 1913-1915.

Reference marks: No. 1 is triangle cut on apple tree, distant 37.5 feet, true azimuth 107° 06'; No. 2 is triangle cut on apple tree, distant 96.2 feet, true azimuth 133° 46'; No. 3 is triangle cut on apple tree, distant 126 feet, true azimuth 166° 09'.

[Latitude 37° 30' 51.73". Longitude 80° 58' 22.34".]

To station—	Azimuth.			Back azimuth.			Distance.	
	°	'	"	°	'	"	Log. meters.	Miles.
Bent ^a	12	52	19.48	192	51	38.17	3.8744998	4.654
Black ^a	47	59	11.93	227	51	35.32	4.3957866	15.457
Huff.....	123	38	58.44	303	33	47.29	4.1774183	9.349
Freezeland.....	184	00	26.52	4	01	05.26	4.3472911	13.824
Wolf.....	240	53	04.06	60	57	29.80	4.0881705	7.612
Hightop.....	253	57	31.92	74	07	15.41	4.3882466	15.191
Crotty ^a	307	27	55.79	127	33	44.24	4.2491108	11.027
Elgood ^a	346	55	13.12	166	56	32.36	4.1510756	8.799

^a By G. T. Hawkins in 1913; others by C. B. Kendall in 1911.

PRINCETON TANK, MERCER COUNTY, W. VA. (Not occupied.)

A large iron water tank about 70 feet above ground in southeast part of Princeton. Station mark: Center of tank.

[Latitude 37° 21' 30.33". Longitude 81° 05' 24.73".]

To station—	Azimuth.			Back azimuth.			Distance.	
	°	'	"	°	'	"	Log. meters.	Miles.
Black.....	94	31	45	274	28	25	3.90926	5.042
Bent.....	221	02	29	41	06	04	4.12291	8.246

Hacker Valley and Pickens quadrangles.

BRAXTON, POCAHONTAS, RANDOLPH, UPSHUR, AND WEBSTER COUNTIES.

In 1913 C. B. Kendall extended triangulation southward from Big Run (2) and Sugar (2), described in Bulletin 551, into Hacker Valley and Pickens quadrangles. He occupied four new stations and located seven points by intersections on North American datum.

BIG RUN NO. (2), UPSHUR COUNTY, W. VA.

On mountain at head of Big Run, about 1.5 miles east of Holly Grove, on land owned by Mrs. C. E. Carpenter, who lives on ridge on southeast side of knob.

Station mark: A sandstone post 11 inches square by 30 inches long sunk 26 inches in ground, in center of top of which is cemented a bronze triangulation tablet.

Theodolite elevated 70 feet on tower. Observer on platform in tree.

[Latitude 38° 47' 40.77". Longitude 80° 15' 31.35".]

To station—	Azimuth.			Back azimuth.			Distance.	
	°	'	"	°	'	"	Log. meters.	Miles.
Degarmo.....	9	39	16.23	189	38	26.49	4.0588994	7.116
Sugar.....	89	50	11.54	269	42	04.18	4.2735297	11.665
Devils Darning Needle.....	95	14	00.30	275	07	00.02	4.2108742	10.098
Handkerchief.....	122	51	39.16	302	45	53.27	4.1994971	9.837
Bald.....	132	44	40.91	312	37	04.68	4.3773554	14.815
Sugarloaf.....	135	14	35.08	315	03	05.23	4.5741980	23.310
Bear.....	174	42	06.26	354	40	55.67	4.4662017	18.178
Goinour.....	179	07	10.67	359	07	02.69	4.2991526	12.374
Leonard.....	182	42	14.95	2	42	40.63	4.3194062	12.964
Proudfoot.....	225	27	50.45	45	35	56.65	4.4177237	16.258
Moore.....	293	03	36.49	113	09	15.35	4.1523921	8.826
Big Run No. 1.....	207	08	37	1.6894800	(a)
Buffalo.....	41	45	55	221	42	05	4.1256000	8.298
Turkey Bone.....	341	17	22.15	161	19	58.43	4.2750312	11.705
Winkler.....	341	05	34.42	161	08	35.53	4.3349752	13.438

^a 160.5 feet.

BUCKWHEAT, RANDOLPH COUNTY, W. VA. (Not occupied.)

Flag in top of a tall sugar-maple tree, 30 feet east of the center of the Hacker Valley and Pickens public road and 135 feet south of the front door of the Buckwheat Church, about 3 miles northwest of Pickens.

Signal and station mark: Flag in tree.

[Latitude 38° 39' 37.23". Longitude 80° 15' 28.65".]

To station—	Azimuth.	Back azimuth.	Distance.	
			<i>Log. meters.</i>	<i>Miles.</i>
Potato.....	13 30 44	193 29 12	4.18502	9.514
Degarmo.....	151 15 05	331 14 14	3.61583	2.566
Turkey Bone.....	296 08 00	116 10 34	3.82341	4.138
Winkler.....	308 38 09	128 41 08	3.94886	5.524

BUFFALO, WEBSTER COUNTY, W. VA. (Not occupied.)

Ten angles taken to this point from each of six occupied stations. A very prominent lone tree which stands on the northeast end of a cleared ridge about 0.5 mile east of the Buffalo Run public road at a point about 2 miles southeast of Cleveland. The ridge extends northeast. The northeast end is cleared and the southwest timbered. Tree stands a few feet southwest of where ridge falls off to the northeast.

Signal and station mark: The tree, which was not flagged.

[Latitude 38° 42' 17.60". Longitude 80° 21' 39.44".]

To station—	Azimuth.	Back azimuth.	Distance.	
			<i>Log. meters.</i>	<i>Miles.</i>
Sugar.....	135 01 04	314 56 47	4.14582	8.692
Big Run.....	221 42 05	41 45 55	4.12560	8.298
Degarmo.....	280 44 03	100 46 57	3.85122	4.411
Potato.....	344 45 22	164 47 42	4.31290	12.772

CHEAT, POCAHONTAS COUNTY, W. VA. (Not occupied; sighted from only two stations.)

Highest point of the Cheat Mountains, about 4 miles southeast of Mingo post office and about 1½ miles northwest of gap through which the Cheat River Lumber Co.'s log road passes. Mountain is very difficult of ascent on account of windfall and briars.

Station mark and signal: Flag and targets in pine tree, highest on mountain.

(No check on this position.)

[Latitude 38° 27' 48.13". Longitude 79° 58' 05.93".]

To station—	Azimuth.	Back azimuth.	Distance.	
			<i>Log. meters.</i>	<i>Miles.</i>
Potato.....	103 41 56	283 29 35	4.47247	18.443
Winkler.....	131 46 20	311 38 29	4.38950	15.235

COOL SPRING, WEBSTER COUNTY, W. VA. (Not occupied.)

On the northeast end of the Cool Spring knob at the head of the Cool Spring run. The knob is the highest part of the divide between Holly River, Grassy Creek, and the left fork of Grassy and is about 2½ miles southwest of Jumbo and 2 miles southeast of Diana. Station is about 100 feet southwest of where the ridge begins to break off to the northeast and is near the east slope of ridge, about 200 feet west of the west fence along edge of meadow field on hillside on the left fork of Grassy Creek slope.

Signal: Flag and targets in a tall hickory tree 2 feet in diameter.

Station mark: A bronze West Virginia tablet in top of a sandstone block 8 inches by 12 inches by 30 inches set 24 inches in ground directly under signal.

[Latitude 38° 33' 00.08". Longitude 80° 25' 51.53'']

To station—	Azimuth.	Back azimuth.	Distance.	
	° ' "	° ' "	<i>Log. meters.</i>	<i>Miles.</i>
Degarmo.....	219 27 26	39 33 03	4.31307	12.780
Turkey Bone.....	246 03 29	66 12 44	4.36224	14.308
Potato.....	282 53 14	102 58 10	4.07215	7.337

DEGARMO, WEBSTER COUNTY, W. VA.

On a slightly elevated timbered point of the Buckwheat ridge about 500 feet west of the public road between Buckwheat Church and Goshen Church, 3 miles northwest of the former and 2½ miles southeast of the latter. Station is 450 feet west of S. C. Degarmo's residence and about 700 feet southwest of the corner of Randolph, Upshur, and Webster counties.

Signal: Flag and targets in top of large red-oak tree, 60 feet west of the corner of a rail fence at a private graveyard. A platform was erected in top of signal tree 90 feet above ground and a quadripod of dead poles was extended from the crotch of three forks of the tree for instrument stand; tree was guyed by wire and was fairly steady. Instrument was elevated 95 feet.

Station mark: A sandstone 10 by 12 by 30 inches set 26 inches in ground in top of which was set a bronze tablet. Stone set directly under instrument and is 4.8 feet northwest of signal.

[Latitude 38° 41' 34.62". Longitude 80° 16' 50.82'']

To station—	Azimuth.	Back azimuth.	Distance.	
	° ' "	° ' "	<i>Log. meters.</i>	<i>Miles.</i>
Potato.....	4 54 13.34	184 53 32.44	4.2689326	11.542
Cool Spring.....	39 33 03	219 27 26	4.3130700	12.780
Buffalo.....	100 46 57	280 44 03	3.8512200	4.411
Sugar.....	123 40 51.03	303 33 33.04	4.3065278	12.586
Big Run.....	189 38 26.49	9 39 16.23	4.0588994	7.116
Turkey Bone.....	309 25 55.16	129 29 20.90	4.0133639	6.408
Winkler.....	315 44 53.05	135 48 43.59	4.1071315	7.952
Buckwheat.....	331 14 14	151 15 05	3.6158300	2.566

ELK, RANDOLPH COUNTY, W. VA. (Not occupied; sighted from two points only.)

On the highest part of Elk Mountain, which lies between the valley fork and Dry Branch of Elk River, and about 3½ miles west of Mingo and 3 miles southwest of Blue Spring post office. Can be easily reached from Mingo by road to Mr. Hamrick's dwelling, thence by trail to a farm on the east end of mountain, thence by sheep trail along ridge to a point where oak, etc., timber gives way to pine exclusively.

Signal and station mark: Flag and targets in top of a pine tree 135 feet high. Tree is cleated and stands about 150 feet northwest of the very top of ridge. Signal tree is the tallest tree on ridge.

(No check on this position.)

[Latitude 38° 30' 11.24". Longitude 80° 06' 14.96'']

To station—	Azimuth.	Back azimuth.	Distance.	
	° ' "	° ' "	<i>Log. meters.</i>	<i>Miles.</i>
Potato.....	98 38 34	278 31 17	4.23515	10.678
Winkler.....	151 31 58	331 29 12	4.13162	8.413

LONE TREE, RANDOLPH COUNTY, W. VA. (Not occupied.)

A lone dead pine tree standing on the highest part of a fire-scaled knob of Rich Mountain at the head of Beech Run, about 3 miles along an old trail (now impassable) which leaves the Pickens and Monterville Park road at Whetman Knob. Station will be hard to identify except from a distance. There are other dead pines on the hill but none very near nor as high.

Signal and station mark: The tree, not flagged.
(No check on this position.)

[Latitude 38° 38' 53.42". Longitude 80° 05' 49.72".]

To station—	Azimuth.	Back azimuth.	Distance.	
			Log. meters.	Miles.
Winkler.....	59 16 49	239 13 47	3.91476	5.106
Turkey Bone.....	78 51 55	258 48 28	3.91269	5.082

MORGAN, RANDOLPH COUNTY, W. VA. (Not occupied.)

On the northeast end of a prominent cleared knob on the south edge of the Pickens and Webster Springs public road at a point about 3½ miles southwest of Pickens and three-fourths mile northeast of the Morgan school. Land is owned by Mr. Morgan, who lives on the same road about three-fourths mile northeast of station.

Signal and station mark: Flag in chestnut tree which stands a few feet northeast of the northeast end of knob.

[Latitude 38° 36' 47.52". Longitude 80° 14' 13.68".]

To station—	Azimuth.	Back azimuth.	Distance.	
			Log. meters.	Miles.
Potato.....	29 11 58	209 09 53	4.04372	6.872
Turkey Bone.....	241 05 24	61 07 11	3.67735	2.955
Winkler.....	273 32 22	93 34 34	3.71081	3.192

POTATO, WEBSTER COUNTY, W. VA.¹

On the highest part of Potato Knob, of the Paint Mountains, at the head of Potato Knob Run and about 1 mile northeast of Woodzell post office.

Station is on land owned by Clark Stolnaker and is about one-half mile east of his residence. A small pasture field is about 500 feet west of station and the Staunton-Slovens old State road along the top of Paint Mountain passes around the hill about 1,000 feet south. Paint Mountain Methodist Church is about 1 mile southwest.

Signal: Flag and targets in top of a large sugar maple, which overlooks other trees in every direction, affording a good view all around; a quadripod of dead poles was erected in crotch of forks of tree and extends 32 feet up for instrument stand. Observing platform in top of tree is 82 feet above ground, the corners of which were securely guyed. Tree was very steady. Instrument elevated 86 feet.

Station mark: A sandstone block 8 by 10 by 30 inches, set 24 inches in ground, in top of which is a bronze West Virginia tablet. Three reference marks were left, consisting of small triangles cut on trees.

Azimuths and distances from station mark to reference marks:

	Azimuth.	Distance from station mark (feet).
No. 1.....	358 03	49.65
No. 2.....	89 03	31.42
No. 3.....	279 23	8.14

A wire nail was driven in center of each triangle. Station mark set directly under center of instrument.

¹ See p. 630.

[Latitude 38° 31' 34.41". Longitude 80° 17' 56.37".]

To station—	Azimuth.			Back azimuth.			Distance.	
	°	'	"	°	'	"	<i>Log. meters.</i>	<i>Miles.</i>
Cool Spring	102	58	10	282	53	14	4.0721500	7.337
Sugar	152	48	53.03	332	42	17.68	4.5241307	20.772
Buffalo	164	47	42	344	45	22	4.3129000	12.772
Degarmo	184	53	32.44	4	54	13.34	4.2689326	11.542
Buckwheat	193	29	12	13	30	44	4.1850200	9.514
Morgan	209	09	53	29	11	58	4.0437200	6.872
Turkey Bone	218	36	41.28	38	40	47.52	4.1848220	9.510
Winkler	228	22	58.07	48	27	29.05	4.1481982	8.741
Elk	278	31	17	98	38	34	4.2351500	10.678
Cheat	283	29	35	103	41	56	4.4724700	18.443

SUGAR NO. 2, BRAXTON COUNTY, W. VA.

On mountain locally known as Sugar Knob, about 2 miles south from Ireland, on land of W. S. Bird.

Station mark: A sandstone block 11 by 13 by 24 inches, set 22 inches in ground, in center of top of which is cemented a bronze triangulation tablet.

Reference mark: A conspicuous large white oak tree 3.7 feet in diameter, 69.1 feet distant, 196° 17' true azimuth from station.

[Latitude 38° 47' 38.31". Longitude 80° 28' 29.23".]

To station—	Azimuth.			Back azimuth.			Distance.	
	°	'	"	°	'	"	<i>Log. meters.</i>	<i>Miles.</i>
Sugarloaf	163	53	23.18	343	50	01.97	4.4434927	17.252
Bald	184	18	45.17	4	19	17.09	4.2117985	10.119
Bear	208	42	20.84	28	49	19.00	4.5226559	20.702
Handkerchief	212	13	02.82	32	15	24.71	4.0099390	6.358
Devils Darning Needle	239	11	39.69	59	12	46.85	3.4786949	1.871
Big Run No. 2	269	42	04.18	89	50	11.54	4.2735297	11.665
Degarmo	303	33	33.94	123	40	51.03	4.3065278	12.586
Buffalo	314	56	47	135	01	04	4.1458200	8.692
Potato	332	42	17.68	152	48	53.03	4.5241307	20.772

TURKEY BONE, RANDOLPH COUNTY, W. VA.

On the highest part of Little Turkey Bone Mountain, which is situated about 2 miles southeast of Pickens, 1,000 feet northeast of the Pickens-Monteville road where it crosses the ridge in gap between the Big and Little Turkey Bone Mountains. Land is owned by the Pickens estate.

Signal: Flag and targets in a cherry tree 3 feet in diameter which stands about 25 feet north of highest part of mountain. A dead chestnut pole, well guyed, extends from the ground for instrument stand.

Station mark: A 6 by 12 by 30 inch sandstone block set 24 inches in ground in the top of which is cemented a bronze West Virginia triangulation tablet.

Reference marks: Triangles cut as follows:

On beech tree, magnetic azimuth 253°; distance 22.65 feet.

On oak tree, magnetic azimuth 113°; distance 27.32 feet.

On oak tree, magnetic azimuth 17°; distance 33.49 feet.

On cherry signal tree, magnetic azimuth 333°; distance 4.95 feet.

Distance, tablet to signal, 3.4 feet; height of platform, 53.5 feet; height of instrument, 58.5 feet.

[Latitude 38° 38' 02.07". Longitude 80° 11' 21.51".]

To station—	Azimuth.			Back azimuth.			Distance.	
	°	'	"	°	'	"	Log. meters.	Miles.
Potato.....	38	40	47.52	218	36	41.28	4.1848220	9.510
Morgan.....	61	07	11	241	05	24	3.6773500	2.955
Cool Spring.....	66	12	44	246	03	29	4.3622400	14.308
Buckwheat.....	116	10	15	296	07	41	3.8233400	4.138
Degarmo.....	129	29	20.90	309	25	55.16	4.0133639	6.408
Big Run.....	161	19	58.43	341	17	22.15	4.2750312	11.705
Lone Tree.....	258	48	28	78	51	55	3.9126900	5.082
Winkler.....	339	48	29.95	159	48	54.79	3.4454426	1.733

WINKLER, RANDOLPH COUNTY, W. VA.

On the highest part of Winkler Knob, which is between the heads of Back Fork of Elk Creek and Sugar Creek and is $3\frac{1}{2}$ miles southeast of Pickens and 1 mile south of the Pickens-Monterville public road. The highest point of knob is formed by a loose sandstone ledge about 10 feet high; the station is on the west edge of ledge opposite the center. The ledge is about 100 feet wide east and west and 250 feet north and south.

Signal: Flag and targets in birch tree which stands on west edge of ledge and is not very secure, as it has no roots on the west side. A platform of poles was built in the very top of tree 47 feet above ground and a pole, well guyed, was erected for instrument support.

Station mark: Bronze West Virginia tablet set in solid sandstone ledge between the roots of signal tree upon which the instrument pole was set and plumbed so that instrument was directly over tablet.

Reference marks: Triangles cut as follows:

No. 1, on 18-inch birch, azimuth 38.04°; distance 38.2 feet.

No. 2, on 18-inch sugar maple, azimuth 153.15°; distance 23.5 feet.

No. 3, on 6-inch birch, azimuth 283.43°; distance 26.6 feet.

No. 4, on 18-inch birch, azimuth 348.51°; distance 29.3 feet.

[Latitude 38° 36' 37.18". Longitude 80° 10' 41.72".]

To station—	Azimuth.			Back azimuth.			Distance.	
	°	'	"	°	'	"	Log. meters.	Miles.
Potato.....	48	27	29.05	228	22	58.07	4.1481982	8.741
Morgan.....	93	34	34	273	32	22	3.7108100	3.192
Buckwheat.....	128	41	08	308	38	09	3.9488600	5.524
Degarmo.....	135	48	43.59	315	44	53.05	4.1071315	7.952
Big Run.....	161	08	55.53	341	05	34.42	4.3349752	13.438
Turkey Bone.....	159	48	54.79	339	48	29.95	3.4454426	1.733
Lone Tree.....	239	13	47	59	16	49	3.9147600	5.106
Cheat.....	311	38,	29	131	46	20	4.3895000	15.235
Elk.....	331	29	12	151	31	58	4.1316200	8.413

Summersville and Winona quadrangles.

FAYETTE, GREENBRIER, AND NICHOLAS COUNTIES.

During the season of 1913 Geo. T. Hawkins extended triangulation northward from Boggs and Meador, established by C. B. Kendall in 1911 (described in Bulletin 551) and connected with Summersville station of the Coast and Geodetic Survey. Seven new stations were occupied and one point was located by intersections, all being on North American datum.

BOGGS, GREENBRIER COUNTY, W. VA.

On southeast slope near south end of Boggs Knob, which is highest part of ridge between Sewell and Little Sewell creeks. It is 3.5 miles northeast of Springdale on land owned by Mr. Tuicher, who lives at foot of knob about 0.25 mile west of station. The knob is broad and flat on top with a fringe of timber bordering all sides except north and northwest. Timber was cut around station, so that view is unobstructed from south around to north. The station mark is on east edge of cleared space 30.7 feet southeast of large white-oak tree used as a signal tree and standing alone, and 120 feet north of a trail leading from point of knob down to Mr. Tuicher's dwelling.

Station mark: A bronze West Virginia tablet set in top of large flat sandstone boulder.

Signal: Flags and targets in top of 36-inch white-oak tree standing alone 30.7 feet northwest of station mark.

Reference marks: No. 1 is triangle cut on 8-inch chestnut tree, distant 33.2 feet, true azimuth $320^{\circ} 13'$; No. 2 is triangle cut on 36-inch white-oak tree (signal tree) distant 29.3 feet, true azimuth 124° ; Nos. 3, 4, and 5 are 1-inch drill holes in boulders for tripod rests.

[Latitude $37^{\circ} 55' 05.21''$. Longitude $80^{\circ} 46' 51.27''$.]

To station—	Azimuth.	Back azimuth.	Distance.	
			Log. meters.	Miles.
Freezeland.....	34 13 02.94	214 06 38.13	4.4367133	16.985
Ellison.....	54 52 20.23	234 41 48.95	4.4885504	19.138
Meador.....	93 41 53.79	273 34 54.39	4.2227273	10.377
Alpha.....	108 05 29.41	287 51 23.53	4.5475704	21.924
Sewell ^a	159 24 02.37	339 23 02.41	3.8302075	4.203
Sugar Grove ^a	174 05 08.31	354 04 15.30	4.3086850	12.648
Keeney.....	337 27 14.53	157 30 01.46	4.2396984	10.791

^a By G. T. Hawkins in 1913.

GRINDSTONE, FAYETTE COUNTY, W. VA.

On southeastern one of three knobs on Dogwood Ridge about 1.5 miles northwest of Clifty post office and 0.5 mile north of S. V. Kisler's store (a good place to stop). The knob was cleared of timber except for sugar-maple tree 24 inches in diameter, which was used for signal, and a few small locusts on east side of knob.

Station mark: Sandstone block 7 by 8 by 30 inches set 26 inches in ground, with tablet in top.

Signal: Sugar maple 24 inches in diameter, with white targets.

Reference marks: Sugar maple 24 inches in diameter, 8.5 feet northeast. Corner of three rail fences 12 feet north.

[Latitude $38^{\circ} 09' 46.16''$. Longitude $80^{\circ} 59' 37.04''$.]

To station—	Azimuth.	Back azimuth.	Distance.	
			Log. meters.	Miles.
Gross.....	191 32 46.92	11 34 20.67	4.2643220	11.420
Summersville.....	219 31 26.91	39 36 04.91	4.2345072	10.662
Nebo.....	251 02 25.24	71 07 27.44	4.0996140	7.816
Sugar.....	292 36 42.69	112 43 42.37	4.2538129	11.147
Hane.....	315 04 05	135 07 30	4.0587400	7.114
Sewell.....	321 55 01.81	142 01 53.87	4.4223125	16.431
Holliday.....	327 13 53.25	147 17 33.04	4.2054082	9.971
Meador.....	355 29 12	175 29 58	4.4174500	16.248

GROSS, NICHOLAS COUNTY, W. VA.

Knob on Twentymile Mountain, about 10 miles northwest from Summersville, and 2 miles northwest of Gilboa. It is on land owned by Frank Gross and 300 yards north-east of an old house; 200 yards south of small vacant house, on line of rail fence north-south and 100 feet west of second-class road. The knob is cleared on west; and good views may be had from south through west to north. Lines were cut through timber to other points.

Station mark: Sandstone block 10 by 12 by 24 feet set 20 inches in ground with tablet in top.

Signal: Chestnut tree with tuft in top and white targets.

Reference mark: Chestnut signal tree, 14.5 feet distant, true azimuth 267° from station mark.

[Latitude 38° 19' 30.16". Longitude 80° 57' 05.59".]

To station—	Azimuth.	Back azimuth.	Distance.	
	° ' "	° ' "	<i>Log. meters.</i>	<i>Miles.</i>
Grindstone.....	11 34 20.67	191 32 46.92	4.2643220	11.420
Hill.....	240 37 51.97	60 44 21.67	4.2425978	10.863
Summersville.....	303 24 12.26	123 27 16.88	3.9381178	5.389

HANE, FAYETTE COUNTY, W. VA. (Not occupied.)

One mile north of Russellville on land owned by Mr. Hane. A bald hill with a few walnut trees on top and a small inclosure with three graves on highest point.

Station mark: Tallest walnut tree, which stands on top a short distance north of graves.

[Latitude 38° 05' 23.20". Longitude 80° 54' 05.30".]

To station—	Azimuth.	Back azimuth.	Distance.	
	° ' "	° ' "	<i>Log. meters.</i>	<i>Miles.</i>
Grindstone.....	135 07 30	315 04 05	4.05874	7.114
Nebo.....	197 25 12	17 26 49	4.10626	7.936
Holiday.....	353 41 23	173 42 11	3.73398	3.368

HILL, NICHOLAS COUNTY, W. VA.

About 10 miles north by 3 miles east of Summersville, 2 miles northeast of old Hookersville post office, on highest knob in neighborhood, and about 0.8 mile south of McCoy's field. The point is heavily wooded on top; station is near the southeast end of the knob.

Station mark: Tablet cemented in rock.

Signal: 30-inch red-oak tree.

Reference marks: Triangles on trees; 14-inch chestnut tree 20 feet northwest; 30-inch chestnut tree 10 feet southwest; and 18-inch hickory tree 16 feet northeast.

[Latitude 38° 24' 07.76". Longitude 80° 46' 37.70".]

To station—	Azimuth.	Back azimuth.	Distance.	
	° ' "	° ' "	<i>Log. meters.</i>	<i>Miles.</i>
Nebo.....	17 26 55.64	197 23 55.61	4.3723448	14.645
Summersville.....	31 01 52.97	210 58 28.23	4.1920018	9.668
Gross.....	60 44 21.67	240 37 51.97	4.2425978	10.863

HOLLIDAY, FAYETTE COUNTY, W. VA.

On cleared knob with fringe of trees on south, 3 miles north of Ravenseye post office and 1.5 miles north of west from Corlis post office, on land owned by Mr. Holliday. Good view from west around through north to southeast.

Station mark: Sandstone block 6 by 10 by 30 inches set 28 inches in ground, with tablet in top.

Signal: Cloth targets in dead chestnut.

Reference marks: Large stump south 20° east, distant 57 feet; T fence northeast, distant 34 feet.

[Latitude $38^{\circ} 02' 28.36''$. Longitude $80^{\circ} 53' 40.85''$.]

To station—	Azimuth.			Back azimuth.			Distance.	
	°	'	''	°	'	''	Log. meters.	Miles.
Meador.....	27	52	13	207	49	28	4.1539600	8.857
Grindstone.....	147	17	33.04	327	13	53.25	4.2054082	9.971
Hane.....	173	42	11	353	41	23	3.7339800	3.368
Nebo.....	190	24	31.49	10	25	53.39	4.2521508	11.105
Sugar.....	230	06	38.35	50	09	57.83	4.0116774	6.383

MEADOR, FAYETTE COUNTY, W. VA.

On highest part of cleared (meadow) ridge owned by John L. Meador, about 2.25 miles northwest of Big Sewell Mountain and 1.5 miles northwest of Mount Ida. Mr. Meador's dwelling is at foot of ridge about 0.5 mile a little southeast of station. The station is about midway between two rail fences which inclose a meadow field and is about 130 feet northeast of southwest slope of the last rise of hill and 7.4 feet west of a 14-inch dead chestnut snag.

Station mark: A 6 by 6 by 30 inch sandstone post set 26 inches in ground, in top of which is cemented a bronze West Virginia tablet. The stone is 7.4 feet west of a 14-inch dead chestnut snag and 3.8 feet west of signal pole.

Signal: A 40-foot chestnut pole set in ground and braced to dead chestnut snag. Pole carries flags and targets.

Reference marks: No. 1 is stone pile 6 feet in diameter, 18.4 feet, distant, true azimuth $333^{\circ} 48'$; No. 2 is 6-foot stone pile distant 53.3 feet, true azimuth $104^{\circ} 32'$; No. 3 is small triangle cut on apple tree distant 144.5 feet, true azimuth $215^{\circ} 09'$.

[Latitude $37^{\circ} 55' 39.60''$. Longitude $80^{\circ} 58' 13.66''$.]

To station—	Azimuth.			Back azimuth.			Distance.	
	°	'	''	°	'	''	Log. meters.	Miles.
Plumley.....	1	17	14	181	17	12	4.0902600	7.809
Ellison.....	24	16	33.41	204	13	00.71	4.3147530	12.826
Phipps.....	58	54	05.55	238	44	27.87	4.4295650	16.708
Paint.....	94	20	46.67	274	08	18.59	4.4741306	18.513
Alpha.....	120	13	57.92	300	06	51.81	4.2912120	12.150
Grindstone.....	175	29	58	355	29	12	4.4174500	16.248
Holliday ^a	207	49	28	27	52	13	4.1539600	8.857
Sugar Grove ^a	217	06	58.01	37	13	05.25	4.3816100	14.961
Sewell ^a	249	41	23.24	69	47	22.94	4.1824569	9.458
Boggs.....	273	34	54.39	93	41	53.79	4.2227273	10.377
Freezeland.....	356	45	17.86	176	45	51.45	4.3750376	14.736

^a By G. T. Hawkins in 1913.

NEBO, NICHOLAS COUNTY, W. VA.

About 8 miles nearly south of Summersville and 0.5 mile west of Nebo post office, on a low, bald knob, which is cultivated and has a double locust tree standing on highest part. It is on land owned by Mr. King, whose house is 150 yards southwest from signal.

Station mark: Standstone block 8 by 8 by 30 inches with cross and letters "U. S. G. S." cut on top, set 30 inches in ground.

Signal: Double locust standing on highest part of knob.

Reference marks: Double locust N. 70° W., distant 24 feet; dead walnut snag N. 70° E. distant 125 feet. A plank fence is 50 feet south.

[Latitude 38° 11' 58.42". Longitude 80° 51' 28.16".]

To station--	Azimuth.	Back azimuth.	Distance.	
			<i>Log. meters.</i>	<i>Miles.</i>
	° ' "	° ' "		
Holliday.....	10 25 53.39	190 24 31.49	4.2521508	11.105
Hane.....	17 26 49	197 25 12	4.1062600	7.936
Grindstone.....	71 07 27.44	251 02 25.24	4.0996140	7.816
Summersville.....	173 59 59.25	353 59 34.76	3.9638515	5.717
Hill.....	197 23 55.61	17 26 55.64	4.3723448	14.045
Sugar.....	337 04 23.53	157 06 21.39	4.0767756	7.415

SEWELL, GREENBRIER COUNTY, W. VA.

Highest knob on Big Sewell Mountain, 2 miles northwest from Rainelle on land owned by Mr. Miles. Station can be reached by going 2 miles northwest from Rainelle to schoolhouse on top of hill, thence along wood road leading through gate to top, which is cultivated field with a barn standing on highest part. The west comb of roof was used for signal, and lines were cut through timber north and northwest.

Station mark: Sandstone block 10 by 10 by 30 inches set 28 inches in ground, with tablet in top.

Signal: West comb of roof of barn in cultivated field.

Reference marks: Northwest corner of barn is southeast, distant 4 feet; southwest corner of barn is S. 20° E., distant 30 feet.

[Latitude 37° 58' 30.56". Longitude 80° 48' 28.78".]

To station.	Azimuth.	Back azimuth.	Distance.	
			<i>Log. meters.</i>	<i>Miles.</i>
	° ' "	° ' "		
Meador.....	69 47 22.94	249 41 23.24	4.1824569	9.458
Grindstone.....	142 01 53.87	321 55 01.81	4.4223125	16.431
Sugar.....	181 08 44.11	1 08 51.15	4.1435945	8.649
Boggs.....	339 23 02.41	159 24 02.37	3.8302075	4.203

SUGAR GROVE, NICHOLAS COUNTY, W. VA.

About 7 miles east of Russellville post office and 150 yards west from the Sugar Grove Church on land owned by Joseph Nutter, and 200 yards north from his house on a cleared ridge. A good view can be obtained from southeast around through south and west to north.

Station mark: Sandstone block 6 by 8 by 30 inches, set 28 inches in ground, with tablet in top.

Signal: Sawed lumber tripod with targets.

Reference marks: Old chestnut stump S. 10° E., distant 40 feet.

[Latitude 38° 06' 01.90". Longitude 80° 48' 17.36".]

To station.	Azimuth.	Back azimuth.	Distance.	
			<i>Log. meters.</i>	<i>Miles.</i>
	° ' "	° ' "		
Sewell.....	1 08 51.15	181 08 44.11	4.1435945	8.649
Meador.....	37 13 05.25	217 06 58.01	4.3816100	14.961
Holliday.....	50 09 57.83	230 06 38.35	4.0116774	6.383
Grindstone.....	112 43 42.37	292 36 42.69	4.2538129	11.147
Nebo.....	157 06 21.39	337 04 23.53	4.0767756	7.415
Boggs.....	354 04 15.30	174 05 08.31	4.3086850	12.648

SUMMERSVILLE (PINE), NICHOLAS COUNTY, W. VA.¹

A Coast and Geodetic Survey triangulation station on a ridge 1 mile from Nicholas courthouse belfry and bearing 6° north of west. A large tree left standing is visible for 40 miles. A spike is driven into this tree and station bears 354° 40', distant 15.4 feet from this spike. Nearest railroad station is Kanawha Falls, on Chesapeake & Ohio R. R., 32 miles distant.

Station mark: Bottle set into a hole with sandstone block placed over it, 6 by 6 by 30 inches, and cross cut on top.

Reference marks: Four sandstone blocks set north, south, east, and west, with arrow cut on top pointing to center; distance, north block 7.02 feet, south block 7 feet, east block 7.29 feet, and west block 6.90 feet.

[Latitude 38° 16' 55.36", C. & G. S.; 38° 16' 55.21", U. S. G. S. Longitude 80° 52' 07.75", C. & G. S.; 80° 52' 07.73", U. S. G. S.]

To station—	Azimuth.			Back azimuth.			Distance.	
	°	'	"	°	'	"	Log. meters.	Miles.
Grindstone ^a	39	36	04.91	219	31	26.91	4.2345072	10.662
Ivy.....	45	04	21.2	224	41	20.6	4.8889487
Gross ^a	123	27	16.88	303	24	12.26	3.9381178	5.389
Hill ^a	210	58	28.23	31	01	52.97	4.1920018	9.668
Nebo ^a	353	59	34.76	173	59	59.25	3.9638515	5.717
Beech.....	309	07	23.1	129	17	09.9	4.4741263

^a By G. T. Hawkins, 1913.

Cowen, Richwood, and Webster Springs quadrangles.

NICHOLAS AND WEBSTER COUNTIES.

In the summer of 1915 Oscar Jones established 15 new triangulation points for the control of the above-named 15-minute quadrangles, based on Beech and Summersville stations of the United States Coast and Geodetic Survey. He also connected with Nebo and Potato, stations previously located by the United States Geological Survey, all on North American datum.

BEECH, GREENBRIER COUNTY, W. VA.

About 11 miles northeast of Snow Hill post office and 4 miles north of the house of Albert G. Williams, on the highest point of Beech Knob. The station is marked by a cross in the top of a rough sandstone post 6 inches square and 2 feet long. There are four reference marks, each consisting of a rough sandstone post marked with a drill hole, at the following distances and directions from the station: 2.10 meters north, 2.08 meters east, 2.13 meters south, and 2.16 meters west.

[Latitude, 38° 06' 44.56". Longitude, 80° 36' 18.96".]

To station—	Azimuth.			Back azimuth.			Distance.	
	°	'	"	°	'	"	Log. meters.	Miles.
Briery.....	261	06	00.41	81	15	39.86	4.3642015
Keeney.....	13	11	42.73	193	08	01.24	4.5868192
Nebo.....	113	41	59.80	293	32	38.68	4.3881111	15.01
Summersville.....	129	17	09.86	309	07	23.15	4.4741263	18.52
Fury.....	133	33	15.25	313	28	05.53	4.2259592	10.45
Cottle.....	172	23	08.17	352	21	34.51	4.4429405	17.23
Collins.....	180	44	15.48	0	44	19.90	4.1300307	8.38
Madden.....	184	09	51.43	4	10	25.69	4.2682733	11.53
Cowen.....	191	08	05.62	11	10	43.87	4.5067203	19.96
Hunter.....	211	51	02.02	31	55	56.49	4.3411195	13.63

¹ See p. 632.

CLIFF, WEBSTER COUNTY, W. VA.

On Cliff Knob, 12 miles northeast of Richwood. Knob is timbered on north.
Station mark: Tablet in sandstone ledge.

[Latitude 38° 17' 48.94". Longitude 80° 27' 00.63".]

To station—	Azimuth.	Back azimuth.	Distance.	
	° ' "	° ' "	<i>Log. meters.</i>	<i>Miles.</i>
Hunter.....	46 59 43.78	226 58 52.91	3.4359976	1.70
Madden.....	80 48 36.88	260 43 25.26	4.0928161	7.70
Cottle.....	112 09 40.12	292 02 20.01	4.2696099	11.56

COLLINS, NICHOLAS COUNTY, W. VA.

On a cleared hill 2 miles east of Fenwick, on land owned by Mr. George Collins, who lives 200 yards southwest of station.

Station mark: A large dead chestnut tree on highest point of hill; four spikes driven in blazes 2 feet above ground.

[Latitude 38° 14' 02.07". Longitude 80° 36' 11.82".]

To station—	Azimuth.	Back azimuth.	Distance.	
	° ' "	° ' "	<i>Log. meters.</i>	<i>Miles.</i>
Summersville.....	103 01 44.41	282 51 52.49	4.3774466	14.82
Cottle.....	164 37 40.63	344 36 02.42	4.1618106	9.02
Beech.....	0 44 19.90	180 44 15.48	4.1300307	8.38

COTTLE, NICHOLAS COUNTY, W. VA.

On Cottle Knob, 2 miles west of Camden-on-Gauley. Knob was partly cleared of timber. Instrument elevated 40 feet.

Station mark: Tablet in sandstone post.

[Latitude 38° 21' 35.95". Longitude 80° 38' 50.30".]

To station—	Azimuth.	Back azimuth.	Distance.	
	° ' "	° ' "	<i>Log. meters.</i>	<i>Miles.</i>
Fury.....	28 10 08.76	208 06 31.96	4.2560235	11.20
Nebo.....	46 02 32.01	225 54 42.49	4.4085366	15.92
Wild Cat.....	58 48 58.17	238.45 50.25	3.9346042	5.35
Summersville.....	66 00 09.43	245 51 54.95	4.3266599	13.18
Locust.....	220 52 38.30	40 57 32.01	4.2431778	10.88
Miller.....	233 24 07.48	53 33 06.60	4.4179601	16.27
Potato.....	238 36 14.95	58 49 14.47	4.5512013	22.11
Payne.....	241 40 28.32	61 49 12.49	4.3662056	14.44
Cowen.....	247 47 38.66	67 51 51.30	4.0279891	6.63
Mitten.....	265 43 00.44	85 53 24.39	4.3886063	15.20
Red Oak.....	272 17 33.55	92 25 14.80	4.2567703	11.22
Cliff.....	292 02 20.01	112 09 40.12	4.2696099	11.56
Hunter.....	300 06 46.94	120 13 16.06	4.2463215	10.96
Madden.....	330 46 52.25	150 49 00.44	4.0126026	6.40
Collins.....	344 36 02.42	164 37 40.63	4.1618106	9.02
Beech.....	352 21 34.51	172 23 08.17	4.4429405	17.23

COWEN, WEBSTER COUNTY, W. VA.

On a high cleared knob 2 miles southeast of Cowen.

Station mark: Tablet in sandstone boulder.

[Latitude 38° 23' 46.48". Longitude 80° 32' 03.38".]

To station—	Azimuth.			Back azimuth.			Distance.	
	°	'	"	°	'	"	Log. meters.	Miles.
Beech.....	11	10	43.87	191	08	05.62	4.5067203	19.96
Madden.....	20	30	17.84	200	28	13.66	4.0126903	8.06
Cottle.....	67	51	51.30	247	47	38.66	4.0279891	6.63
Locust.....	189	49	13.24	9	49	54.10	3.9703534	5.81
Payne.....	236	36	07.31	56	40	38.78	4.1032736	7.88
Red Oak.....	300	15	09.46	120	18	38.27	3.9756573	5.88
Hunter.....	337	24	06.44	157	26	23.30	4.1447457	8.69

FURY, NICHOLAS COUNTY, W. VA.

On a well-known cleared knob called Fury Knob, 11 miles southeast of Summersville, W. Va., on land owned by Dr. Groves, who lives 300 yards south of the station.

Station mark: Tablet set in sandstone post.

[Latitude 38° 13' 00.27". Longitude 80° 44' 40.21".]

To station—	Azimuth.			Back azimuth.			Distance.	
	°	'	"	°	'	"	Log. meters.	Miles.
Nebo.....	79	10	57.19	259	06	44.83	4.0045927	6.28
Summersville.....	123	42	16.46	303	37	39.37	4.1164561	8.12
Wild Cat.....	185	41	37.28	5	42	06.37	4.0606756	7.15
Cottle.....	208	06	31.96	28	10	08.76	4.2560235	11.20
Beech.....	313	28	05.53	133	33	15.25	4.2259592	10.45

HUNTER, NICHOLAS COUNTY, W. VA.

On the south end of a timbered ridge 10 miles northeast of Richwood, W. Va., and 1 mile northeast of the old Hunter place. Ridge is heavily timbered and lines of sight were cut to other stations.

Station mark: Tablet in sandstone post.

[Latitude 38° 16' 48.57". Longitude 80° 28' 22.74".]

To station—	Azimuth.			Back azimuth.			Distance.	
	°	'	"	°	'	"	Log. meters.	Miles.
Beech.....	31	55	56.49	211	51	02.02	4.3411195	13.63
Madden.....	89	20	04.34	269	15	43.64	4.0098233	6.36
Cottle.....	120	13	16.06	300	06	46.94	4.2463215	10.96
Cowen.....	157	26	23.30	337	24	06.44	4.1447457	8.69
Cliff.....	226	58	52.91	46	59	43.78	3.4359976	1.70

LOCUST, WEBSTER COUNTY, W. VA.

On Locust Knob, 3 miles east of Wainville, W. Va. Road from Wainville to Webster Springs passes 300 yards south of station. Knob is timbered; instrument elevated 50 feet.

Station mark: Tablet in sandstone post.

[Latitude 38° 28' 44.96". Longitude 80° 30' 57.66".]

To station—	Azimuth.	Back azimuth.	Distance.	
			Log. meters.	Miles.
Cowen.....	9 49 54.10	189 49 32.24	3.9703534	5.81
Madden.....	16 13 23.51	196 10 38.42	4.3642278	14.37
Cottle.....	40 57 32.01	220 52 38.30	4.2431778	10.88
Potato.....	254 25 51.02	74 33 57.32	4.2831894	12.20
Miller.....	256 08 59.31	76 13 04.97	3.9934915	6.12
Three Point.....	258 50 56.30	78 57 05.74	4.1661105	9.11
Payne.....	283 52 44.76	103 56 35.59	3.9669365	5.76
Turkey.....	301 39 16.71	121 46 50.69	4.3186129	12.94
Red Oak.....	334 48 17.58	154 51 05.75	4.1885553	9.59

MADDEN, NICHOLAS COUNTY, W. VA.

On the east end of a timbered ridge 2 miles southeast of Woodbine, W. Va., on land owned by A. Madden, who lives 200 yards north of the station. Road from Camden to Richwood is 100 yards east of the station. View is cut off northwest by west to southwest.

Station mark: A tablet in sandstone post.

[Latitude 38° 16' 44.50". Longitude 80° 35' 23.55".]

To station—	Azimuth.	Back azimuth.	Distance.	
			Log. meters.	Miles.
Beech.....	4 10 25.69	184 09 51.43	4.2682733	11.53
Cottle.....	150 49 00.44	330 46 52.25	4.0126026	6.40
Locust.....	196 10 38.42	16 13 23.51	4.3642278	14.37
Cowen.....	200 28 13.66	20 30 17.84	4.1126903	8.06
Cliff.....	260 43 25.26	80 48 36.88	4.0928161	7.70
Hunter.....	269 15 43.64	89 20 04.34	4.0098233	6.36

MILLER, WEBSTER COUNTY, W. VA.

On Miller Knob, which is cleared, 2.5 miles north of Webster Springs.

Station mark: Tablet in sandstone post.

[Latitude 38° 30' 01.26". Longitude 80° 24' 22.94".]

To station—	Azimuth.	Back azimuth.	Distance.	
			Log. meters.	Miles.
Payne.....	7 08 29.61	187 08 14.89	3.662906	2.87
Cottle.....	53 33 06.60	233 24 07.48	4.4179601	16.27
Locust.....	76 13 04.97	256 08 59.31	3.9934915	6.12
Potato.....	252 46 15.97	72 50 16.60	3.9912161	6.09
Turkey.....	328 30 16.72	148 33 45.40	4.1929846	9.69

MITTEN, WEBSTER COUNTY, W. VA. Not occupied.

On Mitten Ridge, on the divide between Williams and Janley rivers, 3 miles north of Jake Mullen's, at Three Forks of Williams River. Ridge is flat and heavily timbered.

Station mark: Basswood tree 18 inches in diameter; 4 spikes driven in blazes.

No check on this position.

[Latitude 38° 22' 34.02". Longitude 80° 22' 05.08".]

To station—	Azimuth.	Back azimuth.	Distance.	
			Log. meters.	Miles.
Cottle.....	85 53 24.39	265 43 00.44	4.3886003	15.20
Three Point.....	185 55 01.69	5 55 39.61	4.1564343	8.91

NEBO, NICHOLAS COUNTY, W. VA.

About 8 miles nearly south of Summersville and 0.5 mile west of Nebo post office, on a low bald knob, which is cultivated and has a double locust tree standing on highest part. It is on land owned by Mr. King, whose house is 150 yards southwest from signal.

Station mark: Sandstone block 8 by 8 by 30 inches with cross and letters "U. S. G. S." cut on top, set 30 inches in ground.

Signal: Double locust standing on highest part of knob.

Reference marks: Double locust N. 70° W., distant 24 feet; dead walnut snag N. 70° E., distant 125 feet. A plank fence is 50 feet south.

NOTE.—See position by Hawkins, 1913, pages 624-625.

[Latitude 38° 11' 58.55". Longitude 80° 51' 28.17".]

To station—	Azimuth.	Back azimuth.	Distance.	
			<i>Log. meters.</i>	<i>Miles.</i>
	° ' "	° ' "		
Summersville.....	173 59 55.22	353 59 30.72	3.9638684	5.72
Cottle.....	225 54 42.49	46 02 32.01	4.4085366	15.92
Fury.....	259 06 44.83	79 10 57.19	4.0045927	6.28
Beech.....	293 32 38.08	113 41 59.80	4.3831111	15.01

PAYNE, WEBSTER COUNTY, W. VA.

On Paynes Knob, 1.5 miles south of Webster Springs, W. Va. Knob is heavily timbered; instrument elevated 60 feet.

Station mark: Oak tree 18 inches in diameter, four spikes driven in blazes 2 feet above ground.

[Latitude 38° 27' 32.71". Longitude 80° 24' 46.61".]

To station—	Azimuth.	Back azimuth.	Distance.	
			<i>Log. meters.</i>	<i>Miles.</i>
	° ' "	° ' "		
Cowen.....	56 40 38.75	236 36 07.31	4.1032736	7.88
Cottle.....	61 49 12.49	241 40 28.32	4.3662056	14.44
Locust.....	103 56 35.59	283 52 44.76	3.9669365	5.76
Miller.....	187 08 14.89	7 08 29.61	3.6642906	2.87
Potato.....	233 00 21.43	53 04 37.67	4.0947161	7.73

POTATO, WEBSTER COUNTY, W. VA.

On the highest part of Potato Knob, of the Paint Mountain range, at the head of Potato Knob Run and about 1 mile northeast of Woodzell post office, on land owned by Mr. Clark Stolnaker and about one-half mile east of his residence. A small pasture field is about 500 feet west of station and the Stauton-Slovens old State road along the top of Paint Mountain passes around the hill about 1,000 feet south. Paint Mountain Methodist Church is about 1 mile southwest.

Signal: Flag and targets in top of a large sugar maple, which overlooks other trees in every direction, affording a good view all around; a quadripod of dead poles was erected in crotch of forks of tree and extends 32 feet up for instrument stand. Observing platform in top of tree is 82 feet above ground; the corners of platform were securely guyed. Tree was very steady. Instrument elevated 86 feet.

Station mark: A sandstone 8 by 10 by 30 inches set 24 inches in ground, in top of which is a bronze West Virginia tablet; three reference marks were left, consisting of small triangles cut on trees.

Azimuths and distances from station mark to reference marks:

	Azimuth.	Distance from station mark.
	° ' "	Feet.
No. 1.....	358 03	49.65
No. 2.....	89 03	31.42
No. 3.....	279 23	8.14

A wire nail was driven in center of each triangle. Station mark set directly under center of instrument.

NOTE.—See position by Kendall, 1913, pages 619–620.

[Latitude 38° 31' 35.22." Longitude 80° 17' 56.53."]

To station—	Azimuth.	Back azimuth.	Distance.	
	° ' "	° ' "	Log. meters.	Miles.
Payne.....	53 04 37.67	233 00 21.43	4.0947161	7.73
Cottle.....	58 49 14.47	238 36 14.95	4.5512013	22.11
Miller.....	72 50 16.60	252 46 15.97	3.9912161	6.09
Locust.....	74 33 57.32	254 25 51.02	4.2931894	12.20

RED OAK, WEBSTER COUNTY, W. VA. (Not occupied.)

On Red Oak Knob, on divide between Williams and Cranberry rivers, 3 miles west of Jake Mullen's, at Three Forks of Williams River. Knob is heavily timbered.

Station mark: Chestnut tree 24 inches in diameter; four blazes with spikes driven in each.

Reference mark: Chestnut tree 18 inches in diameter bears northwest 18 feet distant; blaze with spike facing station.

Chestnut tree 15 inches in diameter bears southwest 15 feet distant; blaze with spike facing station tree.

[Latitude 38° 21' 11.86." Longitude 80° 26' 27.02."]

To station—	Azimuth.	Back azimuth.	Distance.	
	° ' "	° ' "	Log. meters.	Miles.
Cottle.....	92 25 14.80	272 17 33.55	4.2567703	11.22
Cowen.....	120 18 38.27	300 15 09.46	3.9756573	5.88
Locust.....	154 51 05.75	334 48 17.58	4.1885553	9.59
Three Point.....	204 58 41.85	25 02 02.56	4.2678735	11.51

TURKEY, WEBSTER COUNTY, W. VA. (Not occupied.)

No check on this position. On Turkey Knob, on divide between Williams and Gauley Rivers, 6 miles northeast of Jake Mullen's at three forks of Williams River. Knob is flat and heavily timbered.

Station mark: White maple 16 inches in diameter; four spikes driven in blazes 2 feet above ground.

Reference marks, each having blaze with spike facing station: No. 1, red oak 7 inches in diameter; No. 2, birch 7 inches in diameter; Nos. 3 and 4, each, beech 10 inches in diameter.

[Latitude 38° 22' 49.86." Longitude 80° 18' 47.27."]

To station—	Azimuth.	Back azimuth.	Distance.	
	° ' "	° ' "	Log. meters.	Miles.
Locust.....	121 46 50.69	301 39 16.71	4.3186129	12.94
Miller.....	148 33 45.40	328 30 16.72	4.1929846	9.66

WILD CAT, NICHOLAS COUNTY, W. VA. (Not occupied.)

On Wild Cat Knob, 1 mile east of Persinger, W. Va. Cleared on north; timbered on south.

Station mark: Oak tree 12 inches in diameter, blazed with four spikes in each blaze.

Reference mark: Cross cut in large sandstone boulder over which is a pile of stones; azimuth from tree to cross 262°; distance 15.8 feet.

[Latitude 38° 19' 11.39". Longitude 80° 43' 53.25".]

To station—	Azimuth.	Back azimuth.	Distance.	
			Log. meters.	Miles.
Fury.....	5 42 06.37	185 41 37.28	4.0606756	7.15
Summersville.....	70 48 14.81	250 42 58.79	4.1046995	7.91
Cottle.....	238 45 50.25	58 48 58.17	3.9346042	5.35

THREE POINT, WEBSTER COUNTY, W. VA.

Three miles northeast of Webster Springs, W. Va.

Station mark: Tree on east side of road; triangular blaze on tree, in which a large spike is driven.

[Latitude 38° 30' 16.49". Longitude 80° 21' 04.09".]

To station—	Azimuth.	Back azimuth.	Distance.	
			Log. meters.	Miles.
Mitten.....	5 55 39.61	185 55 01.69	4.1564343	8.91
Red Oak.....	25 02 02.56	204 58 41.85	4.2678735	11.51
Cottle.....	58 15 59.61	238 04 57.12	4.4833948	18.91
Locust.....	78 57 05.74	258 50 56.30	4.1661105	9.11

SUMMERSVILLE, NICHOLAS COUNTY, W. VA.¹

On a ridge about 1 mile west of Summersville and very nearly in the prolongation of the main street of the town. The station is marked by cross in top of stone post. The reference marks are at the following distances and directions from the station; 2.14 meters north, 2.22 meters east, 2.13 meters south, and 2.10 meters west. A large lone tree, visible for 40 miles, is 4.69 meters from the station in azimuth 174° 40' and is marked with a spike. Two stumps marked with spikes are respectively 4.27 meters from the station in azimuth 330° 17' and 6.34 meters in azimuth 141° 51'. A station of the United States Coast and Geodetic Survey.

[Latitude 38° 18' 55.36". Longitude 80° 52' 07.75".]

To station—	Azimuth.	Back azimuth.	Distance.	
			Log. meters.	Miles.
Briery.....	288 15 06.66	108 34 34.13	4.6847649
Cottle.....	245 51 54.95	66 00 09.43	4.3266599	13.18
Wild Cat.....	250 42 58.79	70 48 14.81	4.1046995	7.91
Collins.....	282 51 52.49	103 01 44.41	4.3774466	14.82
Fury.....	303 37 39.37	123 42 16.46	4.1164561	8.12
Beech.....	309 07 23.15	129 17 09.86	4.4741263	18.52
Nebo.....	353 59 30.72	173 59 55.22	3.9638684	5.72

¹ See p. 626.

INDEX.

	Page.		Page.
Aberdeen, Wash.....	606, 607	Annie triangulation station, Minn.....	275
Abronia, Mich.....	312	Anoka, Minn.....	279
Acme, Mich.....	345	Anoka County, Minn.....	279
Acre, N. C.....	8, 10	Anoka quadrangle, Minn.....	279
Ada, Mich.....	314	Ante triangulation station, Idaho.....	180
Adams County, Ill.....	225	Ant Hill triangulation station, Utah.....	112
Adams County, Miss.....	413	Antioch Church, Miss.....	412, 413
Adams Section Corner triangulation station, Idaho.....	179	Antonia, Mo.....	354, 355
Addicks, Tex.....	540, 563	Antrim County, Mich.....	340
Addicks quadrangle, Tex.....	540-541	Apache, N. Mex.....	14
Addison County, Vt.....	417-420	Apache County, Ariz.....	13
Airle, Oreg.....	510	Arago, Nebr.....	433
Alabama, primary traverse in.....	1-6	Arapahoe triangulation station, Colo.....	139-140
traverse stations in, map showing.....	vi	Arbor, N. C.....	11
Alabama Great Southern R. R.....	4	Archer City Courthouse triangulation sta- tion, Tex.....	521
Alameda County, Cal.....	41, 44, 57	Archer City quadrangle, Tex.....	521
Albany County, N. Y.....	483-484	Archer County, Tex.....	521-524, 526-527, 529-530
Albany County, Wyo.....	162-163	Arco quadrangle, Idaho.....	179
Albany Flats triangulation station, La.....	407	Arco School triangulation station, Idaho.....	181
Albany Point triangulation station, La.....	407	Arden triangulation station, Nev.....	455
Albany quadrangle, Oreg.....	505	Ardmore, Mo.....	428
Albia quadrangle, Iowa.....	347	Argus Peak quadrangle, Cal.....	25
Alden, Mich.....	341	Argus Peak triangulation station, Cal.....	25
Alden Bridge, La.....	409	Arizona, triangulation stations in.....	13-14
Alder triangulation station, Wash.....	599	triangulation stations in, map showing..	vi
Alder Bed Camp, N. Y.....	486	Arkansas, primary traverse in.....	401-404
Aldine, Tex.....	542, 543, 572, 585, 587	traverse stations in, map showing.....	vi
Aldine quadrangle, Tex.....	541-543	Arkwick, Md.....	428
Aldrich, N. Y.....	485	Arn, Mich.....	337
Alexander triangulation station, Idaho.....	165	Asbury Church, Miss.....	412
Alief, Tex.....	543-545, 551	Ashford quadrangle, Tex.....	545-547
Alief quadrangle, Tex.....	543-545	Astronomic location, map showing.....	v
Allegan County, Mich.....	310	Atchison, Topeka & Santa Fe Ry.....	361
Allegany County, N. Y.....	481, 482	Atlantic Coast Line R. R.....	11
Allegheny County, Pa.....	493-496	"A" triangulation station, Colo.....	89
Allens Springs, Ill.....	248	Attica quadrangle, Iowa.....	348-349
Alley, Mo.....	372	Atwater quadrangle, Cal.....	71
Alligoods, N. C.....	8	Auburn, Nebr.....	433
Allouez, Wis.....	276	Augusta quadrangle, Ill.....	225-226
Alma, N. Mex.....	18	Aumsville, Oreg.....	509
Almeda, Tex.....	545, 548	Aumsville quadrangle, Oreg.....	508-509
Almeda quadrangle, Tex.....	545	Aurora, Oreg.....	512
Almira Corners, Mich.....	344	Austin Hill, triangulation station, Vt.....	417
Aloha, Oreg.....	515	Aubrey Park, Md.....	424
Alpine triangulation station, Utah.....	112	Ava, Ill.....	247
Altenburg quadrangle, Mo.....	382	Avawatz, triangulation station, Cal.....	25
Alto, Mich.....	319	Avenel, Md.....	426
Ames triangulation station, Wyo.....	162-163	Ayden quadrangle, N. C.....	12
Ammon quadrangle, Idaho.....	165		
Amsterdam triangulation station, Cal.....	71	B.	
Ananias, La.....	407	Backbone triangulation station, Idaho.....	165
Anderson triangulation station, Idaho.....	180	Bad River, Mich.....	329, 339
Anna, Miss.....	414	Bacirl triangulation station, Colo.....	68
Ann Arbor R. R.....	320	Bagdad quadrangle, Cal.....	25

	Page.		Page.
Bailey triangulation station, Nev.....	458	Bellaire, Mich.....	341
Baker triangulation station, Mo.....	383	Bellaire, Tex.....	544
Bald Mountain triangulation station, Colo..	140	Bellaire quadrangle, Tex.....	547-549
Bald Mountain triangulation station, Nev....	452	Belle Prairie quadrangle, Minn.....	282-284
Bald triangulation station, Cal.....	26	Bellevue triangulation station, Colo.....	85
Bald triangulation station, Pa.....	475	Bell triangulation station, Cal.....	43
Baldwin, D. H., work of..... v,	417	Bell triangulation station, Idaho.....	182-183
Baldy triangulation station (Bannock County), Idaho.....	166	Beloit, Wis.....	262
Baldy triangulation station (Lemhi County), Idaho.....	181	Beltsville, Md.....	427, 428
Baldy triangulation station, Oreg.....	497	Belvidere quadrangle, Ill.....	259
Ballard Corner, Mich.....	307	Bench Mark 49 triangulation station, Idaho..	183
Balls Camp, N. Y.....	486	Bench marks, views of.....	vi
Baltimore & Ohio R.R. 238, 299, 424, 427, 609, 611,	612	Bender triangulation station, Wash.....	599-600
Ban, Oreg.....	519	Bend triangulation station, Idaho.....	183
Bancroft, Mich.....	330	Bennett Corners, Mich.....	342
Bancroft triangulation station, Idaho.....	166	Bennett triangulation station, Cal.....	38
Bandyville quadrangle, Mo.....	369	Bennett triangulation station, Colo.....	85-86
Bangor, N. Y.....	490	Bennett triangulation station, Nev.....	458
Bannock County, Idaho.....	165-171, 173-177	Bennion triangulation station, Utah.....	112-113
Bannon, T. M., work of..... v,	165, 179	Benson Mines, N. Y.....	485, 486
Banta quadrangle, Cal.....	41	Benton, La.....	408
Barcillas triangulation station, Cal.....	41-42	Benton County, Wash.....	599-604
Barker, Tex.....	540-541	Bent triangulation station, W. Va.....	613
Barker Creek, Mich.....	342	Benzie County, Mich.....	340
Barn triangulation station, Colo.....	85	Benzonia quadrangle, Mich.....	340
Barnes, Oreg.....	516	Bergeson triangulation station, Utah.....	131
Barnesville, Wash.....	607	Berkeley, W. Va.....	610, 612
Barry County, Mich.....	310, 315	Berkeley County, W. Va.....	609
Barryville, N. Y.....	477	Berne quadrangle, N. Y.....	483-484
Bartlett, Mo.....	369, 371	Berry Ferry, Ky.....	392
Bartlett, N. Mex.....	19	Berry quadrangle, Cal.....	25
Bartlett quadrangle, Tenn.....	404	Berryville quadrangle, Va.-W. Va.....	609
Bartlett triangulation station, Cal.....	42	Bethel, Minn.....	281
Bartonia, Ind.....	301	Bethel Church, Ind.....	299
Bassett schoolhouse, Ill.....	252	Bethesda, Md.....	427
Batcher triangulation station, Cal.....	42	Bidwell, Mo.....	380
Baxter, Minn.....	289	Big Bay Creek, Ill.....	248
Baxter Lake, Minn.....	282	Big Butte triangulation station, Idaho.....	183
Bay City, Ill.....	250, 253, 393	Biggs, L. F., work of.... v, 36, 454, 505, 508, 518, 605	184
Bay City, Mich.....	324, 325	Big Hole Pass triangulation station, Idaho...	184
Bay City quadrangle, Mich.....	324-326	Big Mound triangulation station, Minn.....	282
Bay Creek, Ill.....	249	Big Run triangulation station, W. Va.....	616
Bay Horse quadrangle, Idaho.....	179	Big Sandy River, Tex.....	535
Bay Horse triangulation station, Idaho.....	182	Big Stone County, Minn.....	291
Bayou, Ky.....	395	Bingham triangulation station, Utah.....	113
Beals triangulation station, Md.....	425	Bingham County, Idaho.....	166, 170, 172, 174, 189, 199-200
Bear Lake, N. Y.....	485	Birch Run, Mich.....	338
Bear Lake County, Idaho.....	173-174	Birch Tree, Mo.....	369
Beardsley, Minn.....	291	Birch triangulation station, W. Va.....	610
Beardsley quadrangle, Minn.....	291-292	Birds quadrangle, Ill.....	236-237
Beardstown quadrangle, Ill.....	227	Birds quadrangle, Ind.....	297
Bearwallow, N. Mex.....	14	Bird triangulation station, Nev.....	455
Beaufort County, N. C.....	7, 10	Bird triangulation station, N. Y.....	481
Beaumont, Sour Lake & Western Ry.	562, 567, 586	Birkett, D. S., work of..... v,	540
Beauty triangulation station, Idaho.....	182	Bishop, N. C.....	7
Beaverhead County, Mont.....	184, 208, 215-220	Black Bayou, La.....	406
Beaverton, Oreg.....	515	Black Butte triangulation station, Oreg....	497
Beaver triangulation station, Utah.....	131	Black Cap triangulation station, Idaho.....	184
Beech triangulation station, W. Va.....	626	Black Cliff triangulation station, Nev.....	459
Bee Hive triangulation station, Idaho.....	182	Black Cone triangulation station, Nev.....	458-459
Belcher, La.....	408	Blackfoot triangulation station, Idaho.....	166
Belding, Mich.....	314	Black Gulch triangulation station, Cal.....	43
Belhaven, N. C.....	7	Black Mountain triangulation station, Idaho..	184
Belhaven quadrangle, N. C.....	7-8, 10	Blacksmith triangulation station, Cal.....	71
		Black triangulation station, Cal.....	38

	Page.		Page.
Black triangulation station, Colo.....	140	Brodhead quadrangle, Wis.....	263
Black triangulation station, W. Va.....	613	Brookline, Tex.....	580, 581
Blackwater Creek, Mo.....	386, 387, 388, 389	Brooklyn, Ill.....	225
Blaine County, Idaho.....	181,	Brooks, Oreg.....	512
183-187, 190-196, 199, 201-202, 207-208, 213		Browerville quadrangle, Minn.....	284-285
Blair Creek schoolhouse, Mo.....	374	Brown County, Ill.....	225
Blakely, Miss.....	412	Brown County, Kans.....	431
Blanchard, La.....	407	Brown Creek, Okla.....	444
Blanchard, Mich.....	322	Brownfield (old), Ill.....	249
Blanchard quadrangle, La.....	405-407	Brownfield quadrangle, Ill.....	248-250
Blizzard triangulation station, Idaho.....	185	Brownlee, La.....	408
Blodgett, Tex.....	548	Brown triangulation station (Alameda County), Cal.....	44
Bloodsøe triangulation station, Cal.....	43, 72	Brown triangulation station (San Bernardino County), Cal.....	26
Bloody Dick triangulation station, Mont.....	215	Brown Valley, Minn.....	294
Blue Bell schoolhouse, Okla.....	443, 445	Brown Valley triangulation station, S. Dak.....	294
Bluefield quadrangle, W. Va.....	613	Bruce town, Va.....	610
Blue Lake, Minn.....	281	Brush Creek triangulation station, Ky.....	395
Blue Mountain triangulation station, Utah.....	104	Brush ton, N. Y.....	490, 491
Blue Nose triangulation station, Mont.....	215	Brushy Mountain, N. Mex.....	15
Bluff triangulation station, Tex.....	521	Bryan siding, Tex.....	536
B. M. triangulation station, Utah.....	107	Buckhart siding, Mo.....	373
Bodus, Mich.....	344	Buckhorn triangulation station, Oreg.....	498
Boggs triangulation station, W. Va.....	622	Buckhorn triangulation station, Va.-W. Va.....	614
Boise County, Idaho.....	212	Buckskin Gallows Frame triangulation sta- tion, Nev.....	447
Bonanza quadrangle, Cal.....	41	Buck triangulation station, Colo.....	89-90
Bonanza triangulation station, Idaho.....	185	Buck triangulation station, Pa.....	475
Bonita, Oreg.....	515	Buckwheat triangulation station, W. Va.....	617
Bonneville quadrangle, Idaho.....	167, 169	Buena Vista, Oreg.....	506, 507
Borax triangulation station, Nev.....	455	Buffalo Bayou, Tex.....	545, 565, 570, 582, 585, 588, 592
Bossier Parish, La.....	405	Buffalo Bayou Bridge, Tex.....	565-566
Bossier quadrangle, La.....	408	Buffalo triangulation station, Colo.....	140
Boulder County, Colo.....	139	Buffalo triangulation station, W. Va.....	617
Boulder quadrangle, Colo.....	139-140, 146-147, 150, 160	Bullionville triangulation station, Nev.....	460
Boulter triangulation station, Utah.....	113-114	Bull triangulation station, Colo.....	141
Bovina, Miss.....	411	Buncombe, Ill.....	258
Bovina quadrangle, Miss.....	411	Bunyon, N. C.....	8, 9
Bowers Harbor, Mich.....	344	Bunyon quadrangle, N. C.....	8-9, 10
Bowers Junction, Oreg.....	520	Burkburnett Schoolhouse triangulation sta- tion, Tex.....	522
Bowersville, Oreg.....	510	Burleson Lake, Tex.....	537
Bowie, Md.....	426	Burlington, Oreg.....	519, 520
Box, N. Mex.....	15	Burna, Ky.....	395
Boynton quadrangle, Mo.....	356	Burnett Bay quadrangle, Tex.....	549-550
Braidwood, Ill.....	245	Burnt Mills, Md.....	426, 427
Brainerd quadrangle, Minn.....	284	Burt quadrangle, Mich.....	326
Braintree Gap triangulation station, Vt.....	417	Busseron, Ind.....	299
Braintree Road triangulation station, Vt.....	417-418	Busseron Creek, Ind.....	298
Brampton, Ala.....	1	Butlers quadrangle, Cal.....	41
Bramwell quadrangle, W. Va.....	613	Butler triangulation station, Cal.....	44
Branchville, Md.....	426, 427, 428	Butternut triangulation station, N. Y.....	479
Brand, Wis.....	267	Butteville, Oreg.....	514, 516
Brant, Mich.....	328, 329	Buzz triangulation station, Idaho.....	185
Braxton County, W. Va.....	620	Byers Oil Derrick triangulation station, Tex.....	522
Braymer quadrangle, Mo.....	356	Byers triangulation station, Colo.....	141
Brays Bayou, Tex.....	543		
Brazoria County, Tex.....	539	C.	
Brenner triangulation station, Mont.....	216	Cabin triangulation station, Colo.....	90
Briar Creek Bridge, Ind.....	299	Cabin John Bridge, Md.....	427
Bridge triangulation station, Cal.....	72	Cabool, Mo.....	370
Briggs, N. Y.....	485	Cabool quadrangle, Mo.....	370
Brightseat, Md.....	428-429	Cache County, Utah.....	131-137, 177
Brink, Md.....	427	Cache Junction Elevator triangulation sta- tion, Utah.....	132
Brink schoolhouse, Tex.....	541, 547, 555		
Brinton, Mich.....	322		
Bristow quadrangle, Okla.....	443-444		
Bristol Range quadrangle, Nev.....	458		
Bristol triangulation station, Nev.....	459		

	Page.		Page.
Cache River, Ill.....	258	Center triangulation station, Colo.....	86
Caddo, La.....	407	Center triangulation station, Utah.....	115
Caddo Parish, La.....	405	Centerville, Mich.....	305
Caldwell, Mich.....	320, 321	Centerville, Mo.....	379
Caldwell County, Mo.....	355	Central of Georgia R. R.....	5
Calhoun County, Mich.....	307	Ceres quadrangle, Cal.....	41
Calico triangulation station, Cal.....	26	Ceres triangulation station, Cal.....	45
California, triangulation stations in.....	25-84	Chain Bridge, D. C.....	425
triangulation stations in, map showing..	vi	Chain triangulation station, Colo.....	142
Cambria quadrangle, Wis.....	265	Challis triangulation station, Idaho.....	186
Camden County, Mo.....	369	Champeog, Oreg.....	513
Camels Back quadrangle, Utah.....	111	Chapel Hill triangulation station, Mo.....	384
Cameo quadrangle, Colo.....	95	Chapman, R. H., work of.....	v, 447
Cameron, Mo.....	364	Charcoal triangulation station, Nev.....	460
Campbell Hill quadrangle, Ill.....	247	Chariton, Iowa.....	351
Campbell Hill quadrangle, Mo.....	312	Chariton quadrangle, Iowa.....	350-351
Camp Point quadrangle, Ill.....	227-228	Chariton River, Iowa.....	352
Camp Springs, Md.....	429	Charles Town, W. Va.....	611
Camp triangulation station, Idaho.....	167	Chartrand Camp, N. Y.....	486
Canaan Church, Ill.....	236	Chase, N. Mex.....	19
Canaseraga quadrangle, N. Y.....	481	Chateaugay quadrangle, N. Y.....	489
Cannonsburg, Mich.....	314	Cheat triangulation station, W. Va.....	617
Canyon schoolhouse, Oreg.....	519	Chehalis County, Wash.....	605
Cape Elizabeth quadrangle, Wash.....	605	Chehalis triangulation station, Wash.....	607
Capitola quadrangle, Cal.....	41	Chemawa, Oreg.....	512
Cap Rock triangulation station, Colo.....	141-142	Chenango County, N. Y.....	481
Carbon County, Wyo.....	221	Chenois Creek, Wash.....	605
Caribou triangulation station, Idaho.....	167	Chenoweth, W. R., work of.....	25
Carlow, Mo.....	360	Chesaning, Mich.....	328
Carlton quadrangle, Wis.....	275	Chesaning quadrangle, Mich.....	328-330
Carman triangulation station, Ill.....	234	Chesapeake & Ohio Canal, D. C.-Md.....	425-426
Carnegie, Wis.....	277	Chesapeake Beach Ry.....	429
Carnegie North Base triangulation station, Pa.....	494	Chester quadrangle, Mo.....	382
Carnegie quadrangle, Pa.....	493-496	Chicago & Alton R. R.....	244, 245
Carnegie South Base triangulation station, Pa.....	494	Chicago & Eastern Illinois R. R. 250, 254, 255, 288, 299	240,
Carpenters Bayou, Tex.....	559	241, 260, 268, 269, 270, 272, 278	229, 229,
Carrsville, Ky.....	393	Chicago, Burlington & Quincy R. R.....	230, 240, 352, 361, 364, 431, 432, 433
Carson City quadrangle, Mich.....	327-328	Chicago, Milwaukee & St. Paul Ry.....	260,
Carson Hill triangulation station, Nev.....	447	262, 266, 267, 270, 272, 294, 359, 362	357, 364, 401, 403
Casad, Ky.....	391	Chicago, Rock Island & Pacific Ry.....	412
Cashman triangulation station, Cal.....	44	Chickasaw Bayou, Miss.....	1
Cash Point, La.....	405	Childersburg quadrangle, Ala.....	250
Castilla Peak, N. Mex.....	24	Cleveland, Cincinnati, Chicago & St. Louis Ry.....	357-358
Castleman Ferry, Va.....	609	Chillicothe quadrangle, Mo.....	186
Castle triangulation station, Cal.....	45	Chilly triangulation station, Idaho.....	86
Castle triangulation station, Colo.....	142	Chimney triangulation station, Colo.....	320
Castle triangulation station, Mont.....	216	Chippewa River, Mich.....	95
Castle triangulation station, Utah.....	114	Chiquita triangulation station, Colo.....	45
Casto quadrangle, Idaho.....	179	Christian triangulation station, Cal.....	358-359
Cave triangulation station, Cal.....	26	Chula quadrangle, Mo.....	413
Cedar, Miss.....	412, 413	Church Hill, Miss.....	46
Cedar Bayou, Tex.....	551, 576, 591	Church triangulation station, Cal.....	514
Cedar City, Mich.....	344	Cipole, Oreg.....	424
Cedar Gap, Mo.....	370	Cissell triangulation station, Md.....	508
Cedar Gap quadrangle, Mo.....	370	Clackamas County, Oreg.....	341
Cedar Grove, N. C.....	8	Clam River, Mich.....	315
Cedar Point triangulation station, Cal.....	114-115	Clare quadrangle, Mich.....	488
Cedar Mills, Oreg.....	516, 520	Clare, N. Y.....	454-457
Cedar Run, Mich.....	343	Clark County, Nev.....	609
Cedar Springs, Mich.....	312	Clarke County, Va.....	318, 319
Cedar Springs quadrangle, Mich.....	312-113, 314	Clarksville, Mich.....	132
Cedar Springs triangulation station, Colo.....	90	Clarkston triangulation station, Utah.....	36
Cement City quadrangle, Mich.....	307	Clark triangulation station, Cal.....	

	Page.		Page.
Clark triangulation station, Colo.....	143	Copper Basin Ranger Station triangulation station, Idaho.....	186
Clarno triangulation station, Oreg.....	498	Copperopolis quadrangle, Cal.....	41
Claus triangulation station, Cal.....	46	Cornelius Pass, Oreg.....	520
Clay County, Tex.....	522, 525, 526-529	Corps of Engineers, geographic positions from.....	225, 236, 241, 243, 244, 247, 250, 254, 297, 391, 392, 405 407, 411, 412, 531, 532, 534, 539, 557-558, 582, 588
Clearbrook, Va.....	610	Corral triangulation station, Cal.....	46-47
Clear Fork Creek, Mo.....	386	Corral triangulation station, Idaho.....	168
Clear Springs quadrangle, Mo.....	371	Corunna quadrangle, Mich.....	330-331
Cleveland triangulation station, Cal.....	46	Corvallis quadrangle, Oreg.....	510
Cleveland triangulation station, Idaho.....	167-168	Cotati triangulation station, Cal.....	38
Cliff triangulation station, W. Va.....	627	Cottle triangulation station, W. Va.....	627
Clifton, Ariz.....	13	Cotton Belt Route, Tex.....	535
Clifton triangulation station, Idaho.....	168	Cottonwood triangulation station, Idaho.....	169
Clinton County, Mo.....	355	Cottonwood triangulation station, La.....	407
Clinton County, Mich.....	315, 323	Courtney triangulation station, Cal.....	47
Cleaver triangulation station, Nev.....	448	Coventry quadrangle, Colo.....	95
Clodine, Tex.....	551, 552	Cowen triangulation station, W. Va.....	628
Clodine quadrangle, Tex.....	551-552	Crabtree Ferry, Tex.....	531, 534
Clover triangulation station, Utah.....	115	Craggy triangulation station, Oreg.....	498
Cloverly, Md.....	426	Cranberry Lake quadrangle, N. Y.....	485, 487
Coal City, Ala.....	2	Cranes Flat quadrangle, Idaho.....	165
Coast and Geodetic Survey, geographic positions from.....	95, 99, 102, 103, 105, 111, 116, 118, 121, 124, 126, 139, 147, 163, 166, 179, 193, 199, 236, 276, 282, 285, 291, 297, 299, 369, 384, 386, 401, 405, 415, 417, 423, 425, 426, 452, 458, 461, 473, 474, 505, 513, 516, 518, 521, 541, 605, 606, 607, 626, 632	Crane triangulation station, Cal.....	47
Coe Flag triangulation station, Ky.....	395	Crawford, S. Dak.....	296
Coffins Mills, N. Y.....	485	Crawford schoolhouse, Ky.....	393
Cohoon Corners, Mich.....	309	Crawford triangulation station, Idaho.....	186-187
Coke triangulation station, Colo.....	95-96	Creede quadrangle, Colo.....	85
Colesville, Md.....	423, 426, 428	Creek County, Okla.....	442
Collax, N. Mex.....	20, 21	Cressey quadrangle, Cal.....	71
Collax County, N. Mex.....	19-24	Cressey triangulation station, Cal.....	73
Collins Rock triangulation station, Ky.....	396	Crisp, F. W., work of.....	401, 405, 407, 431
Collins triangulation station, W. Va.....	627	Crittenden County, Ark.....	401
Colorado, triangulation stations in.....	85-104, 139-162	Crittenden County, Ky.....	391
triangulation stations in, map showing.....	vi	Crook County, Oreg.....	500, 501, 503-504
Columbia County, Oreg.....	518	Crooked Creek, Ill.....	231
Columbus, Mo.....	389	Crook quadrangle, Oreg.....	497
Como Ridge quadrangle, Wyo.....	221	Crooks triangulation station, Idaho.....	187
Como triangulation station, Nev.....	448	Cropwell, Ala.....	3
Como triangulation station, Wyo.....	221	Crosby, Tex.....	549, 550, 552-553, 596
Comptons Landing, Ky.....	392, 393	Crosby quadrangle, Tex.....	552-553
Comstock, Mich.....	311	Cross Creek, La.....	409
Concordia, Mo.....	386	Crosstown, Mo.....	382, 383
Condon quadrangle, Oreg.....	497	Crotty triangulation station, W. Va.....	614
Cone triangulation station, Utah.....	107	Crow, Tex.....	536
Connell, Oreg.....	420	Crowley, Oreg.....	517, 518
Constance, Minn.....	281	Crow triangulation station, Cal.....	47-48
Contee, Md.....	427-428	Crows Landing quadrangle, Cal.....	41
Conway, Mo.....	376-378	Crows Landing triangulation station, Cal.....	48
Cooke, C. E., work of.....	v	Crugers, W. Va.....	612
Cooks Knob triangulation station, Mo.....	387	Crystal, Mich.....	322, 327
Cooks Springs, Ala.....	1	Crystal City quadrangle, Mo.....	353-354
Cooks Springs quadrangle, Ala.....	1-3	Cube triangulation station, Tex.....	522
Cool Spring triangulation station, W. Va.....	627-628	Culbert schoolhouse, Ky.....	393
Cooperative work, station mark used in.....	vi	Culvers Gap triangulation station, N. J.....	473, 477
Cooper Center, Mich.....	311	Culvert, Oreg.....	509
Coopers, Mich.....	311	Cumberland Valley R. R.....	610, 612
Cooperstown quadrangle, Cal.....	41	Current River, Mo.....	372
Coosa County, Ala.....	4	Curtner triangulation station, Cal.....	72
Copalis, Wash.....	605	Cushing, Minn.....	286
Copper Basin Knob triangulation station, Idaho.....	187	Cushing quadrangle, Minn.....	285-287
		Cushman Barn triangulation station, Vt.....	418
		Custer County, Idaho.....	179, 180, 182-190, 192-199, 201-206, 208-214
		Custer Peak, Ill.....	242

	Page.		Page.
Custer quadrangle, Idaho.....	179	Dickinson Center, N. Y.....	492
Cypress, Ill.....	250	Dickey Peak triangulation station, Idaho....	185
Cypress, Tex.....	541, 554-556, 574, 584	Dickey quadrangle, Idaho.....	179
Cypress Creek, Tex.....	569, 575	Dickey Red Roof House triangulation sta- tion, Idaho.....	188
Cypress Creek Bridge, Tex.....	542, 546	Dickinson quadrangle, Cal.....	41
Cypress quadrangle, Tex.....	554-556	Dickinson School triangulation station, Cal..	49
D.			
Dallas, Iowa.....	348	Diggins, Mo.....	375
Dallas, Oreg.....	510	Dingmans Ferry, N. J.....	477
Dallas, Tex.....	531	Disco, Ill.....	234
Dallas quadrangle, Oreg.....	510	District of Columbia, east corner.....	425, 429
Dallas quadrangle, Tex.....	531-535	north corner.....	424
Dallas triangulation station, Cal.....	48, 73	primary traverse in.....	425
Dam triangulation station, Idaho.....	169	Divide triangulation station, Colo.....	144
Danton triangulation station, Nev.....	460	Dixie, La.....	405
Darkesville, W. Va.....	610	Dixon Springs, Ill.....	248
Datum, positions based on.....	v	Dixonville, N. C.....	12
Daviess County, Mo.....	355	Dog Mountain triangulation station, Colo....	87
Davis, G. R., work of.....	v	Doherty, Mich.....	320
Davis Creek, Mo.....	388	Dolorosa quadrangle, Miss.....	413
Davis triangulation station, Md.....	426	Dongola quadrangle, Ill.....	250
Dawn quadrangle, Mo.....	359	Dooley Bayou, La.....	406
Dawson, Nebr.....	436	Doubletop triangulation station, Utah.....	177
Dawson, N. Mex.....	20, 23	Douglas, E. M., work of.....	v
Dead Tree triangulation station, Colo.....	143	Douglas County, Wis.....	275
Decess Old Camp, N. Y.....	486	Downs, Oreg.....	513
Decaturville, Mo.....	380	Dresden Heights triangulation station, Ill...	244
Dedham triangulation station, Wis.....	277	Drummond triangulation station, Wash.....	606
Deep Creek triangulation station, Utah.....	107-108	Dry Creek, Ky.....	394
Deep Fork Creek, Okla.....	443, 446	Dry Creek triangulation station, Cal.....	73
Deepwater, Tex.....	556, 557	Dugout Creek, Ill.....	234
Deepwater quadrangle, Tex.....	556-558	Duluth, Minn.....	275
Deer Creek, Ky.....	393	Duluth, Winnipeg & Pacific Ry.....	275
Deer Park, Tex.....	556, 557, 590-592	Dundee Oil Derrick triangulation station, Tex.....	527
Deer triangulation station, Mont.....	217	Dundee triangulation stations, Tex.....	522-523
Degarmo triangulation station, W. Va.....	618	Dunksburg, Mo.....	385
Degonia, Ill.....	247	Dunlap, Mo.....	361
Degrass, N. Y.....	488	Dunstein quadrangle, Utah.....	111
De Kalb, Ill.....	241	Dunston, Me.....	415
De Kalb County, Mo.....	355	Dupage River, Ill.....	244
Delamar quadrangle, Nev.....	458	Durkee Schoolhouse, Tex.....	566
Delaware County, N. Y.....	479, 480	Durand, Mich.....	331
Delaware Spur, Mo.....	373	Durand quadrangle, Mich.....	331
Del Norte Observatory triangulation station, Colo.....	87	Dutch triangulation station, Utah.....	116
Del Norte quadrangle, Colo.....	85	Dwight quadrangle, Ill.....	242
Del Norte triangulation station, Colo.....	87	Dyersdale, Tex.....	562, 571
Delta County, Colo.....	98, 99, 139, 148	Dykes Mill, Ala.....	2
Denair quadrangle, Cal.....	41	E..	
Denair triangulation station, Cal.....	48	Eads, Tex.....	538
Depew, Okla.....	440	Eagle County, Colo.....	142, 144, 147, 150, 153, 157
Deputy, Mich.....	320	Eagle Peak, N. Mex.....	17
Derrick triangulation station, Wyo.....	221	Eagle quadrangle, Colo.....	139
Derry, Oreg.....	517	Eagle Nest triangulation station, Colo.....	144
Deseret triangulation station, Utah.....	116	Eagletail, N. Mex.....	20
Desert Creek Peak triangulation station, Nev.	448	E. and W. triangulation station, Idaho.....	188
Desert triangulation station, Cal.....	27	Earlville quadrangle, Ill.....	238-239
De Soto quadrangle, Mo.....	354-355	Easley Creek, Nebr.....	437
Devils Hill triangulation station, Oreg.....	499	Easonville, Ala.....	2
Devine triangulation station, Ill.....	243	East Butte triangulation station, Colo.....	87
De Witt quadrangle, Mich.....	331	East Butte triangulation station, Idaho....	189
Diablo Grande triangulation station, Nev....	455	East Dickinson, N. Y.....	490
Diamond, Mo.....	367	East End triangulation station, Cal.....	72
Diamond triangulation station, Colo.....	143	East Houston, Tex.....	586, 587
Diamond triangulation station, Idaho.....	187-188	East Independence, Oreg.....	506

	Page.
East Poplar triangulation station, Utah	117
Eaton County, Mich.....	307, 315, 323
Eddyville, Ill.....	256
Eden, Ala.....	1
Edendale quadrangle, Cal.....	71
Edmore.....	315
Edmore quadrangle, Mich.....	315-316
Edwards triangulation station, Tex.....	527
Effington, S. Dak.....	293
Eighteenmile Peak triangulation station, Idaho.....	189
Eightmile triangulation station, Nev.....	460
Eisenhauer Corners, Mich.....	338
Eldridge, Mo.....	380
Electra triangulation stations, Tex.....	523, 524
Electra Elevator triangulation stations, Tex.....	523
Elena, Tex.....	549
Eleven Miles triangulation station, Idaho.....	189
Elgin, Ill.....	243
Elgood triangulation station, W. Va.....	614
Elizabeth Lake quadrangle, Cal.....	25
Elizabethtown, Ill.....	252
Elizabethtown, Ky.....	394
Elkhart County, Ind.....	303
Elkhorn triangulation station, Idaho.....	169
Elk Rapids, Mich.....	341
Elk Rapids quadrangle, Mich.....	341-342
Elk River quadrangle, Minn.....	279-280
Elk triangulation station, Colo.....	144-145
Elk triangulation station, W. Va.....	618
Elk triangulation station, Wyo.....	222
Ellington, Mo.....	379
Ellis, J. R., work of.....	v, 1, 4, 19, 85, 307, 310, 411, 413, 423, 425, 428, 431, 497, 521
Ellis schoolhouse, Ind.....	298
El Paso triangulation station, Cal.....	27-28
Elsie quadrangle, Mich.....	332
Elvira schoolhouse, Ill.....	251
Elwell, Mich.....	323
Elwood schoolhouse, Mich.....	345
Ely triangulation station, Nev.....	461
Emery, Md.....	427
Eminence, Mo.....	371-373
Eminence quadrangle, Mo.....	371-373
Emmaus Church, Ky.....	394
Empire, Mich.....	340, 342
Empire & Southeastern R. R.....	344
Empire quadrangle, Cal.....	41
Empire quadrangle, Mich.....	342
Empire triangulation station, Cal.....	49
Englewood, Md.....	427
Englewood, Tex.....	587, 588
Enon, Ky.....	392, 394
Ensley, Tenn.....	401
Enwiller triangulation station, S. Dak.....	296
Eola, Ore.....	507
Equality quadrangle, Ill.....	251
Erie, Mo.....	368
Erie triangulation station, Wash.....	603
Eschite quadrangle, Tex.....	521
Escadillo, Ariz.....	13
Eskridge triangulation station, Tex.....	524
Essex quadrangle, Ill.....	242
Essexville, Mich.....	325
Eubanks siding, Ill.....	230
Eureka, Tex.....	565

	Page.
Eureka, Wis.....	272
Eureka triangulation station, Utah.....	117
Eustes Mountain triangulation station, Idaho.....	189-190
Exchange, Mo.....	374
Exchange quadrangle, Mo.....	373-374
Exchange triangulation station, Tenn.....	401, 403
Ewing triangulation station, Pa.....	495
Eyraud triangulation station, Cal.....	74

F.

Fairbanks, Tex.....	542, 562, 563, 565, 566
Fairchild Creek, Miss.....	414
Fairfield, Ore.....	511
Fairfield triangulation station, Utah.....	117
Fairland, Md.....	423, 428
Fairview Peak triangulation station, Nev.....	461
Fairview schoolhouse, W. Va.....	610
Fairwater, Wis.....	267
Falkenburg, Ore.....	520
Falling Creek, N. C.....	11
Falls City, Nebr.....	431
Falls City quadrangle, Nebr.....	431-433
Fauna, Tex.....	559-560
Fauna quadrangle, Tex.....	559-560
Farleigh, Mich.....	325
Farmland quadrangle, Ind.....	299-300
Faust triangulation station, Utah.....	117
Fayette County, W. Va.....	622-624
Fayetteville, Ala.....	4, 5
Fayetteville, Mo.....	388
Felts, Tenn.....	402
Fenton, Mo.....	355
Fenwick quadrangle, Mich.....	316-317
Fergus, Mich.....	328
Ferry, Ore.....	507
Ferry Lake, La.....	406
Festus, Mo.....	353
Fidelity, Tex.....	581
Fields triangulation station, Ore.....	499
Fine, N. Y.....	485
Finger triangulation station, Idaho.....	182
Finzer, Ore.....	507
Fir Lawn farm, Ore.....	510
Fir triangulation station, Colo.....	96
Fish Trap Creek, Minn.....	286
Fisk quadrangle, Wis.....	265-266
Five Corners, Mich.....	330
Flat River, Mich.....	319
Flattop quadrangle, W. Va.....	613
Flattop triangulation station, Colo.....	145
Flat triangulation station, Wash.....	606
Flat triangulation station, Wyo.....	222
Florence, Mich.....	305
Floyd County, Ky.....	395
Fogliani triangulation station, Nev.....	462
Fond du Lac County, Wis.....	265
Foraker, Okla.....	439
Foraker quadrangle, Okla.....	439-442
Ford, Ore.....	514
Fordland, Mo.....	375
Fordland quadrangle, Mo.....	375
Fords Ferry, Ky.....	391-392
Fords Ferry quadrangle, Ky.-Ill.....	251, 391-392
Forest Glen, Md.....	427
Forestville, Md.....	429

	Page.		Page.
Forney triangulation station, Idaho.....	190	General triangulation station, Cal.....	23
Fort Bend County, Tex.....	539	Genoa, Tex.....	557, 558, 577-578, 596, 597
Fort Covington, N. Y.....	490, 491	Genoa quadrangle, Ill.....	239
Fort Douglas quadrangle, Utah.....	111	Geological Survey station marks, description of.....	v-vi
Fort Recovery quadrangle, Ind.....	300	views of.....	v
Fort Ripley, Minn.....	283	Geologist triangulation station, Colo.....	91
Fort Ripley triangulation station, Minn.....	282	Georgetown College, D. C.....	425
Fossil triangulation station, Oreg.....	499-500	Gerber triangulation station, Cal.....	50
Foster, Miss.....	414	Gerdine, T. G., work of.....	v
Fowkes triangulation station, Tex.....	525	Gerrardstown quadrangle, Va.-W. Va.....	610
Fowler, A. T., work of.....	452	Gervais, Oreg.....	512, 513
Fowler, Mich.....	335	Ghost triangulation station, Idaho.....	191
Fowler triangulation station, Utah.....	118	Gibbons Pass quadrangle, Idaho-Mont.....	179
Fowlerville quadrangle, Mich.....	333	Giles County, Va.....	614
Fox, N. Mex.....	15-16	Gillespie triangulation station, Vt.....	418
Fox Ferry, Md.....	429	Gilliam County, Oreg.....	498, 499, 500, 504
Fox Lake quadrangle, Wis.....	267	Gilmore, Mich.....	315
Francis Camp, N. Y.....	486	Gilroy quadrangle, Cal.....	41
Frankenmuth, Mich.....	338	Gilroy triangulation station, Cal.....	50
Franklin County, Idaho.....	173	Glade triangulation station, Colo.....	96
Franklin County, N. Y.....	489	Glass Factory triangulation station, Tex.....	524
Franklin County, Wash.....	602-604	Glenmont, Md.....	423
Fraser, Tenn.....	402	Glenn Arbor, Mich.....	343
Frederick County, Va.....	609	Glenwood Springs quadrangle, Colo.....	139
Fredonia, Ky.....	394	Gnat triangulation station, Colo.....	91
Freedom triangulation station, Idaho.....	190	Golconda, Ill.....	253, 392
Freeland, Mich.....	333	Golconda quadrangle, Ky.-Ill.....	252-253, 392-394
Freeland quadrangle, Mich.....	333	Goldman, Mo.....	354
Freeman quadrangle, Cal.....	25	Goldstone triangulation station, Idaho.....	191
Fremont County, Idaho... 182-183, 187-188, 206-207		Good Hope quadrangle, Ill.....	232
Fremont Peak triangulation station, Cal.....	28	Goodloe quadrangle, Ky.....	395
French, N. Mex.....	21	Goodman, Mo.....	368
Friberg triangulation station, Tex.....	525	Good Water quadrangle, Ala.....	6
Friday Flag triangulation station, Nev.....	453	Gore triangulation station, Colo.....	146
Friendly, Md.....	429	Gorham, Me.....	415
Frisco, Tex.....	577, 597	Goshen triangulation station, Vt.....	419
Frisco, Ark.....	403	Gower quadrangle, Mo.....	361
Fury triangulation station, W. Va.....	628	Graceville, Minn.....	291
G.			
Gaithersburg, Md.....	427	Grainger, N. C.....	11, 12
Galbraith, Oreg.....	514	Granby, Mo.....	366, 368
Galesburg quadrangle, Mich.....	310	Grand Chain, Ill.....	250
Gale triangulation station, Wyo.....	163	Grand County, Colo.....	139-141, 144-145, 147, 153-155, 157, 161, 162
Gallatin, Mo.....	360	Grand County, Utah.....	105-106
Galt quadrangle, Mo.....	361	Grand Eddy, Mo.....	382
Galveston & Houston Electric Ry.....	596	Grand Junction quadrangle, Colo.....	95
Galveston County, Tex.....	539	Grand Ledge, Mich.....	334
Galveston, Harrisburg & San Antonio Ry.....	587	Grand Pierre Creek, Ill.....	252
Galveston, Houston & Henderson R. R.....	579, 581, 596-597	Grand Rapids & Indiana R. R.....	302, 313
Gannett, S. S., positions determined by.....	484, 493-495	Grand River, Mich.....	334
Gant Junction, Ala.....	5	Grand River, Mo.....	357, 360
Gap triangulation station, Nev.....	462	Grand River, Wis.....	270
Garfield County, Colo.....	99, 101-103, 145, 149, 151-155, 157-158, 160-161	Grand Traverse County, Mich.....	340
Garfield Mountain triangulation station, Idaho.....	191	Grand triangulation station, Colo.....	96-97
Garfield triangulation station, Idaho.....	190-191	Grand Trunk R. R.....	307, 327, 328, 491
Garrett Park, Md.....	424	Grange Hall, Miss.....	412
Gateway quadrangle, Colo.....	95	Granite triangulation station, Utah.....	118
Gavilan triangulation station, Cal.....	49	Grant County, Oreg.....	499, 502
Gayetty, J. I., work of.....	v	Grantsburg, Ill.....	248
Gearns Ferry, Oreg.....	514	Granville triangulation station, Vt.....	419
Geer, Oreg.....	509	Grass Lake, Mich.....	307
		Grassy Creek, Mo.....	372
		Gratiot County, Mich.....	315, 323
		Graveyard triangulation station, Idaho.....	192
		Gray Cone triangulation station, Nev.....	462

	Page.		Page.
Gray Gables, Wash.....	605	Harris County, Tex.....	539
Grays Harbor, Wash.....	606	cooperation with.....	540
Grays Lake Ranger station triangulation station, Idaho.....	169	Harrison, Ill.....	262
Grayson triangulation station, Cal.....	50	Harrisonville quadrangle, Mo.....	383-384
Great Falls, Md.....	426	Hartman, Charles, work of.....	25
Great Nemaha River.....	432, 433	Hartman triangulation station, Wash.....	600
Great Northern R. R.....	276, 277, 279, 285	Harts Spur, Tex.....	536
Greeley, Pa.....	478	Hartsville, Ill.....	251
Greenbrier County, W. Va.....	622, 625	Harvard, Ark.....	403
Green City quadrangle, Mo.....	362	Hasting quadrangle, Mich.....	311
Green County, Wis.....	259	Hawkins, G. T., work of.....	v, 7, 11, 221, 291, 473, 474, 477, 479, 483, 487, 489, 493, 609, 621
Greene County, N. C.....	11	Hawkins, Tex.....	535
Greening triangulation station, Pa.....	476	Hawley quadrangle, Pa.....	478
Green Lake County, Wis.....	265	Hayden Fire House triangulation station, Colo.....	90-91
Greenlee County, Ariz.....	13-14	Hayden triangulation station, Colo.....	91
Green Monster triangulation station, Nev.....	456	Haye Spring Branch, Ala.....	4
Greens Bayou, Tex.....	559, 560, 588	Hayti crossing, La.....	405
Greensburg, W. Va.....	611	Hazel Green schoolhouse, Ore.....	512
Greenville, Mich.....	317	Headland triangulation station, Ore.....	500
Greenwood, La.....	409	Heath meeting house, Maine.....	415
Greison Peak quadrangle, Cal.....	41	Helderberg triangulation station, N. Y.....	484
Grey Butte triangulation station, Cal.....	28-29	Helvetia, Ore.....	520
Grigsby schoolhouse, Tex.....	540	Hematite, Mo.....	353
Grimes Lock, Md.....	424, 426, 427	Hemlock, Mich.....	339
Grindstone triangulation station, La.....	407	Henrietta Corners, Mich.....	308
Grindstone triangulation station, W. Va.....	622	Henrietta quadrangle, Tex.....	521
Gross triangulation station, W. Va.....	623	Henrietta triangulation station, Tex.....	526
Grove Lake, N. Y.....	486	Henry quadrangle, Idaho.....	165
Grouse, N. Mex.....	16	Henry triangulation station, Idaho.....	170
Grouse triangulation station, Idaho.....	192	Heppner quadrangle, Ore.....	497
Grove quadrangle, Mich.....	313	Herd triangulation station, Idaho.....	193
Grundy County, Mo.....	355	Herkimer County, N. Y.....	484
Guilderland triangulation station, N. Y.....	483-484	Herron, N. Y.....	487, 488
Gull Lake, Minn.....	288	Herriman triangulation station, Utah.....	118
Gull River, Minn.....	289	Herrman, Ore.....	514
Gum Springs triangulation station, La.....	407	Herron, W. H., work of.....	v
Gunnison County, Colo.....	142	Hiawatha quadrangle, Kans.....	431
Gustine quadrangle, Cal.....	71	Hickman triangulation station, Cal.....	52
Gustine triangulation station, Cal.....	50-51	Hickman triangulation station, Pa.....	495
Gypsum triangulation station, Colo.....	97	Hickory Creek, Mo.....	357
H.			
Hacker Valley quadrangle, W. Va.....	616	Hicks triangulation station, Ky.....	399-400
Hades triangulation station, Idaho.....	192-193	Higham triangulation station, Idaho.....	130
Hagen triangulation station, Cal.....	51	Highland Church, Miss.....	414
Hague triangulation station, Colo.....	146	Highland triangulation station, Nev.....	463
Haight School triangulation station, Cal.....	51	High Point triangulation station, N. J.....	474
Hale quadrangle, Mo.....	362	Hillendahl, Tex.....	563
Hallway triangulation station, Utah.....	108	Hillendahl quadrangle, Tex.....	562-563
Halls Ferry, Ore.....	506	Hillerman, Ill.....	254
Hall Swamp, N. C.....	8	Hilliard triangulation station, Pa.....	476
Hall triangulation station, Cal.....	51	Hillsboro, Ore.....	515, 516, 518
Halpine, Md.....	424	Hillsboro quadrangle, Ore.....	518-520
Hamilton, Mo.....	364	Hill triangulation station.....	623
Hamilton triangulation station, Tex.....	524-525	Hinkley quadrangle, Cal.....	25
Hancock County, Ill.....	225	Hinsdale County, Colo.....	103-104
Hancock Tunnel triangulation station, Vt.....	419	Hinson, N. C.....	9
Hane triangulation station, W. Va.....	623	Hinton quadrangle, W. Va.....	613
Hank Spur, Mo.....	370	Hi Peak triangulation station, Idaho.....	193
Happy Corner Church, Okla.....	445	Hoard siding, Tex.....	536
Hardy Lake, Minn.....	290	Hockley, Tex.....	564-565, 578-579, 594, 595
Harmaston, Tex.....	562	Hockley quadrangle, Tex.....	564-565
Harmaston quadrangle, Tex.....	561-562	Hodgeson, H. H., work of.....	131, 165, 458
Harmer, S. Dak.....	295	Hofer, Ore.....	512
Harrisburg, Tex.....	558, 579, 580, 581	Hogback triangulation station, Colo.....	146-147

	Page.		Page.
Hoke, N. C.....	8	Hurricane Creek, Ky.....	391
Holbrook, Oreg.....	519	Hurricane triangulation station, Cal.....	74
Holik quadrangle, Tex.....	578-579	Hutton Valley, Mo.....	381
Holiday Church triangulation station, Tex.....	525		
Holiday triangulation station, W. Va.....	624	I.	
Hollister quadrangle, Cal.....	41	Idaho, triangulation stations in....	131, 135, 165, 215
Hollywood, Md.....	427	triangulation stations, map showing.....	VI
Holmes triangulation station, Cal.....	52	Idaho County, Idaho.....	183, 204, 207, 213, 214
Holpina Landing, Miss.....	412	Idaho-Montana Boundary triangulation station, Idaho-Mont.....	213
Holy Cross triangulation station, Colo.....	147	Idaho-Montana Boundary (1 A. P. 412) triangulation station, Idaho-Mont.....	179-180
Home Brook schoolhouse, Minn.....	290	Illinois, primary traverse in.....	225-263
Home quadrangle, Colo.....	139	traverse stations in, map showing.....	VI
Hominy quadrangle, Okla.....	445	Illinois Central R. R.....	297, 401, 402
Honey Creek triangulation station, Ill.....	237	Independence, Oreg.....	505, 506
Honore, La.....	408	Indiana, primary traverse in.....	297-302, 304
Hood triangulation station, Cal.....	39	traverse stations in, map showing.....	VI
Hooper, Mich.....	312	Indian triangulation station, Colo.....	97
Hopefield triangulation station, Ark.....	402, 403	Inez quadrangle, Ky.....	395
Hoquiam, Wash.....	606	Inferno triangulation station, Idaho.....	194
Hoquiam quadrangle, Wash.....	606-607, 608	Ingham County, Mich.....	307
Hornell quadrangle, N. Y.....	481	Ink, Mo.....	380
Horseheaven triangulation station, Wash.....	601	Institute, N. C.....	11
Horse Prairie triangulation station, Idaho.....	193-194	International & Great Northern Ry.....	538, 543, 545, 548, 572, 575, 579, 586-589, 593
Horseshoe Bayou, La.....	406	Invisible triangulation station, Idaho.....	194-195
Horsetooth triangulation station, Colo.....	147	Inwood, W. Va.....	610
Horse triangulation station, Cal.....	74	Inyo County, Cal.....	25, 31, 35, 36
Horse triangulation station, Wash.....	60	Ionia, Mich.....	316, 328
Hospital Creek quadrangle, Cal.....	41	Ionia County, Mich.....	315
Hosston quadrangle, La.....	408	Ionia quadrangle, Mich.....	317-318
Hot Springs quadrangle, Cal.....	41	Iowa, primary traverse in.....	347-352
Houston, Tex.....	543, 547, 549, 565, 566, 579, 583-588	traverse station in, map showing.....	VI
Houston & Texas Central R. R.....	545-547, 555	Iowa Park Elevator triangulation station, Tex.....	526
Houston Belt & Terminal Ry.....	579, 587	Ironton, N. Y.....	491
Houston, East & West Texas Ry..	569, 571, 583, 586	Iron triangulation station, Cal.....	29
Houston Harbor, Tex.....	587-588	Irwin quadrangle, Idaho.....	165
Houston Heights, Tex.....	566	Isabella County, Mich.....	315
Houston quadrangle, Tex.....	565-566	Isadore, Mich.....	344
Howard City quadrangle, Mich.....	317	Isanti, Minn.....	281
Howard triangulation station, Cal.....	52	Isanti County, Minn.....	279
Howe, Nebr.....	433, 434	Itasca, Minn.....	279
Howell County, Mo.....	369	Ithaca quadrangle, Mich.....	319
Howell triangulation station, La.....	407	Ivanpah quadrangle Cal.-Nev.....	36, 454
Howe quadrangle, Nebr.....	433-434		
Howe triangulation station, Idaho.....	194	J.	
Hubbard, Oreg.....	512	Jackrabbit triangulation station, Nev.....	463
Hubbardston, Mich.....	328	Jacks Fork, Mo.....	371, 372, 381
Huben, Mo.....	376	Jackson, Mich.....	307, 309
Huber, Oreg.....	515	Jackson County, Colo..	140, 143, 151, 153, 156-158, 162
Hubert, Minn.....	288	Jackson County, Mich.....	307
Hueysville triangulation station, Ky.....	396	Jackson quadrangle, Colo.....	139
Huffman, Tex.....	567-568, 582	Jackson triangulation station, Cal.....	53
Huffman quadrangle, Tex.....	567-568	James Peck quadrangle, Colo.....	139
Huff triangulation station, W. Va.....	615	Jamesport, Mo.....	360
Hulsmith, Tex.....	575-576, 592-593	Jamesville quadrangle, N. C.....	9
Hughson triangulation station, Cal.....	52-53	Jayville, N. Y.....	485
Hulbert, Ark.....	403	J. C. B. triangulation station, Mont.....	217
Humble, Tex.....	561, 568, 569, 571, 572, 583	Jeanette, Miss.....	414
Humble quadrangle, Tex.....	571-572	Jeanetta, Tex.....	544, 549
Humboldt, Nebr.....	435, 436, 437	Jefferson, Oreg.....	507
Humboldt quadrangle, Nebr.....	435-437	Jefferson County, Mich.....	413
Humeston quadrangle, Iowa.....	352	Jefferson County, Mo.....	353, 354
Humpulips River, Wash.....	605		
Humpulips triangulation station, Wash.....	607		
Hunter triangulation station, W. Va.....	628		
Huntingtower Hotel, Pa.....	478		

	Page.		Page.
Jefferson County, W. Va.....	609	Kentucky, triangulation stations in, map showing.....	vi
Jelm triangulation station, Wyo.....	163	Kern County, Cal.....	25, 27-28, 31-34
Jenkins, Maine.....	415	Kern triangulation station, Cal.....	54
Jerry triangulation station, Idaho.....	195	Kewadin, Mich.....	341
Jersey triangulation station, N. Y.....	481	Kewadin Junction, Mich.....	341
Jewett Gap, N. Mex.....	15	Keyes triangulation station, Cal.....	53
Jewett ranger station, N. Mex.....	14	Kiefer quadrangle, Okla.....	442-443
Joaquin Bluff, Mo.....	353	Kilgore, R. B., triangulation by.....	41
Johannesburg quadrangle, Cal.....	25	Kings, Miss.....	412
Johnson, Nebr.....	434-435	Kingsley, quadrangle, Mich.....	343
Johnson County, Ky.....	395	Kingston triangulation station, Cal.....	30, 37
Johnson County, Mo.....	383	King triangulation station, Idaho.....	196
Johnson triangulation station, Minn.....	285	Kinston, N. C.....	11
Johnson triangulation station, Mont.....	217	Kinston quadrangle, N. C.....	11-12
Johnson triangulation station, N. Y.....	479, 482	Kirkland quadrangle, Ill.....	239
Joliet, Ill.....	242	Klickitat County, Wash.....	599, 602
Joliet & Eastern R. R.....	242, 243	Klug triangulation station, Idaho.....	196-197
Joliet quadrangle, Ill.....	242	Knights Well triangulation station, Cal.....	37
Jolly triangulation station, Tex.....	526-527	Knob, N. Mex.....	21
Jones, Oscar, work of.....	v, 11 107, 310, 312, 323, 340, 626	Knobnoster, Mo.....	386
Jones Mountain triangulation station, Vt.....	420	Knobnoster triangulation station, Mo.....	386
Jones quadrangle, Mich.....	303	Knox County, Ind.....	297
Jonesville schoolhouse, Ind.....	297	Koehler, N. Mex.....	21-22
Joplin district, Mo.....	366	Koehler quadrangle, N. Mex.....	19
Joppa Junction, Ill.....	250	Kohrville, Tex.....	574
Joppa quadrangle, Ill.....	254	Kramer quadrangle, Cal.....	25
Joven triangulation station, Cal.....	53, 75	Kremmling quadrangle, Colo.....	139
Juab County, Utah.....	121-122, 124, 125, 127	Kremmling triangulation station, Colo.....	148
Julian, Nebr.....	433	Kuttawa quadrangle, Ky.....	394
Jumpoff Joe triangulation station, Wash.....	601		
Jumpoff triangulation station, Idaho.....	195-196	L.	
Junction quadrangle, Idaho-Mont.....	179	Lackawaxen, N. Y.....	477, 478
Junction triangulation station, Idaho.....	196	Laclede County, Mo.....	369
Juniper triangulation station, Oreg.....	500	La Crosse, Ill.....	234
		Lafayette County, Mo.....	383
K.		La Grange, Ill.....	229
Kabletown, W. Va.....	609	Lagrange County, Ind.....	303
Kahatchee triangulation station, Ala.....	4	La Grange triangulation station, Ill.....	229
Kalamazoo County, Mich.....	310	La Harpe quadrangle, Ill.....	232-233
Kalamazoo, Lake Shore & Chicago Ry.....	310-311	Laingsburg quadrangle, Mich.....	334
Kalamazoo quadrangle, Mich.....	311	Lake Fork siding, Tex.....	536
Kalkaskia County, Mich.....	340	Lakeland, Md.....	424
Kalurah, N. Y.....	485	Lakenetta quadrangle, Minn.....	280
Kankakee quadrangle, Ill.....	243	Lake Shore & Michigan Southern R. R.....	311, 312
Kansas, primary traverse in.....	431	Lakeside School triangulation station, Cal... ..	75
traverse stations in, map showing.....	vi	Lake Survey (U. S.), geographic positions from.....	265, 276, 303
Kansas City Southern Ry.....	366, 406, 407	Lake Titus, N. Y.....	492
Karnak, Ill.....	258	Lake triangulation station, Idaho.....	170
Katy, Tex.....	541, 570-571, 593-594	Lake triangulation station, Utah.....	119
Katy quadrangle, Tex.....	570-571	Lanes Creek quadrangle, Idaho.....	165
Kawkawlin, Mich.....	325	Langley triangulation station, Wash.....	605
Kearneyville, W. Va.....	611	Lanham, Md.....	429
Keithville, La.....	409	La Porte, Tex.....	573, 576, 591
Kellyville, Okla.....	442	La Porte quadrangle, Tex.....	590-592
Kelso, triangulation station, Cal.....	29	Laramie County, Wyo.....	163-164
Kendall, C. B., work of.....	v, 13, 88, 139, 236, 247, 297, 307, 347, 423, 442, 616, 621	Laramie quadrangle, Wyo.....	139
Kennewick triangulation station, Wash.....	601	Larimer County, Colo.....	140-143, 146-152, 156-163
Kensington, Md.....	423-424	Laststrup quadrangle, Minn.....	287
Kent City, Mich.....	323	Las Vegas quadrangle, Nev.....	454
Kent County, Mich.....	312, 315	Laughlin, N. Mex.....	22
Kentucky, primary traverse in.....	391-395	Laurel, Oreg.....	515
traverse stations in, map showing.....	vi	Laurel quadrangle, Md.....	426
triangulation stations in.....	395-400	Lava Tit triangulation station, Nev.....	464

	Page.		Page.
Lava triangulation station, Utah.....	119	Lizard triangulation station, Cal.....	76
Lavender triangulation station, Colo.....	98	Locust triangulation station, W. Va.....	628-629
Lawrenceville, N. Y.....	491	Logan College triangulation station, Utah...	132
Layden triangulation station, Minn.....	292	Logan Peak triangulation station, Utah...	132-133
Layton, N. J.....	477	Logan quadrangle, Utah.....	131
Leadore Hill triangulation station, Idaho...	197	Logan Temple triangulation station, Utah...	133
Leadville quadrangle, Colo.....	139	Loma Prieta triangulation station, Cal.....	55
Leatherman triangulation station, Idaho...	197	Lomax quadrangle, Ill.....	234
Lebanon quadrangle, Mo.....	375-376	London, Ala.....	2
Lebanon quadrangle, Oreg.....	511	Lone Cedar triangulation station, Utah.....	120
Leechville, N. C.....	7	Lone Cone quadrangle, Colo.....	95
Leedon triangulation station, Cal.....	75	Lone Cone triangulation station, Colo.....	98
Leeds, Ala.....	3	Lone Mill triangulation station, Cal.....	76-77
Leeds quadrangle, Ala.....	3	Lone Peak triangulation station, Colo.....	150
Leelanau County, Mich.....	340	Lone Peak Needle triangulation station, Utah	120
Leetown, W. Va.....	611	Lone Pine triangulation station, Idaho....	197-198
Lehi Temple triangulation station, Utah....	120	Lone Tree Creek quadrangle, Cal.....	41
Lehi triangulation station, Utah.....	120	Lone Tree triangulation station, Wash.....	606
Leicht schoolhouse, Mo.....	355	Lone Tree triangulation station, W. Va.....	619
Lemhi County, Idaho.....	179-182, 184, 188, 189-194, 196-201, 203, 205-209, 211, 212, 215	Lone triangulation station, Minn.....	285
Lem triangulation station, Idaho.....	197	Long Branch, Nebr.....	436
Lenoir County, N. C.....	11	Long Lake, Minn.....	284
Leoni, Mich.....	307	Long Lake, N. Y.....	486
Leonidas quadrangle, Mich.....	304	Long Lane quadrangle, Mo.....	376
Leon Peak quadrangle, Colo.....	139	Longs Peak quadrangle, Colo.....	139
Leon triangulation station, Colo.....	98, 148	Longs Peak triangulation station, Colo....	150
Levison triangulation station, Cal.....	54	Longwood schoolhouse, La.....	406
Lexington quadrangle, Mo.....	384	Lookingglass River, Mich.....	331
Liberty Center, Iowa.....	351	Lookout triangulation station, Colo.....	151
Liberty County, Tex.....	539	Lookout triangulation station, Utah.....	121
Liberty Grove Church, Ky.....	392	Looney Mill, Ala.....	5
Liberty quadrangle, Ill.....	228	Loon Lake quadrangle, N. Y.....	489
Liberty triangulation station, N. Y.....	474	Los Angeles County, Cal.....	25, 28-29, 31
Lick triangulation station, Cal.....	55	Lost triangulation station, Cal.....	77
Lighthouse triangulation station, Cal.....	76	Louetta, Tex.....	574
Lillian triangulation station, Cal.....	55	Louetta quadrangle, Tex.....	574-576
Lillie triangulation station, Colo.....	148	Louisiana, primary traverse in.....	405-410
Limerock triangulation station, Idaho.....	171	traverse stations in, map showing.....	vi
Limestone triangulation station, Colo.....	149	Louisville & Nashville R. R.....	4, 5
Lincoln, Minn.....	285	Low Cone triangulation station, Nev.....	464
Lincoln, Oreg.....	520	Lowell quadrangle, Mich.....	319
Lincoln Corners, Mich.....	340	Low Flag triangulation station, Nev.....	453
Lincoln County, Nev.....	458-472	Low triangulation station, Idaho.....	198
Linden, Md.....	424	Low Wossie, Mo.....	369
Lindsay triangulation station, Tex.....	527-528	Lucas County, Iowa.....	347
Linn County, Oreg.....	508	Lucerne quadrangle, Mo.....	362
Linnon, Oreg.....	520	Luckiamute, Oreg.....	510
Linville triangulation station, Oreg.....	500	Luhr triangulation station, Nev.....	449
Linwood, Mich.....	324	Lulu triangulation station, Colo.....	151
Little Bald triangulation station, Colo.....	149	Luna, N. Mex.....	13, 18
Little Canoe Creek, Ala.....	4	Lund triangulation station, Idaho.....	171
Little Falls.....	288	Lusk, Ill.....	251, 253
Little Falls quadrangle.....	288	Lux triangulation station, Cal.....	56
Little Kinkaid Creek, Ill.....	247	Lykins, Ind.....	300
Little Missouri Creek, Ill.....	225	Lynchburg, Tex.....	549-550
Little Mountain triangulation station, Utah.	118	Lynn, Ind.....	301
Little River, N. Y.....	486	Lynn quadrangle, Ind.....	301
Little Summit triangulation station, Nev....	464	Lyon County, Nev.....	447-452
Little Wilcox triangulation station, Vt.....	420		
Livermore triangulation station, Colo.....	149-150	M.	
Livingston County, Ky.....	391	McBeth, J. F., work of.....	v
Livingston County, Mich.....	323	McCain Corners, Mich.....	307
Livingston County, N. Y.....	482	McCaleb triangulation station, Idaho.....	198
Livingston triangulation station, Cal.....	76	Macleay, Oreg.....	509
		McComb, Mo.....	376

	Page.		Page.
McComb quadrangle, Mo.....	376-377	Marsh Peak triangulation station, Utah...	108-109
McCoy, Oreg.....	511	Marsh triangulation station, N. Y.....	482
McCoy quadrangle, Oreg.....	511	Martin County, N. C.....	7
McDonald County, Mo.....	365	Martin triangulation station, Idaho.....	199
McDonald triangulation station, Pa.....	496	Martinsburg, W. Va.....	610
McDowell Mountain quadrangle, Utah.....	111	Martinsburg quadrangle, W. Va.-Va.-Md..	610-612
McElroy Landing, Ky.....	393	Marvin quadrangle.....	296
McFall quadrangle, Ala.....	3	Maryland, primary traverse in.....	423-429
McGill, Mo.....	360	traverse stations in, map showing.....	vi
McGowan Ferry, Ala.....	4	Maryland Agricultural College, Md.....	424-425
McGowan triangulation station, Idaho.....	198	Mason Hill schoolhouse, Oreg.....	519
McGuire triangulation station, Idaho.....	199	Mason triangulation station, Nev.....	449
McKay Creek, Oreg.....	518	Massac Creek.....	249
McKeay, Oreg.....	513	Maupin Butte triangulation station, Oreg..	501
McKees Creek, Ill.....	228	Maupin triangulation station, Tex.....	528
McKenzie triangulation station, N. Y.....	474	Maxwell, N. Mex.....	20, 22
McKinley schoolhouse, Mich.....	345	highest peak in group east of.....	21
McLaughlin, Fred, work of.....	v	May quadrangle, Idaho.....	179
McMaugh, F. J., work of.....	v	Maysville quadrangle, Mo.....	363
McMurray Chapel, Ky.....	393	Meadow triangulation station, W. Va.....	624
McNair, E. L., work of.....	v,	Mecan River, Wis.....	268
225, 232, 238, 241, 265, 275, 347, 355-356,		Mechanicsburg, W. Va.....	611, 612
365, 369, 383, 439, 489, 531, 536, 539		Medicine Bow triangulation station, Wyo...	222
McNair quadrangle, Miss.....	413	Melcher, Iowa.....	348
McNary, Oreg.....	506	Melrose quadrangle, Iowa.....	352
McNatt, Mo.....	368	Memphis, Tenn.....	401, 402-403
Mackay quadrangle, Idaho.....	179	Memphis quadrangle, Tenn.-Ark.....	401-403
Mackay triangulation station, Idaho.....	199	Mendon, Mich.....	304
Macks siding, Tex.....	536	Mendon quadrangle, Ill.....	229
Madden triangulation station, W. Va.....	629	Merced County, Cal.. 41-43, 45, 48, 49, 66, 67, 71-84	
Madonna triangulation station, Cal.....	56	Merced quadrangle, Cal.....	71
Madrone triangulation station, Cal.....	56-57	Merced triangulation station, Cal.....	77
Magoffin County, Ky.....	395	Mercer County, W. Va.....	613-616
Maine, primary traverse in.....	415	Mercur quadrangle, Utah.....	111
traverse stations in, map showing.....	vi	Meredosia quadrangle, Ill.....	229
Malad City quadrangle, Idaho.....	165	Merom quadrangle, Ill.....	237
Mallon quadrangle, Okla.....	446	Merom quadrangle, Ind.....	297-298
Malone, N. Y.....	490	Merom triangulation station, Ind.....	297
Malone quadrangle, N. Y.....	489-490	Merrill quadrangle, Mich.....	334
Mammoth Peak triangulation station, Utah.....	117	Mesa County, Colo..... 95-97, 99-101, 144, 148	
Mammoth quadrangle, Utah.....	111	Mesa triangulation station, Colo.....	99
Manhattan quadrangle, Nev.....	452	Mesa triangulation station, Nev.....	456
Manistee & Northeastern R. R.....	345	Mexico, Ky.....	394
Mams Peak triangulation station, Colo.....	99	Michigan, primary traverse in.....	303-345
Manhattan, Ill.....	246	traverse stations in, map showing.....	vi
Manitou Falls, Wis.....	277	Michigan Central R. R.....	308, 311, 324
Mansfield, Mo.....	370	Mickey triangulation station, Nev.....	449
Maple City quadrangle, Mich.....	343-344	Middlebrook, Md.....	427
Maple Rapids, Mich.....	337	Middle Butte triangulation station, Idaho..	199-200
Maple River, Mich.....	327, 337	Middle Fork triangulation station, Idaho....	200
Mapleton, Mich.....	345	Middleton, Oreg.....	514
Maple triangulation station, Utah.....	121	Middleway, W. Va.....	611, 612
Marble Valley, Ala.....	5	Midland County, Mich.....	323
Marietta, Mich.....	307	Midway schoolhouse, Ky.....	395
Marion, Ark.....	403	Milan, Mo.....	356
Marion, Ky.....	391	Milan quadrangle, Mo.....	363
Marion, Oreg.....	508	Milford quadrangle, Pa.-N. Y.-N. J....	473, 477-478
Marion County, Iowa.....	347	Milford triangulation station, Pa.....	478
Marion County, Oreg.....	505, 508	Millard County, Utah.....	124-125
Marion quadrangle, Ill.....	254-255	Miller, Mich.....	311
Marion Springs, Mich.....	332	Millers Flag triangulation station, Ky.....	396
Marquette County, Wis.....	265	Miller triangulation station, W. Va.....	629
Marshall, R. B., work of.....	v	Milliken Bend quadrangle, Miss.....	413
Marshfield, Mo.....	378	Mill triangulation station (Merced County),	
Marsh Peak quadrangle, Utah.....	107	Cal.....	77

Page.	Page.		
Mill triangulation station (San Joaquin County), Cal.....	57	Monument triangulation station, Cal.....	78
Mill triangulation station, Idaho.....	201	Moore Park, Mich.....	304
Millville, W. Va.....	611	Mooringsport, La.....	406
Mineola, Tex.....	536, 538	Morgan County, Ky.....	395
Mineola quadrangle, Tex.....	535-536, 537-538	Morgan Hill quadrangle, Cal.....	41
Mineral County, Colo.....	88	Morgans Point, Tex.....	576
Mink Creek quadrangle, Idaho.....	165	Morgans Point quadrangle, Tex.....	576
Minnesota, primary traverse in....	275-292, 294, 296	Morgan triangulation station, W. Va.....	619
traverse stations in, map showing.....	VI	Morris quadrangle, Ill.....	243
Minnesota Point, Minn.....	276	Morrow County, Oreg.....	502
Minnetax schoolhouse, Tex.....	577	Motley quadrangle, Minn.....	287
Minooka, Ill.....	243	Mottville, Mich.....	303
Mississippi, primary traverse in....	411-414	Mound City quadrangle, Ill.....	255
traverse stations in, map showing.....	VI	Mounds, Ark.....	403
Mississippi Central R. R.....	414	Mount Angel, Oreg.....	513
Mississippi River & Bonne Terre Ry.....	353	Mount Angel quadrangle, Oreg.....	512-513
Mississippi River Commission, geographic positions from.....	282, 353-354, 382, 413	Mount Boardman quadrangle, Cal.....	41
Missouri, primary traverse in....	353-390	Mountain Grove, Mo.....	377
traverse stations in, map showing.....	VI	Mountain Springs triangulation station, Nev.....	456
Missouri City, Tex.....	544, 548, 593	Mount Carmel triangulation station, Vt.....	420
Missouri, Kansas & Texas Ry.....	563, 566, 585	Mount Hamilton quadrangle, Cal.....	41
Missouri Pacific Ry.....	366, 386, 432, 433-434	Mount Helena triangulation station, Cal.....	38-39
Missouri River Commission, geographic positions from.....	431, 433	Mount Laughlin quadrangle, N. Mex.....	19
Mitchell School quadrangle, Cal.....	71	Mount Oso triangulation station, Cal.....	59-60
Mitchell School triangulation station, Cal....	78	Mount Peale quadrangle, Colo.-Utah.....	95
Mitten triangulation station, W. Va.....	629	Mount Peale triangulation station, Utah.....	105
Mizell, N. C.....	8	Mount Pisgah Church, Tenn.....	402
Mocho triangulation station, Cal.....	57	Mount Pleasant, Mich.....	320
Modesto quadrangle, Cal.....	41	Mount Pleasant quadrangle, Mich.....	320-321
Modesto triangulation station, Cal.....	58	Mount Powell quadrangle, Colo.....	139
Moffatt County, Colo.....	90, 91	Mount Sterling, Ill.....	230
Mogollon, N. Mex.....	14, 16	Mount Sterling quadrangle, Ill.....	230
Mogollon quadrangle, N. Mex.....	13	Mount Waas quadrangle, Colo.-Utah.....	95
Moir, N. Y.....	490	Mount Waas triangulation station, Utah.....	105-106
Moir quadrangle, N. Y.....	490-491	Mount Wilson triangulation station, Nev.....	451
Monbeck, R. R., work of.....	540	Mount Zion Church, La.....	406
Monmouth, Oreg.....	505, 517	Moy triangulation station, Cal.....	58-59
Monmouth quadrangle, Ill.....	235	M. P. 12 triangulation station, Idaho.....	200
Monroe County, Iowa.....	347	Muirkirk, Md.....	427
Monroe County, W. Va.....	614	Muir quadrangle, Mich.....	334-335
Montana, triangulation stations in.....	179,	Mule triangulation station, Wash.....	602
184, 191, 193-194, 208, 215-220		Mulkey, Mo.....	386
triangulation stations in, map showing..	VI	Multnomah County, Oreg.....	518
Montana-Idaho Boundary triangulation station, Mont.-Idaho.....	213	Munith, Mich.....	307
Montana-Idaho Boundary (1 A. P. 412) triangulation station, Mont.-Idaho.....	179-180	Muroc triangulation station, Cal.....	31
Montealm County, Mich.....	315	Murphy, Mo.....	355
Monteer, Mo.....	377	Murphy triangulation station, Cal.....	59
Monteer quadrangle, Mo.....	377	Murray triangulation station, Utah.....	121
Monteith, Mich.....	312	Myers triangulation station, Tex.....	528
Montello, Wis.....	267	Mykawa, Tex.....	577, 580, 581
Montello quadrangle, Wis.....	267	Mykawa quadrangle, Tex.....	577-578
Monterey County, Cal.....	41, 49		
Monte Vista triangulation station, Colo.....	87	N.	
Montgomery County, Md.....	423	Nairn triangulation station, Cal.....	78
Montpelier quadrangle, Cal.....	41	Naomi triangulation station, Utah.....	133-134
Montpelier triangulation station, Cal.....	58	Napa County, Cal.....	37, 38-39
Montpelier triangulation station, Colo.....	100	Narrows triangulation station, Utah.....	134
Montrose, Tex.....	547	Natchez, Miss.....	413, 414
Montrose County, Colo.....	95, 100-103	Natchez quadrangle, Miss.....	414
Montserrat, Mo.....	386	Natural triangulation station, Colo.....	92
Montuers Pond quadrangle.....	298	Naturita quadrangle, Colo.....	95
		Nebo triangulation station, Utah.....	121-122
		Nebo triangulation station, W. Va.....	624-625, 630
		Nebraska, primary traverse in.....	431-437
		traverse stations in, map showing.....	VI
		Nebraska Junction, Nebr.....	433

	Page.
Needle triangulation station, Cal.....	31
Nelson, C. L., work of.....	v, 71, 395
Nelson triangulation station, Ky.....	396-397
Nemaha County, Nebr.....	431
Nemaha quadrangle, Nebr.....	435
Nemaha River, Nebr.....	436
Neosho, Mo.....	366
Neosho quadrangle, Mo.....	366-367
Neshkoro quadrangle, Wis.....	268-269
Nevada, triangulation stations in.....	447-472
triangulation stations in, map showing..	VI
Newberg, Oreg.....	514, 515
New Bridge, N. Y.....	488-489
New Burnside, Ill.....	254
New Caney quadrangle, Tex.....	578
New Duluth, Minn.....	277
New Effington quadrangle, N. Dak.-S. Dak..	293
New Glatz, Md.....	429
New Haven schoolhouse.....	336
New Jersey, traverse stations in, map showing	VI
triangulation stations in.....	473-474
map showing.....	VI
Newland quadrangle, Nev.....	458
New Lothrop, Mich.....	326
Newman quadrangle, Cal.....	41
Newman triangulation station, Cal.....	60
Newman triangulation station, Miss.....	411
New Mexico, triangulation stations in.....	14-24
triangulation stations in, map showing..	VI
New Mouth triangulation station, La.....	407
Newskak schoolhouse, Wash.....	606-607
Newton, Oreg.....	516
Newton County, Mo.....	365
Newton Falls, N. Y.....	485, 487
Newton triangulation station, Utah.....	134
New Tower triangulation station, Cal.....	78
Newtown, Wash.....	605
New Virginia quadrangle, Iowa.....	352
New York, primary traverse in.....	477-478, 485-492
traverse stations in, map showing.....	VI
triangulation stations in.....	474-475, 479-484
map showing.....	VI
New York Central & Hudson River R. R....	491
New York State Survey, positions from.....	483
Niangua, Mo.....	378
Niangua quadrangle, Mo.....	378
Nicholas County, W. Va.....	623-626, 627-630, 632
Nicholville quadrangle, N. Y.....	492
Nipple triangulation station, Utah.....	109
Nisswa, Minn.....	288
Noble quadrangle, Idaho-Mont.....	179
Noel quadrangle, Mo.....	368
Noel triangulation station, La.....	407
Noncannah Creek, Tenn.....	401, 402
Norfolk Southern R. R.....	8, 9, 11, 609
Normal triangulation station, Mo.....	386
Norris Lake, Minn.....	281
North Auburn, Nebr.....	433
North Bald triangulation station, Colo.....	151-152
North Carolina, primary traverse in.....	7-12
traverse stations in, map showing....	VI
North Cedar Creek, Iowa.....	348
North Cone triangulation station, Nev.....	464
North Dakota, primary traverse in.....	293, 296
traverse stations in, map showing.....	VI
Northern Pacific, R. R. 275, 276, 278, 282-283, 289, 605	
North Houston, Tex.....	541, 546

	Page.
North Mam triangulation station, Colo.....	99, 152
North Mill triangulation station, Cal.....	79
North Mountain triangulation station, Colo..	100
North Park quadrangle, Colo.....	139
North Plains, Oreg.....	518
North Santiam River.....	509
North Shade schoolhouse.....	335-336
North Star, Mich.....	332, 336
Norwood, Iowa.....	350, 351
Norwood, Mo.....	477
Nucla triangulation station, Colo.....	100-101
No. 1 triangulation station, Cal.....	60
Number Four quadrangle, N. Y.....	487
Nunda triangulation station, N. Y.....	482
Nutrioso quadrangle, Ariz.-N. Mex.....	13
Nuyaka quadrangle, Okla.....	445
Nye County, Nev.....	452-454, 459

O.

Oak, Ill.....	256
Oakdale Church triangulation station, Cal... 61	61
Oakdale quadrangle, Cal.....	41
Oakdale triangulation station, Cal.....	61
Oakdale triangulation station, Pa.....	495
Oak Grove, Oreg.....	518
Oakley, Iowa.....	350
Oakley, Mich.....	329
Oak schoolhouse, Ind.....	298, 299
Oaktown, Ind.....	298-299
Oaktown quadrangle, Ind.....	298-299
Observatory Hill triangulation station, Wis... 270	270
Ocosta quadrangle, Wash.....	606
Odell triangulation station, Cal.....	31
Odessa, Mo.....	384, 388
Ogdensburg & Lake Champlain Ry.....	490
Oil City, La.....	406
Oklahoma, primary traverse in.....	439-446
traverse stations in, map showing.....	VI
Okmulgee County, Okla.....	442
Olcott triangulation station, Nev.....	456-457
Old Baldy, N. Mex.....	22
Old Dad triangulation station, Cal.....	31
Oliver, A. I., work of.....	599
Onaqui triangulation station, Utah.....	122
Oregon Electric Ry.....	506, 514, 515
Oneida County, Idaho.....	135, 168, 169, 172
Oneida Power Plant triangulation station, Idaho.....	171
Oneonta quadrangle, Ala.....	4
Oneonta quadrangle, N. Y.....	479
Opal triangulation station, Cal.....	32
Oquawka quadrangle, Ill.....	235
Oregon, cooperation by.....	508, 518
primary traverse in.....	505-520
traverse stations in.....	VI
triangulation stations in.....	497-504
map showing.....	VI
Oregon quadrangle, Ill.....	259-260
Orengo, Oreg.....	520
Orestimba Creek quadrangle, Cal.....	41
Orestimba triangulation station, Cal.....	61
Ormondsville, N. C.....	12
Oro Grande triangulation station, Cal.....	32
Orville, Oreg.....	505, 506, 508
Osage County, Okla.....	439
Osborn, Mo.....	364
Oshkosh, Wis.....	270

	Page.		Page.
Oshkosh quadrangle, Wis.....	270	Penn City, Tex.....	557
Oshtemo, Mich.....	311	Penn City Ferry, Tex.....	559
Oswegatchie, N. Y.....	485	Pennsylvania, primary traverse in.....	478
Oswegatchie quadrangle, N. Y.....	485-486	traverse stations in, map showing.....	VI
Oswegatchie River, N. Y.....	486	triangulation stations in.....	475-476, 493-496
Otero, N. Mex.....	22	map showing.....	VI
Otsego County, N. Y.....	479-480	Pennsylvania R. R.....	428
Otter Creek, Iowa.....	351, 352	Peotone quadrangle, Ill.....	244
Ouray triangulation station, Utah.....	109	Pere Marquette R. R.....	314,
Outlook triangulation station, Wash.....	602	316, 317, 318, 319, 320, 323, 341, 342, 343	
Ovid, Mich.....	332	Perrinton quadrangle.....	335-337
Owasso, Mich.....	330	Perry County, Mo.....	382
Owens triangulation station, Cal.....	32	Perrydale, Oreg.....	511
Owls Head, N. Y.....	489	Perryville, Mo.....	382, 383
Oxford triangulation station, Idaho.....	172	Perryville quadrangle, Mo.....	383
P.			
Pace triangulation station, Utah.....	105	Personnel, data on.....	v
Pacheco triangulation station, Cal.....	62	Persons triangulation station, N. Y.....	480
Packhorse triangulation station, Nev.....	450	Peterstown quadrangle, W. Va.....	613
Paducah quadrangle, Ill.....	255	Petrolia triangulation stations, Tex.....	529
Page triangulation station, Nev.....	465	Pewamo, Mich.....	327-328
Pagoda quadrangle, Colo.....	88, 139	Phantom triangulation station, Okla.....	445
Pagoda triangulation station, Colo.....	152	Philbrook, Minn.....	287
Pahsimeroi triangulation station, Idaho.....	201	Philadelphia triangulation station, Vt.....	420
Paint Branch, Md.....	423-428	Phillips triangulation station, Okla.....	445
Paint Creek, Ala.....	5	Phillipsburg, Mo.....	376
Paintsville quadrangle, Ky.....	395	Pickens quadrangle, W. Va.....	616
Pajaro quadrangle, Cal.....	41	Pickerwood Creek, Ala.....	5
Pajaro triangulation station, Cal.....	62	Pickett, Wis.....	266
Palestine, Ill.....	237	Pickett, La.....	405
Palestine schoolhouse, Iowa.....	352	Pierce Junction, Tex.....	548-549, 580
Palmer triangulation station, N. Y.....	480	Pike County, Pa.....	475-476, 477, 478
Palo, Mich.....	328	Pillager, Minn.....	289
Panaca quadrangle, Nev.....	458	Pillsbury triangulation station, Cal.....	63
Pantego, N. C.....	7	Pilot Knob quadrangle, Cal.....	25
Paradise triangulation station, Idaho.....	172	Pilot triangulation station, Cal.....	33
Paris triangulation station, Idaho.....	173	Pilot (2) triangulation station, W. Va.....	615
Park Place quadrangle, Tex.....	579-582	Pine Ridge schoolhouse, Miss.....	414
Park triangulation station, N. Y.....	484	Pine River quadrangle.....	288-289
Parkview triangulation station, Colo.....	153	Pinetown, N. C.....	8
Parkville, Mich.....	304	Pine triangulation station, Wyo.....	223
Parma, Mich.....	309	Piney triangulation station, Colo.....	153
Parsnip triangulation station, Nev.....	465	Pinnacle triangulation station, Colo.....	92
Pasadena, Tex.....	556-579	Piñon triangulation station, Colo.....	101
Pasco triangulation station, Wash.....	602-603	Pioche Peak, Nev. See Ely.	
Pasco Water Tank triangulation station, Wash.....	6 3	Pioche School triangulation station, Nev.....	466
Passover quadrangle, Mo.....	378	Pioche Tank triangulation station, Nev.....	466
Pass triangulation station, Idaho.....	201	Pioche triangulation station, Nev.....	466
Patrick triangulation station, Cal.....	62	Pion triangulation station, Idaho.....	201-202
Patterson quadrangle, Cal.....	41	Pipstem triangulation station, W. Va.....	615-616
Patterson triangulation station, Cal.....	63	Piquett triangulation station, Mont.....	218
Pauli quadrangle, Tex.....	582-583	Pisgah triangulation station, Oreg.....	501
Paulina quadrangle, Oreg.....	497	Pitkin County, Colo.....	159
Pawnee County, Nebr.....	431	Pittsville, Mo.....	389
Payne triangulation station.....	630	Plain Dealing quadrangle, La.....	409
Peach Orchard triangulation station.....	397	Plano quadrangle, Ill.....	240
Peak triangulation station, Cal.....	39	Plateau triangulation station, Colo.....	153-154
Pearsons Harbor, Mich.....	341	Plattin, Mo.....	353, 354
Pecatonica, Ill.....	261	Plattsburg quadrangle, Mo.....	363-364
Pecatonica quadrangle, Ill.....	261	Pleasant, N. Mex.....	17
Pecatonica River, Ill.....	260	Pleasant Grove, Ala.....	2
Peever quadrangle, S. Dak.-Minn.....	294-295	Pleasant Grove, Ill.....	251
Pell City, Ala.....	1, 2	Pleasant Grove schoolhouse, Ky.....	392
		Pleasanton, N. Mex.....	17
		Pleasant Union Schoolhouse, Ill.....	257
		Pleasant View Church, Nebr.....	434
		Plymouth, N. C.....	9, 10

	Page.		Page.
Plymouth (Old), N. C.....	7	Rainbow Falls, N. Y.....	488
Plymouth quadrangle, N. C.....	9, 10	Ram triangulation station, Idaho.....	204
Pocahontas quadrangle, W. Va.....	617	Ramey triangulation station, Idaho.....	204
Pocattello quadrangle, Idaho.....	165	Rancheria triangulation station, Oreg.....	501
Polaris triangulation station, Mont.....	218	Ranch triangulation station, Cal.....	63
Polecat Creek, Okla.....	442, 444	Randall, Minn.....	285
Polk County, Oreg.....	405, 508	Randlett triangulation station, Utah.....	109
Polo quadrangle, Mo.....	364	Randolph, Ind.....	299, 300
Pond Eddy triangulation station, N. Y.....	477	Randolph, Md.....	424
Pond Settlement schoolhouse, N. Y.....	485	Randolph County, W. Va.....	617-621
Poplar A triangulation station.....	79	Rapid City, Mich.....	341, 342
Poplar C triangulation station, Cal.....	79	Raton, N. Mex.....	20, 22
Porphyry triangulation station, Idaho.....	202	Rattlesnake triangulation station, Wash.....	604
Portage quadrangle, Wis.....	270	Ravalli County, Mont.....	179-180, 215-220
Porter triangulation station, Ky.....	397	Ravenna, Mich.....	313
Port Houston, Tex.....	581	Rawah triangulation station, Utah.....	156
Portland, Mich.....	335	Ray Sheep triangulation station, Colo.....	204
Portland quadrangle, Maine.....	415	Ray triangulation station, Idaho.....	101-102
Portneuf quadrangle, Idaho.....	165	Red Butte triangulation station, Nev.....	467
Postoak Creek, Mo.....	388	Red Chimney triangulation station, Cal.....	79
Potaman triangulation station, Idaho.....	202	Redford quadrangle, Mo.....	379
Potato triangulation station, W. Va.....	619-620, 630-631	Red Hill triangulation station, Nev.....	467-468
Potomac, Md.....	424, 427	Redkey quadrangle, Ind.....	302
Powell Mountain triangulation station, Colo.....	154	Red Monument triangulation station, Nev.....	450
Poyssippi quadrangle, Wis.....	272-273	Red Mountain triangulation station, Cal.....	63-64
Prairie triangulation station, Okla.....	443	Red Oak triangulation station, W. Va.....	631
Prairieville, Mich.....	311	Red River Peak, N. Mex.....	22-23
Pratum, Oreg.....	509	Red Rock triangulation station, Idaho.....	205
Preston, Nebr.....	432, 433	Red Silo triangulation station, Colo.....	88
Preston triangulation station, Ky.....	398	Red Spot triangulation station, Utah.....	134-135
Primary control, map showing.....	v	Red Table triangulation station, Colo.....	157
Primary traverse, in United States, summation of.....	vi	Red triangulation station, Cal.....	33
Prince Georges County, Md.....	423	Red triangulation station, Colo.....	156
Princeton Tank triangulation station, W. Va.....	616	Red triangulation station, Utah.....	110
Proctor, Minn.....	278	Redwings triangulation station, Idaho.....	205
Prominent triangulation station, Idaho.....	202-203	Redwood, Miss.....	411
Prosser triangulation station, Wash.....	603	Reed & Davis triangulation station, Idaho.....	205
Provemont, Mich.....	345	Reedville, Oreg.....	515
Providence quadrangle, Ky.....	394	Remus quadrangle, Mich.....	321-322
Provo No. 2 triangulation station, Utah.....	122	Renfrow schoolhouse, Iowa.....	350
Provo quadrangle, Utah.....	111	Reno, N. C.....	9
Provo triangulation station, Utah.....	122	Repton, Ky.....	391
Ptarmigan triangulation station, Colo.....	154-155	Reserve, N. Mex.....	15
Puddin' triangulation station, Idaho.....	203	Reserve quadrangle, N. Mex.....	13
Pungo, N. C.....	8	Reservoir quadrangle, Cal.....	41
Putnam triangulation station, Idaho.....	173	Reynoldsburg, Ill.....	254
Pyramid triangulation station, Colo.....	155	Reynolds County, Mo.....	369
Q.			
Quarter Corner triangulation station, Nev.....	467	Rex, Oreg.....	514
Quartzite triangulation station, Colo.....	155	Riceville, Ark.....	403
Quartzite triangulation station, Idaho.....	203	Richardson County, Nebr.....	431
Queen & Crescent R. R.....	412	Rich County, Utah.....	134-135
Quicksand triangulation station, Ky.....	398	Richie, Md.....	429
Quincy, Ill.....	230	Richland County, N. Dak.....	291
Quincy, Omaha & Kansas City R. R.....	361	Richthofen triangulation station, Colo.....	157
Quincy quadrangle, Ill.....	230	Rich triangulation station, Cal.....	33-34
R.			
Rabbit Ears quadrangle, Colo.....	139	Rickreall, Oreg.....	517
Rabbit Ears triangulation station, Colo.....	156	Ridge, N. Mex.....	23
Rabbit Foot quadrangle, Idaho.....	179	Ridge Springs, N. C.....	12
Racine, Mo.....	366, 368	Rifle quadrangle, Colo.....	139
Rago, Ill.....	250	Riggs triangulation station, Tex.....	529
		Rim triangulation station, Nev.....	468
		Rio Blanco County, Colo.....	88, 152-155, 158-159
		Rio Blanco triangulation station, Colo.....	157
		Rio Grande, Colo.....	85-88
		Ripley triangulation station, Nev.....	457
		Ripon, W. Va.....	609

	Page.	S.	Page.
Ripon, Wis.....	272	Sabie triangulation station, Utah.....	123
Ripon quadrangle, Wis.....	270-272	Sabine River, Tex.....	536, 538-539
Ripon triangulation station, Cal.....	64	Sabine River Bridge, Tex.....	536, 539
Ritchie, Ill.....	245	Saco, Maine.....	415
Ritchie, Mo.....	368	Saddle Mountain triangulation station, Mont.....	219
Ritchie quadrangle, Mo.....	368	Saddle triangulation station, Idaho.....	206-207
Riverbank triangulation station, Cal.....	64	Sage Willow triangulation station, Colo.....	92
Riverdale, Mich.....	323	Saginaw, Mich.....	324, 338
River Road, N. C.....	8	Saginaw County, Mich.....	323
Riverton, Ill.....	237	Saginaw quadrangle.....	337-339
Riverton, Ind.....	297-298	Saguache County, Colo.....	86
Rives Junction, Mich.....	308	St. Catherines Creek, Miss.....	414
Rives Junction quadrangle, Mich.....	307-308	St. Charles quadrangle, Mich.....	339-340
Road Mill triangulation station, Cal.....	79	St. Clair County, Ala.....	1-4
Roberts, A. C., work of.....	v	St. Clair Springs, Ala.....	4
Roberts County, S. Dak.....	291	St. Dervin, Nebr.....	435
Robinson, Ill.....	237	St. Francis, Minn.....	281
Robinson, Oreg.....	515, 516	St. Helens quadrangle, Oreg.....	516, 520
Robinson Bar triangulation station, Idaho.....	206	St. John triangulation station, Utah.....	123
Rochelle quadrangle, Ill.....	240	St. John Railroad Station triangulation sta- tion, Utah.....	124
Rochester quadrangle, Vt.....	417-421	St. Joseph County, Mich.....	303
Rochester triangulation stations, Vt.....	421	St. Joseph River, Mich.....	305
Rock, N. Mex.....	23	St. Lawrence County, N. Y.....	484, 487, 489
Rock County, Wis.....	259	St. Lee Church, La.....	406
Rock Creek, Okla.....	443	St. Louis, Oreg.....	513
Rock Creek Ford, Mo.....	355	St. Louis & San Francisco R. R.....	353, 366, 368, 369, 375, 376-378, 381, 382, 403, 442
Rock Creek triangulation station, Oreg.....	502	St. Louis County, Minn.....	275
Rockford, Mich.....	313, 314	St. Louis, Iron Mountain & Southern Ry....	353
Rockford quadrangle, Ill.....	261-263	St. Louis River, Minn.....	277
Rockmont quadrangle, Wis.....	278	St. Louis quadrangle, Mo.....	355
Rock Run triangulation station, Ill.....	245	St. Louis Southwestern Ry.....	408
Rock triangulation station, Wyo.....	223	St. Marys, Oreg.....	515
Rockville, Md.....	424	St. Paul, Oreg.....	513
Rockville quadrangle, Md.....	427	Salem, Ky.....	392
Rocky Point, Oreg.....	519	Salem, Nebr.....	431, 432
Rocky River, Mich.....	304	Salem, Oreg.....	507, 508, 511, 517
Rocky triangulation station, Idaho.....	206	Salem quadrangle, Oreg.....	505, 517
Roosevelt triangulation station, Utah.....	110	Salem, Winona & Southern R. R.....	373
Roper, N. C.....	9	Salida triangulation station, Cal.....	65
Roper (John L.) Lumber Co., geographic po- sitions from.....	10	Salisbury triangulation station, Nev.....	453
Roscoe, Ill.....	262	Salmon quadrangle, Idaho-Mont.....	179
Rosehill, Tex.....	565, 583-584	Salmon River, N. Y.....	489
Rosehill quadrangle, Tex.....	583-584	Salmon triangulation station, Idaho.....	207
Rose Tank triangulation station, Nev.....	457	Saltair quadrangle, Utah.....	111
Rosholt, S. Dak.....	296	Salt Creek triangulation station, Utah.....	124
Ross Mountain triangulation station, Cal.....	40	Salt Lake City Capitol triangulation station, Utah.....	124
Rotherwood spur, Tex.....	575, 589, 593	Salt Lake County, Utah.....	113, 118, 120, 124
Round Knob, Ill.....	250, 256, 258	Sal triangulation station, Idaho.....	207
Round Lake, Minn.....	284	Sampsel, Mo.....	357
Round Mountain quadrangle, Oreg.....	497	Sampson, Mo.....	378
Round Top triangulation station, Utah.....	123	San Antonio & Aransas Pass Ry.....	545, 551-552, 580, 585, 587
Routt County, Colo.....	89-93, 146	San Benito County, Cal.....	41, 65
R. R. Red triangulation station, Cal.....	80	San Bernardino County, Cal.....	25-37
Ruble quadrangle, Mo.....	379	Sand Hill triangulation station, N. Y.....	483
Ruby triangulation station, Mont.....	218	Sandy Church, Mo.....	355
Rudemont, Ill.....	256	Sandy Creek, Ky.....	393
Rush Tower, Mo.....	354	Sandy Ridge, Mo.....	355
Rushville, Ill.....	231	San Jacinto battlefield, Tex.....	591
Rushville quadrangle, Ill.....	230-231	San Joaquin County, Cal.....	41, 43, 57, 58, 64, 67, 68
Russell, N. Y.....	488	San Juan County, Utah.....	104-105
Russell quadrangle, N. Y.....	485, 487-488		
Russian triangulation station, Cal.....	64		
Rutland County, Vt.....	420		
Rutland R. R.....	490		

	Page.		Page.
San Miguel County, Colo.....	97-98, 100, 104	Sheridan quadrangle, Oreg.....	511
Santa Ana triangulation station, Cal.....	65	Sherman Peak triangulation station, Idaho.....	173-174
Santa Clara County, Cal.....	41-42, 46, 50, 52, 55-57, 59, 62, 67	Sherman quadrangle, Wyo.....	139
Santa Clara quadrangle, N. Y.....	492	Sherman triangulation station, Mich.....	303
Santa Cruz County, Cal.....	41, 46, 55-57, 62, 66	Sherwood, Oreg.....	514
Santa Fe R. R.....	580	Sherwood triangulation station, N. Y.....	483
Santaquin triangulation station, Utah.....	124	Shiawassee County, Mich.....	323
Santa Rosa quadrangle, Cal.....	37	Shiawassee River, Mich.....	329, 330
Santa Rosa triangulation station, Cal.....	40	Shiloh, Mich.....	317
Sapulpa, Okla.....	443, 445	Shingle triangulation station, Colo.....	158
Saranac, Mich.....	317	Shipman triangulation station, Colo.....	158
Sargent, Mo.....	370	Shipshewana quadrangle, Ind.....	304
Satsuma, Tex.....	545-547	Shirland, Ill.....	262
Saunders, Wis.....	276	Shirley triangulation station, Mont.....	219
Sax spur, Mo.....	370	Shoal Creek, Ala.....	2
Scappoose, Oreg.....	519, 520	Shoal Creek, Mo.....	366, 368
Scholar Creek, Okla.....	445	Sholola Falls, Pa.....	478
Schomberg, Mich.....	344	Shreveport, La.....	405, 407, 408
Schoolcraft quadrangle, Mich.....	304	Shreveport Courthouse triangulation station, La.....	407
Schrader triangulation station, Tex.....	530	Sidney, Mich.....	316
Schuyler County, Ill.....	225	Sidney, Oreg.....	508
Scipio triangulation station, Utah.....	124-125	Sidney triangulation station, N. Y.....	480
Scorpion triangulation station, Idaho.....	207-208	Silica, Mo.....	353
Scotts Ranch, Tex.....	578, 583	Silver Lake, Pa.....	478
Scotts quadrangle, Tex.....	578	Silver Lake, Tex.....	539
Scrabble, W. Va.....	611	Silverton, Oreg.....	512, 513
Scrub triangulation station, Utah.....	125	Simpson, Ill.....	257
Seabrook, Tex.....	573-574	Simpson, Oreg.....	510
Seabrook quadrangle, Tex.....	573-574	Singatse Peak, Nev. (See Mickey.)	
Sears quadrangle, Mich.....	322	Sinkin quadrangle, Mo.....	380
Sebastopol quadrangle, Cal.....	37	Sisseton quadrangle, S. Dak.-Minn.....	295-296
Section Corner triangulation station, Nev.....	468	Skerry, N. Y.....	490
Sedalia quadrangle, Mo.....	384-385	Skinout triangulation station, Colo.....	102
Seddon, Ala.....	3	Skull triangulation station, Utah.....	125
Seeley Brook, Minn.....	281	Slatestone, N. C.....	8
Seitz, R. C., work of.....	415	Sleeper quadrangle, Mo.....	380-381
Selah, Oreg.....	509	Sleeping Bear triangulation station, Mich.....	342
Selma, Miss.....	414	Sleeping Deer triangulation station, Idaho.....	209
Seneca Creek, Md.....	427	Sleepy Cat triangulation station, Colo.....	158-159
Senseney, H. S., work of.....	v	Smart Mountain triangulation station, Idaho.....	135, 173
Settegast, Tex.....	586, 588	Smelter triangulation station, Utah.....	126
Settegast quadrangle, Tex.....	585-588	Smeltér triangulation station, Nev.....	469
Seventeen (17) quadrangle, Cal.....	25	Smiley triangulation station, Idaho.....	209
Sevier triangulation station, Utah.....	125	Smith County, Tex.....	535
Sewell triangulation station, W. Va.....	625	Smithland quadrangle, Ky.....	395
Seymour, Mo.....	375	Smyrna, Mich.....	714
Shabbona quadrangle, Ill.....	240	Smyrna quadrangle, Mich.....	314
Shannon County, Mo.....	369	Snaps Creek, Ind.....	298
Sharks Tooth triangulation station, Nev.....	468	Snickers Gap, Va.....	609
Sharp triangulation station, Cal.....	34	Snipes triangulation station, Wash.....	604
Sharp triangulation station, Utah.....	135	Snow Hill, N. C.....	12
Shaw, Oreg.....	509	Snow Mass quadrangle, Colo.....	139
Shawnee, Mo.....	371	Snow Range, N. Mex.....	23, 24
Sheep I A. P. 452 triangulation station, Idaho.....	208	Snow triangulation station, Oreg.....	502
Shelburn, Oreg.....	509	Socorro County, N. Mex.....	14-18
Shelby County, Tenn.....	401	Soda Springs quadrangle, Idaho.....	165
Sheldon, Tex.....	550, 559, 560, 561	Soda triangulation station, Idaho.....	173-174
Sheldon triangulation station, Idaho.....	208-209	Soledad triangulation station, Cal.....	34
Shelly quadrangle, Wyo.....	165	Sonoma County, Cal.....	37-41
Shelly triangulation station, Idaho.....	208	Soper triangulation station, Md.....	423
Shelton Creek, Ala.....	5	Sopris triangulation station, Colo.....	159
Shenandoah triangulation station, Nev.....	457	South Bald triangulation station, Colo.....	159-160
Shepherdstown, W. Va.....	611	South Bay City, Mich.....	337
Sheridan, Ky.....	391		

	Page.		Page.
South Buxton, Maine	415	Steubner, Tex.	575, 593
South Dakota, primary traverse in	293-296	Steubner quadrangle, Tex.	592-593
traverse stations in, map showing	vi	Stevens, N. C.	8
South Edwards, N. Y.	435	Stevenson quadrangle, Cal.	71
Southern Pacific Co.	508,	Stewartsville, Ala.	5, 6
509, 512-515, 517, 548-549, 580, 593	593	Stewartsville, Mo.	361, 363
Southern Ry.	3	Stilt triangulation station, Cal.	80
South Highland triangulation station, Nev.	469	Stockbridge quadrangle, Mich.	310
South Mountain, N. Mex.	15	Stockdick schoolhouse, Tex.	670
South Oshkosh, Wis.	270	Stonefort quadrangle, Ill.	256
South Parsnip triangulation station, Nev.	469	Stony Creek, Mich.	331
South Point triangulation station, Cal.	80	Stokey triangulation station, Utah.	127
South Pyramid triangulation station, Mont.	219	Streeter Lake, N. Y.	486
South River triangulation station, Nev.	469-470	Stumpy Bayou, La.	406
South River triangulation station, Colo.	88	Sturges, Mo.	358
South triangulation station, Utah.	126	Sturgis, Mich.	303
Spanish Fork Peak triangulation station, Utah	126	Sturgis quadrangle, Mich.	303
Spanish Peak triangulation station, Oreg.	503	Sugar Grove triangulation station, W. Va.	625
Spar triangulation station, Idaho.	210	Sugarland quadrangle, Tex.	593
Spirit Lake Park, Minn.	275	Sugar No. 2 triangulation station, W. Va.	620
Spray quadrangle, Oreg.	497	Sugar River, Ill.	260, 262
Spring, Tex.	569, 574, 576, 588-590	Sugar Loaf triangulation station, Colo.	160
Spring Arbor quadrangle, Mich.	308-309	Sugarloaf triangulation station, Idaho.	174
Springbrook, Mich.	310, 311	Sula Peak triangulation station, Mont.	219-220
Springbrook, Oreg.	514	Sullingers schoolhouse.	391, 393
Spring Creek, Nebr.	435	Sullivan County, Ind.	297
Spring quadrangle, Tex.	588-590	Sullivan County, Mo.	355
Spring Lake quadrangle, Wis.	272	Sullivan County, N. Y.	474-475, 477
Springport, Mich.	309	Sullivan triangulation station, Tex.	530
Springport quadrangle, Mich.	309	Summers County, W. Va.	615
Springvale triangulation station, Wis.	265	Summersville quadrangle, Mo.	381
Spring Valley Church, Ill.	256	Summersville quadrangle, W. Va.	621
Spring Valley triangulation station, Nev.	470	Summersville triangulation station, W. Va.	626, 632
Springville, Ala.	4	Summit County, Colo.	139, 144, 150, 154, 161
Springville triangulation station, Utah.	127	Summit Point, W. Va.	609, 611-612
Spruce triangulation station (Garfield County), Colo.	102	Summit Rock triangulation station, Idaho.	210-211
Spruce triangulation station (Routt County), Colo.	92	Summit triangulation station, Nev.	454
Squaw triangulation station, Oreg.	503	Sunfield, Mich.	334
Stabler triangulation station, Md.	426	Sunlight triangulation station, Colo.	180
Stack triangulation station, Cal.	66	Sunrise triangulation station, Utah.	127
Stacks triangulation station, Cal.	66	Sunset, Ariz.	13-14
Stampede triangulation station, Nev.	470	Sunset triangulation station, Idaho.	211
Standhope triangulation station, Idaho.	210	Sunshine triangulation station, Tex.	530
Standifer triangulation station, Ky.	399	Superior quadrangle, Wis.-Minn.	276-278
Stanislaus County, Cal.	41,	Superior triangulation station, Wis.	276
43-54, 58-66, 68-71, 73, 75-79, 82-84	41,	Super triangulation station, Cal.	80-81
Stanton, Miss.	413	Suplee triangulation station, Oreg.	503-504
Starhope triangulation station, Idaho.	210	Surge triangulation station, Idaho.	174
Stark quadrangle, N. Y.	488-489	Sussex County, N. J.	473-474, 477
Stark triangulation station, N. Y.	488	Sutton, Frank, work of.	v
Star Lake, N. Y.	486	Sutton Bay, Mich.	245
Star Light Church, La.	406	Suver, Oreg.	505
Station marks, U. S. Geological Survey, de- scription of.	v-vi	Swan Creek, Mich.	339
views of.	vi	Swan Creek triangulation station, Utah.	135
Stayton, Oreg.	509	Swan Lake schoolhouse, Ill.	258
Stella, Nebr.	434, 435	Swansen triangulation station, Cal.	81
Stella, Tex.	548	Swans Ferry, La.	408
Stephens City quadrangle, Va.	612	Swanson, Tex.	594
Stephenson County, Ill.	259	Swanson quadrangle, Tex.	593-594
Sterling, Mo.	370	Swanville quadrangle, Minn.	289
Sterrett quadrangle, Idaho.	165	Swashon Creek, Mo.	353
Steuben County, N. Y.	481-483	Sweets Ferry, Miss.	412
		Sweetwater, Mo.	367
		Swimley, Va.	612
		Switzerland, Oreg.	509
		Sycamore quadrangle, Ill.	241

	Page.
Sylacauga, Ala.....	5
Sylvan, Minn.....	289
Sylvan quadrangle, Minn.....	289-290
T.	
Tabler, W. Va.....	610
Taft triangulation station, Utah.....	110
Talladega County, Ala.....	4
Talladega Springs, Ala.....	5
Tamarack Creek, N. Y.....	486
Tank triangulation station, Cal.....	81
Tank triangulation station, Utah.....	128
Tank triangulation station, Wash.....	606
Tarn quadrangle, Minn.....	281
Tarweed triangulation station, Cal.....	81-82
Tatum, Sledge, work of.....	v, 405, 407
Taylor triangulation station (Sonoma County), Cal.....	40
Taylor triangulation station (Stanislaus County), Cal.....	82
Tavaputs triangulation station, Colo.....	102-103
Taylor's White House triangulation station, Idaho.....	211-212
Taylor triangulation station, Idaho.....	211
Tecopa quadrangle, Cal.....	25
Tecumseh quadrangle, Nebr.....	437
Telescope Peak quadrangle, Cal.....	25
Telescope Peak triangulation station, Cal.....	35
Tenmile triangulation station, Idaho.....	174-175
Tennessee, primary traverse in.....	401-404
traverse stations in, map showing.....	vi
Terracia, N. C.....	8
Texas, primary traverse in.....	531, 597
traverse stations in, map showing.....	vi
triangulation stations in.....	521-531
map showing.....	vi
Texas & Northern Oklahoma R. R.....	559-560, 585, 586, 587, 590
Texas & Pacific Ry.....	535-536
Texas County, Mo.....	369
Thatcher triangulation station, Idaho.....	175
Thayer triangulation station, Tex.....	590
The General triangulation station, Idaho.....	212
Theobald triangulation station, Cal.....	66
Thirty-five triangulation station, Idaho.....	175
Thompson Peak triangulation station, Idaho.....	212
Thompson Smelter triangulation station, Nev.....	450
Thompson triangulation station, Cal.....	67
Thompsonville quadrangle, Mich.....	344
Thomson triangulation station, Cal.....	67, 82
Threemile triangulation station, Idaho.....	175-176
Three Point triangulation station, W. Va.....	632
Three Rivers, Mich.....	305
Three Rivers quadrangle, Mich.....	305-306
Thumb triangulation station, Idaho.....	187-188
Hunder Lake, Minn.....	283, 284, 286
Tie Fort triangulation station, Cal.....	35
Tigard, Oreg.....	515
Tilden quadrangle, Idaho.....	179
Timber Creek Church, Nebr.....	434
Timber Creek triangulation station, Idaho.....	212
Timbered Dome triangulation station, Idaho.....	213
Timewell, Ill.....	226
Timpanogos Flag triangulation station, Utah.....	128

	Page.
Tit triangulation station, Cal.....	35
Tit triangulation station, Utah.....	130
Todd School triangulation station, Cal.....	41
Tolabe Dome triangulation station, Nev.....	454
Tolu, Ky.....	392, 393
Tomball, Tex.....	575, 584
Tompson Corner, Mich.....	309
Tooele County, Utah.....	112-129
Tooele triangulation station, Utah.....	128
Toplif triangulation station, Utah.....	128
Torrey Mountain triangulation station, Mont.....	220
Townsend, Oreg.....	513
T. 11 N., R. 1 W. triangulation station, Utah.....	136
T. 14 N., Rs. 16 and 1 W. triangulation station, Utah.....	136
Ts. 11 and 12 N., Rs. 1 E. and 1 W. triangulation station, Utah.....	136-137
Tracy quadrangle, Cal.....	41
Tracy triangulation station, Cal.....	67
Trapper Peak quadrangle, Idaho-Mont.....	177
Trapper triangulation station, Mont.....	220
Trap triangulation station, Idaho.....	213-214
Trask, Mo.....	381
Trask Bridge, Ill.....	260
Traverse stations, location of, map showing.....	vi
Traverse City, Mich.....	345
Traverse City quadrangle, Mich.....	345-346
Traverse County, Minn.....	291
Treasureton triangulation station, Idaho.....	176
Trece.....	515
Tree J triangulation station, Cal.....	82
Tree Mill triangulation station, Cal.....	82
Tree triangulation station, Colo.....	103
Trestle triangulation station, Nev.....	471
Triangulation stations, in United States, location of, map showing.....	v
summary of.....	vi
Trinity & Brazos Valley Ry.....	546-547, 566, 574
Trinity River, Tex.....	532
Trinity River, Lock 4, Tex.....	532
T. S. & N. triangulation station, La.....	407
Tualatin, Oreg.....	514
Tualatin quadrangle, Oreg.....	514-516
Tularosa, N. Mex.....	17
Tulips, Wash.....	605
Tulsa County, Okla.....	442
Turkey Bone triangulation station, W. Va.....	620-621
Turkey triangulation station, W. Va.....	631
Turlock quadrangle, Cal.....	71
Turlock triangulation station, Cal.....	68, 83
Turner, Oreg.....	508, 509, 517
Turner Peak, N. Mex.....	18
Turret triangulation station, Colo.....	161
Twenty-four Mile triangulation station, Idaho.....	176
Twenty-mile triangulation station, Colo.....	93
Twickenham quadrangle, Oreg.....	497
Twin triangulation station, Colo.....	161
Twin triangulation station, Idaho.....	214
Twin triangulation station, Wyo.....	163-164
U.	
Uinta County, Utah.....	107-111
Unadilla quadrangle, N. Y.....	479

	Page.		Page.
Uncompahgre triangulation station, Colo.	103-104	Walden triangulation station, Colo.	162
Uni, La.	405	Walker, Mich.	313
Union Belt Line Ry.	403, 404	Walker quadrangle, Tex.	521
Union Church, Ill.	237	Wallace schoolhouse, Oreg.	519
Union Plains, Mich.	330	Walla Watta, N. C.	8
Union schoolhouse, Ill.	236	Waller, Tex.	595
Union United Presbyterian Church triangulation station, Pa.	496	Waller quadrangle, Tex.	595
Upshur County, W. Va.	616	Walley quadrangle, Tex.	596
Urquhart, C. F., work of.	v, 25, 37, 41, 85, 95, 111, 139, 439, 599	Wallpack quadrangle, N. J.-Pa.	477
Utah, triangulation stations in.	95, 104-138, 177	Waltersburg, Ill.	249
triangulation stations in, map showing.	vi	Waltersburg triangulation station, Cal.	69
Utah County, Utah.	112, 114-115, 117-120, 122, 124, 126-129	Warren County, Miss.	411
Ute Creek quadrangle, N. Mex.	19	Warrensburg quadrangle, Mo.	385-390.
Ute triangulation station, Colo.	161	Wartrace, Ill.	257.
Utica, Mo.	359	Washington, primary traverse in.	605-608.
	V.	traverse stations, in.	vi.
Valles Mines, Mo.	354	triangulation stations in.	599-604.
Vancøville, La.	408	map showing.	vi
Vandiver, Ala.	1	Washington County, N. C.	7, 10.
Van Ormer triangulation station, Cal.	68	Washington County, Oreg.	508, 518
Verdon, Nebr.	431, 432	Washington, Miss.	414
Vergennes, Mich.	314	Washington, Baltimore & Annapolis R. R.	429
Vermejo Park, N. Mex.	19, 23	Washington quadrangle, D. C., -Md.	423-429
Vermont, triangulation stations in.	417-421	Washoe County, Nev.	448
triangulation stations in, map showing.	vi	Wasson triangulation station, Cal.	83
Vermont quadrangle, Ill.	231	Watchtower Peak quadrangle, Idaho-Mont.	179
Vernalis triangulation station, Cal.	68	Waterford quadrangle, Cal.	41
Vernalis Windmill, Cal.	68-69	Waterford triangulation station, Cal.	69
Vernal quadrangle, Utah.	107	Waters, N. C.	9
Vernal Tabernacle triangulation station, Utah.	110-111	Watson School, Ill.	260
Vernal triangulation station, Utah.	111	Watsonville School triangulation station, Cal.	66
Vernon triangulation station, Utah.	129	Watsonville triangulation station, Cal.	69-70
Vestaburg.	323	Waugh Mountain triangulation station, Idaho.	214
Vestaburg quadrangle, Mich.	322-323	Waupun quadrangle, Wis.	273
Vickeryville, Mich.	327	Waushara County, Wis.	265
Vicksburg, Miss.	412	Waxahatchie County, Tex.	531
Vicksburg quadrangle, Miss.	411-412	Wayland quadrangle, Mich.	312
Vicksburg, Shreveport & Pacific Ry.	408	Wayne County, Ind.	299
Victor, Tex.	561, 562	Wayne County, Pa.	476
Vienna, Ill.	258	Weaver triangulation station, Tenn.	401
Vienna quadrangle, Ill.	257-258	W. C. triangulation station, Cal.	83
Villa Nova, Miss.	411	Web, Oreg.	514
Vincennes, Ill.	238	Webb triangulation station, Ky.	399
Vincennes, Ind.	299	Weber triangulation station, N. Y.	475
Vincennes quadrangle, Ill.	238	Webster, Tex.	573, 596-597.
Vincennes quadrangle, Ind.	299	Webster County, Mo.	369
Vinegar Hill quadrangle, Idaho.	179	Webster County, W. Va.	617-620, 626, 632
Vine triangulation station, Pa.	475	Webster quadrangle, Tex.	596-597
Virginia, primary traverse in.	609-610, 612	Weeden, Tex.	564
traverse stations in, map showing.	vi	Weeden quadrangle, Tex.	568-569
Virginia, triangulation stations in.	614	Wellington quadrangle, Nev.	479
Vistula, Ind.	303, 304, 306	Wellstown, Va.	610
Vogt Corners, Mich.	340	Wellsville triangulation station, Utah.	137
Volcano triangulation station, Cal.	36	Wellsville Tabernacle triangulation station, Utah.	137
	W.	Wenona, N. C.	7, 8
Wabash R. R.	230	Weogufka, Ala.	5
Wabuska quadrangle, Nev.	447	Weogufka County, Ala.	4
Wadesville, Va.	612	Weogufka quadrangle, Ala.	4-5
Wagner triangulation station, Oreg.	504	West Eminence, Mo.	372, 373
Walbo quadrangle, Minn.	282	West End triangulation station, Cal.	83
		Wester Butte triangulation station, Oreg.	504
		Westfield, Tex.	542, 568, 589, 590
		West Hill triangulation station, Cal.	41
		West Junction, Tenn.	401
		West Lava triangulation station, Nev.	471

	Page.		Page.
Westley quadrangle triangulation station, Cal.....	41	Wilson triangulation station, Nev.....	472
Westley triangulation station, Cal.....	70	Wilsonville, Ala.....	4
Weston, Ky.....	392	Windham, Md.....	424
Westover, N. C.....	9	Windmill triangulation station, Cal.....	70
Westphalia schoolhouse, Mich.....	331	Windsor County, Vt.....	417-418, 420-421
West Pierpont, N. Y.....	487	Winigan quadrangle, Mo.....	365
Westport quadrangle, Cal.....	41	Winkler triangulation station, W. Va.....	621
Westport triangulation station, Cal.....	70	Winn, Mich.....	321
West Virginia, primary traverse in.....	609-612	Winnebago County, Ill.....	259
traverse stations in, map showing.....	vi	Winnebago County, Wis.....	265
triangulation stations in.....	613-632	Winona quadrangle, W. Va.....	621
map showing.....	vi	Winston quadrangle, Mo.....	365
Wheatland, Md.....	423	Winton quadrangle, Cal.....	71
Wheeler County, Oreg.....	497-501, 503	Winton triangulation station, Cal.....	84
Whitcomb triangulation station, N. Y.....	481	Wisconsin, primary traverse in.....	263-278
White Bluff triangulation station, Wash.....	604	traverse stations in, map showing.....	vi
White Breast Creek, Iowa.....	350, 351	Wishart triangulation station, Nev.....	451
White Cliff triangulation station, Nev.....	471	Wishkah, Wash.....	607
White Creek school, Mich.....	313	Witch Hazel, Oreg.....	615, 616
Whitehall, Va.....	610	Wolf Creek, Ala.....	2
Whitehaven, Tenn.....	402	Wolf Creek, Tenn.....	402
White Hill, Ill.....	250	Woodall triangulation station, Idaho.....	177
White Lake quadrangle, N. Y.....	473	Woodburn, Oreg.....	612, 613
Whiteley triangulation station, Colo.....	162	Wood County, Tex.....	535
White Pine triangulation station, Colo.....	162	Wright County, Mo.....	369
White River, Ind.....	300	Wyandotte quadrangle, Mo.....	368
White Rock No. 2 triangulation station, Nev.....	471	Wyoming, triangulation stations in.....	133,
White Rock quadrangle, Minn.-N. Dak.- S. Dak.....	296	162-164, 221-223	
Whiterocks, N. Mex.....	18	triangulation stations in, map showing... ..	vi
White Silo triangulation station, Colo.....	88	Wyoming County, W. Va.....	615
White triangulation station, Utah.....	111	X.	
Whitneyville, Mich.....	319	XIII triangulation station, Idaho.....	213
Wichita County, Tex.....	521-528, 530-531	Y.	
Wichita Falls Elevator triangulation station, Tex.....	531	Yamhill County, Oreg.....	508
Wickliffe, Va.....	609	Yazoo & Mississippi Valley R. R.....	401-402, 412
Wild Cat triangulation station, W. Va.....	632	Yeatesville, N. C.....	8
Wilkins, N. C.....	7	Yellow Creek Church, Mo.....	365
Willard Oil Derrick triangulation station, Tex.....	531	Yellow Pine mining district, Nev.....	454
Williamsport quadrangle, W. Va.....	612	Yerington quadrangle, Nev.....	447
Williams triangulation station, Colo.....	92	Yerington triangulation station, Nev.....	451
Williamsburg, Mich.....	342	Yerington Water Tank triangulation station, Nev.....	452
Williamson, Iowa.....	350	Yokena quadrangle, Miss.....	413
Willow Chute, La.....	408	Yorkville quadrangle, Ill.....	246
Willow Springs, Mo.....	381	Youngs Corners.....	338, 339
Willow Springs quadrangle, Mo.....	381	Young triangulation station, Cal.....	70
Willsport quadrangle, Tex.....	536-537, 538-539	Young triangulation station, Colo.....	104
Wilmington quadrangle, Ill.....	244-246	"Y" triangulation station, Utah.....	129
Wilson, J. H., work of.....	v, 241, 247, 259, 279, 282, 299, 303, 323, 353, 354, 382, 391	Yuba, Mich.....	341
Wilson Lake, Minn.....	290	Z.	
Wilson triangulation station, Idaho.....	215	Zion schoolhouse, Mo.....	353
		Zion Watch Church, Miss.....	414