

1889-1890

REPORT OF THE COMMISSIONERS

FOR THE

CARE OF THE INDIGENT INSANE.

REPORT.

STATE OF NEVADA,
CARSON CITY, JANUARY 5, 1891. }

To the Honorable the Legislature of the State of Nevada :

GENTLEMEN—In compliance with law, the Commissioners for the Care of the Indigent Insane of this State, have the honor to submit the following report covering the years 1889 and 1890 :

The report of Dr. Bishop to the Board, which follows, is so full and complete as to leave but little to add that the Legislature may be fully informed of the management and condition of the Asylum, and we will only recommend that an appropriation of \$85,000 be made for the maintenance of the institution for the years 1891 and 1892. A less amount will be insufficient for its increasing wants, by reason of an increasing number of patients.

In submitting this report, however, we would be recreant to our sense of justice did we fail to commend Dr. Bishop for his faithful, careful, economical and kind administration of the affairs of the institution for the past two years.

The statement immediately following is made by J. F. Hallock, who has been a member of the Board for the last twelve years, and we respectfully ask that it be carefully read.

Respectfully,

FRANK BELL,
J. F. HALLOCK,
G. W. RICHARD,

Board of Commissioners for the Insane.

LIST OF OFFICERS.

BOARD OF COMMISSIONERS.

Hon. Frank Bell, Governor-----Reno, Nevada
Hon. James F. Hallock, State Controller-----Carson City, Nevada
Hon. George W. Richard, State Treasurer-----Carson City, Nevada

ASYLUM OFFICERS.

S. Bishop, M. D.-----Superintendent
W. L. Bechtel-----Supervisor

SUBORDINATES.

Mrs. E. Barlow-----Housekeeper
C. J. Watts-----Watchman
E. G. Perkins-----Engineer
H. Zichfield-----Cook
E. Oleson-----Assistant Cook
F. Greenawald-----Baker
P. McKenna-----Laundryman
P. Reynolds-----Attendant
A. S. Williams-----Attendant
F. L. White-----Attendant
E. Barloy-----Attendant
G. Fields-----Attendant
F. Wolf-----Attendant
W. Chapman-----Attendant
Mrs. C. Scott-----Attendant
Miss A. McLeod-----Attendant
J. W. Spurling-----Dairyman
J. Savage-----Hostler
E. Welch-----Teamster

STATEMENT IN RELATION TO WATER SUPPLY,

—AND THE SUIT OF—

“Reno Smelting, Milling and Reduction Works

vs^a

C. C. STEVENSON, Et AL.”

STATEMENT.

STATE OF NEVADA,
CARSON CITY, January 5, 1891. }

To the Honorable the Legislature of the State of Nevada :

GENTLEMEN—Since the last session of your Honorable Body, death has found and shattered a shining mark, in the person of our respected and esteemed Governor—C. C. Stevenson—who was a member of the Board of Commissioners for the Care of the Indigent Insane ; and sickness has driven from our midst our devoted Uncle George—Tuffy—another member, leaving only myself to speak for the old Board ; and now, as I am also about to retire from the Board, I feel it incumbent upon me, and that it is due the State, as well as the living and dead members who cannot speak, to give the true history of the Board's efforts to secure a supply of water for the Insane Asylum, and which have become famous through a suit at law entitled “Reno Smelting, Milling and Reduction Works vs. C. C. Stevenson, et al.”

Seeing the urgent need of some less expensive and more certain and abundant supply of water than was being furnished the Asylum by the pump and well, under the immediate lee of the Asylum buildings, and which would quickly be rendered useless in case of fire, and feeling it to be their bounden duty to obtain such a supply, if it could be done under the authority with which they were invested, the Commissioners, headed by their able chief, of large, practical experience in such matters—Governor Stevenson—determined to secure a water power from the superabundance of water in the Truckee river, to run pumping machinery to be located at the river, to the windward of the Asylum, as the wind prevails ; and, in accordance with such determination, proceedings were commenced and continued as follows :

MINUTES OF THE BOARD, APRIL 15, 1887.

“Special meeting of the Board of Commissioners for the Care of the Indigent Insane of Nevada ; full Board present. The following business was transacted : On motion, the Board determined to build

a flume three feet wide and two feet deep from the Truckee river, beginning at a point about 200 feet below the Reno Reduction Works dam, thence following the course of the river 4,600 feet in length to the Nevada State Insane Asylum, for the purpose of carrying water to furnish power to run a Leffel turbine wheel and a Wibrahan rotary piston pump for pumping and other purposes, and claiming a water right from the river for that purpose. The Chairman was directed to order said wheel and pump.

"A proposition from the Reno Smelting Works to furnish the Asylum with water from their flume for two years at \$200 per year was read and declined, and the Chairman instructed to inform Dr. Bishop that the Board would entertain nothing but a permanent proposition."

The location of the said water right was made on April 19, 1887, as will appear by copy of notice as follows:

"To all whom it may concern: Notice is hereby given that the State of Nevada, acting by and through its lawfully constituted Board for the care of the indigent insane of said State, said Board consisting of the Governor, State Treasurer and Controller, claims and records by this writing the right to appropriate and divert from the Truckee river, in Washoe county, Nevada, one thousand (1,000) inches of the waters thereof according to miners' measurement, for uses hereinafter described, said point of appropriation to be at a point on said river about one hundred and fifty feet east of what is known as the Reno Reduction Company's dam.

"The said State of Nevada by and through said Board also hereby claims the right to construct and maintain a flume for the safe diversion, appropriation and conducting of the waters above described, from said point, along the north bank of said river to the Nevada Insane Asylum, a distance of about 4,600 feet, and thence to the Truckee river at a point above or near the mouth of what is known as the Auburn Mill Ditch. Said water flume, the right to construct and maintain which is hereby claimed and located, shall be called and known as the "Nevada State Insane Asylum Flume." The said flume, as to its terminus and general course, has been hereinbefore described, and the same is more particularly indicated by a plat of the same, which is here inserted and made a part of this claim, location and certificates [Plat], and this notice and certificate thereof further shows that said right to and of 1,000 inches of the flowing waters of said Truckee river hereby located in the name of the State of Nevada, is to be maintained by said State and diverted at said point, therefrom to be conducted by means of said flume, the same to be of the size of twenty-four by thirty-six inches, or of sufficient size for carrying the same to the Nevada State Insane Asylum, there to be used by said State as a motive power in pumping and impelling necessary machinery in and about said institution and for domestic and agricultural purposes. Said right to

construct said flume is declared to include the making and maintenance of the same in permanence with all proper supports, approaches and appurtenances which may be necessary to keep the same in proper repair for the uses above set out.

JAMES F. HALLOCK,
State Controller.
GEORGE TUFLY,
State Treasurer.

April 19, 1887.

"STATE OF NEVADA, }
County of Ormsby. } ss.

"On this 19th day of April, 1887, personally appeared before me, P. B. Ellis, a Notary Public in and for said county, James F. Hallock and George Tuflly, Commissioners for the Care of the Indigent Insane of the State of Nevada, known to me to be the persons and officers described in, and who executed the foregoing instrument, and who acknowledged to me that they severally executed the same freely and voluntarily, and for the uses and purposes therein mentioned, as such Commissioners.

"[SEAL.] In witness whereof I have hereunto set my hand, and affixed my official seal, the day and year in this certificate first above written.

P. B. ELLIS,
Notary Public.

"STATE OF NEVADA, }
County of Washoe. } ss.

I hereby certify that the plat attached to this notice is a correct diagram of the line of the proposed flume named herein, within the points designated.

In witness whereof, I have hereunto set my hand this 20th day of April, 1887.

FINLAY McIVER.

(Endorsement.)
FLUME LOCATION,
Nevada State Insane Asylum Flume.
Dated April 19, 1887.

"Filed for record, at request of Dr. S. Bishop, April 20th, A. D. 1887, at 30 minutes past 10 A. M., and recorded at page 371, in Book B., of Surveys, records of Washoe county, Nevada.

[SEAL.]

JNO. B. WILLIAMS,
County Recorder."

Work was commenced for construction of the flume, as designated in the notice of appropriation, below the ditch of the Reduction

Works company, but objection being made to crossing the land of said company, work was stopped and a member of the Board of Commissioners for the Care of the Insane went to Reno to learn the nature of the objection.

Mr. Howell, President of the company, and Mr. Thompson, one of the Trustees, were found and asked what possible objection they could have to crossing their land at the edge of the river, below all their works, as contemplated by the Asylum authorities, and where it seemed utterly impossible that they could be damaged to the extent of one farthing.

Mr. Thompson, acting as spokesman, said that by digging a ditch below their ditch and flume they would be weakened and possibly undermined and washed out. He was answered that it was not proposed to dig any ditch, but that a flume was to be put in, and instead of weakening their ditch or flume it would strengthen or support them, and would act as a breakwater for them in case of high water in the river. He then said that they might want to use the space between their flume and the river for dumping ground for slag. He was answered that the State's flume would not prevent its use for that purpose, as the flume could be covered and they could dump over it, and though the State might be damaged they certainly would not. Next, he said the Commissioners for the Insane had no authority for using money in that way for procuring water, and that he, as a taxpayer, objected; and further, that the Commissioners had no legal right to build across their land anyhow, damage or no damage, and that water could be procured in other ways at less expense.

He was asked how it could be procured, and answered in several ways. He was then asked if he had any proposition to make and he answered: If Mr. Howell has none to make I have a proposition to offer. He was asked to state it, and he answered by saying that he would bring in the Hunter's creek water and sell so much of it to the State as might be required, at a fixed rate per month. Replying to this proposition it was said: You think then that the Commissioners have ample authority to buy water of you, but no right to go to any expense to take it from the river! Well, we are not inclined to buy any water in that way, but desire to procure a permanent water right for the Asylum. We believe that your objections to crossing your river bottom are utterly groundless, and that only the State could be damaged should damage occur by reason of such crossing.

We do not wish to damage you in any particular, and we do not intend to; but we believe we have the legal right to cross your land with a flume for the purpose of conveying water to the Asylum—and that we can do so without damage to you—and we propose to test that right.

The conference was then brought to a close; the Commissioner returned to Carson and reported, and on the 20th day of April,

1887, the Board of Commissioners appointed the Hon. Alfred Helm of Carson City, Nevada, as an appraiser to assist two other appraisers to be thereafter legally selected and appointed, in appraising and awarding to the Reno Smelting, Milling and Reduction Works, the damage, if any, to arise by reason of crossing its land with the proposed flume, in accordance with an Act of the Legislature of this State, entitled "an Act to allow any person or persons to divert the waters of any river or stream, and run the same through any ditch or flume, and to provide for the right of way through the lands of others," approved March 3, 1866, and the Act amendatory thereof, approved March 5, 1869.

Immediate notice of this appointment and proceeding was given the said Reno Smelting, Milling and Reduction Works, and somewhere about the 1st of May, 1887, notice was received from that corporation that H. H. Beck (one of its Trustees) had been selected and appointed to act for and represent it in said proceeding.

On the 3d day of May Mr. Helm, accompanied by Governor Stevenson, went to the office of the corporation for the purpose of acting with Mr. Beck in selecting and appointing a third appraiser, and making the appraisement as provided in the law.

Mr. John Howell, President and General Manager, and Messrs. H. H. Beck, Wm. Thompson and M. Carey, Trustees, were found at the office, and instead of proceeding with the selection and appointment of an appraiser, a proposition drawn up by Mr. Beck, sanctioned by the other Trustees present, and signed by Mr. Howell as President and General Manager of the corporation, was submitted to Governor Stevenson for the consideration of the Board of Commissioners for the Care of the Insane, of which Board the Governor was a member. The proposition was as follows:

JOHN HOWELL, WILLIAM THOMPSON, M. CAREY,
President and General Manager. Secretary. Superintendent.

OFFICE OF

Reno Smelting, Milling and Reduction Works.

RENO, Washoe County, Nevada, May 3, 1887.

*To the Commissioners for the Care of the Insane of the State of Nevada,
Carson City, Nevada:*

GENTLEMEN—On behalf of the Reno S., M. & R. Works, I hereby submit the following proposition, to wit: In consideration of the sum of fourteen hundred dollars to be paid my corporation, I will cause a dam to be built across the river, directly opposite the works, sufficiently high to raise the water to a level equal to that now standing in the penstock. The State then to have a permanent

right to connect such dam with a flume and use all the water at said level as may be necessary for its use, provided that such consumption shall not, at any time, conflict with the amount of water necessary to operate said reduction works.

Second—In view of the fact that the stage of water in the river now is such that the proposed dam cannot be constructed, and as the State is now in need of water, it is proposed that the State shall have the right, *free of charge*, to connect their said flume with the penstock and use water therefrom until such time as said dam can be and is constructed, subject to whatever surplus water coming to said penstock.

Explanatory—It is not claimed or understood that the said Smelting Works does or will claim, as against the State, any more water than is now being conveyed through its flume.

JOHN HOWELL,

President and Managing Director R. S., M. & R. Works.

Reno, May 3, 1887.

Governor Stevenson returned to Carson City and submitted the proposition to the Board on the same day it was offered. It was accepted by a unanimous vote of the Board, and contract was ordered drawn in accordance with said proposition. The Reno Smelting and Refining Works were immediately notified of its acceptance.

It should be borne in mind that under the water right located by the State, the water was to be appropriated and diverted from the Truckee river at a point *one hundred and fifty feet below the dam* of the Reno Smelting, Milling and Reduction Works, and *on the land of Bailey & McKissick*; that from the time work was stopped at the proposed point of diversion, because of the objections of the Reno Smelting, Milling and Reduction Works, on or about April 19, 1887, to May 3d, when their proposition as above set forth was accepted, and pending the selection and appointment of appraisers for settlement of the question of damages—work had been continued on the State land below the Reno Smelting, Milling and Reduction Works land, in grading for and constructing a flume to carry the water sought to be appropriated, *and that said grading and flume were nearly completed*; that the water was to be diverted on the land of Bailey & McKissick and conveyed across their land a distance of four hundred and fifty feet or more before it reached the land of the Reno Smelting, Milling and Reduction Works; thence across the land of the Reno Smelting, Milling and Reduction Works, a distance of about four hundred and fifty feet; and thence across State land a distance of about *thirty-seven hundred feet* to a point on the river opposite the Insane Asylum; *that a dam could not be built on the State land without backing up the water upon and destroying the power of the Reno Smelting, Milling and Reduction Works*; and that, although the dam of the Reno Smelting, Milling

and Reduction Works cost only about \$1,500, the Board of Commissioners for the Insane accepted the proposition to pay \$1,400 to aid in constructing a new dam for that corporation for the privilege of connecting with and taking water from said dam and gaining an additional fall of seven or eight feet.

On the acceptance of the proposition work was immediately commenced on a new grade for Asylum flume, seven or eight feet higher on the rocky river bank than the first, and it was pushed to completion. The flume was raised on to the new grade and connection was made with the Reno Smelting, Milling and Reduction Work's penstock as per agreement, on or about July 1, 1887, and the water was turned into the flume.

The Board of Commissioners for the Insane had caused a contract to be drawn up in accordance with the terms proposed by the Reno Smelting, Milling and Reduction Works on May 3, 1887, soon after acceptance of the proposition, and sent it to the Board of Trustees of the corporation to be signed. Time passed, and as the contract was not returned, the Board of Commissioners for the Insane, while not doubting the good faith of the Reno Smelting, Milling and Reduction Work's Trustees, wrote and urged that it be signed and returned, as a matter of business, as the State had already gone to great expense in making changes in accordance with its provisions. But not until after connection had been made with their penstock, and the State was using water therefrom, through its flume, was a reply received. The reply was, in effect, that some of the provisions of the contract sent them were somewhat objectionable, and was accompanied by a contract drawn by order of the Board of Trustees, with the objectionable provisions eliminated, and with the request that it be signed by the Board of Commissioners for the Care of the Insane. This contract was dated July 8, 1887, and in it was incorporated a resolution of the Board of Trustees of the Reno Smelting, Milling and Reduction Works, which the contract shows was "adopted and entered of record on the minutes of proceedings of said Board on the 7th day of July, A. D. 1887, and which said resolution is in words and figures following, to wit: "

"RENO, Nevada, July 7, 1887.

"Office of the Board of Trustees of Reno Smelting, Milling and Reduction Works.

"At a meeting of the Board this day duly held, the following named Trustees and officers being present, to wit: John Howell, Trustee and President; M. Carey, H. H. Beck, A. H. Manning and Wm. Thompson, Secretary. The meeting having been called to order by the President, who stated the object thereof, Mr. H. H. Beck, Trustee, offered and moved the adoption of the following resolutions which was seconded by Mr. M. Carey, a Trustee, to wit:

“*Resolved*, That in consideration of the sum of fourteen hundred dollars, gold coin of the United States, to be paid at or before the ensembling and delivery of a contract to be made and entered into under and pursuant hereto, and into which this resolution is to be copied, Reno Smelting, Milling and Reduction Works, a corporation duly organized and existing under and by virtue of the laws of the State of Nevada, and doing business therein at Reno, in the county of Washoe, does agree to enter into a contract with the State of Nevada, acting by and through its Board of Commissioners for the Care of the Indigent Insane, to grant and convey to said State the right of way for a flume over its lands whereon is situated its Reduction Works, now in use and operation on the northerly side of Truckee river, near and below the town of Reno, Washoe county, State of Nevada; said flume to be of size and construction substantial, and suitable, to carry and convey through the same one thousand inches of water, according to miners’ measurement, four inch pressure, measured at the head thereof, and of no greater capacity, said flume to connect with and receive water from the dam to be built by Reno Smelting, Milling and Reduction Works across the said Truckee river opposite the works, and in consideration of said sum of fourteen hundred dollars, to further contract with said State of Nevada as aforesaid, to cause the dam to be built across said Truckee river, opposite the said Reduction Works and west of the tail race leading from said works to said river, as now located. Said dam to be sufficiently high to raise the water of said river so as to admit the water to flow into the flume to be constructed by the said party of the second part on the right of way herein designated, and on a grade connecting with the flume of the said party of the second part as now constructed and in use, east of the land of the party of the first part. Said State to have a permanent right to connect its said flume with said dam at the point as herein-after provided, and to convey water at said grade through the same; *provided*, that any use or consumption of water by said second party shall not at any time conflict or interfere with the quantity of water that will run through a flume three feet by twelve feet in dimensions, in the clear, belonging to said party of the first part, and said point of connection to be designated by said corporation. And said State to have the right to convey water as aforesaid from said dam after the same is so constructed by said corporation, and to conduct the same through said flume to the grounds known as the State Insane Asylum grounds, and on which the Insane Asylum buildings of the State of Nevada now are situate, so long as said corporation shall maintain said dam across said river. And provided, further, that said corporation shall have the right to bridge said flume of said second party, where it runs through the lands of said party, if it so desire, and to use its ground on each side thereof, provided it does not interfere with the free use thereof by said State in maintaining and repairing said

flume; and provided, further, that upon the washing out or destruction of said dam, or any part thereof, by reason of floods or other cause, without fault of said first party, said second party will pay its just proportion for the reconstruction or repairs of said dam. And until the completion of said dam, and the connection of said flume therewith is made, that the said Reno Smelting, Milling and Reduction Works will permit the said State to connect a flume with its penstock at its said works, and to take therefrom, as the said Commissioners may desire, the surplus water of said corporation, provided there shall be a surplus of water thereat, after supplying said Reno Smelting, Milling and Reduction Works with all the water necessary for its use, and not otherwise, free of charge except the said sum of fourteen hundred dollars.

"And the President and Secretary of this corporation be, and they hereby are, duly authorized and empowered, in the name and on behalf of said Reno Smelting, Milling and Reduction Works, to enter into a contract with said State of Nevada in pursuance of this resolution, and to properly execute the same with said Commissioners for the Care of the Insane of said State.

"The Board of Trustees adopted said resolution by the following vote: Yeas, three; nays, none.

"The Board then adjourned."

The contract was drawn in strict accordance with the terms of the resolution, except a provision as follows: "*Provided*, that if the said sum of fourteen hundred dollars is paid at, and upon the commencement of active operations in the construction of said dam, by said first party, then such payment shall be deemed a compliance with the above covenant for the payment of said sum by said second party to said first party."

Some of the provisions of the contract were not entirely satisfactory to the Board of Commissioners for the Care of the Insane, to wit: The provision "that any use or consumption of water by said second party shall not, at any time, conflict or interfere with the quantity of water that will run through a flume three feet by twelve feet in dimensions, in the clear, belonging to said party of the first part." The Commissioners desired the grade of the flume, as then constructed, to be given; and the provision "that upon the washing out or destruction of said dam, or any part thereof, by reason of floods or other cause, without fault of said first party, said second party will pay its just proportion for the reconstruction or repairs of said dam." The Commissioners desired to have the proportion specified in the contract. These objections were considered to be the result of oversight rather than of intent, and the Commissioners believed that everything could be quickly arranged to the satisfaction of both parties in joint meeting. Acting in accordance with this belief, the Commissioners for the Insane communicated with the Board of Trustees of the Reno Smelting, Mill-

ing and Reduction Works, and a joint meeting of the two Boards was appointed to be held in Reno on the 17th day of July, 1887. The full Board of Commissioners for the Care of the Insane repaired to Reno on the day set, and met with the Board of Trustees of the Reno Smelting, Milling and Reduction Works, as per appointment. The Commissioners had no thought of any difficulty in agreeing upon the terms of the contract, but, to their utter astonishment, the Board of Trustees of the Reno Smelting, Milling and Reduction Works, without any preliminary discussion, repudiated the agreement under which the State had gone to such great expense in changing its flume and connecting with the penstock of the corporation and absolutely refused to enter into any such contract as had been agreed upon.

A proposition was then made by Reno Smelting, Milling and Reduction Work's Trustees to furnish the State with water from their penstock, with which the State flume was then connected and receiving water, as per agreement herein before set forth, at a stated price per month for *one year*, but the Commissioners feeling, very naturally, that they had been outraged, as well as the State for which they were acting, withdrew from the meeting without replying to the proposition. Later, however, when Articles of Agreement were sent to the Commissioners for their acceptance, the Reno Smelting, Milling and Reduction Work's Trustees were informed that no such contract or agreement would be entered into by the Commissioners. The said Articles of Agreement, rejected by the Commissioners, were in words as follows:

“Articles of Agreement made and entered into this twentieth day of July, A. D. 1887, between the Reno Smelting, Milling and Reduction Works, a corporation represented by the manager, John Howell, party of the first part, and the State of Nevada, represented by its Board of Commissioners for the Care of the Indigent Insane, party of the second part.

“*Witnesseth*, That the party of the first part for and in consideration of the sum of twenty-five dollars per month to be paid monthly by the party of the second part to the party of the first part. Now, therefore, in consideration of the above, the party of the first part agree to furnish to the party of the second part, at its flume, as now constructed and connected with the penstock of the party of the first part, all the water said flume will carry to the premises of the party of the second part, and to at all times furnish said water, provided there is sufficient water to spare after first supplying the wants of the works of the first party; and, *provided further*, that in case of the freezing of the ditch or flume in winter, the destruction of the dam, ditch, flume, penstock, or tail race from freshets or any other cause, the party of the first part will not be held responsible for any damages the party of the second part may sustain from the failure of the party of the first part to furnish water to the party of the second

part, as hereinafter described, and it is further agreed and distinctly understood between the party of the first part and second part hereto, that at the expiration of one year from the date of this agreement first above written, that the party of the first part shall have the right to stop the water from flowing into the flume of the said party of the second part, and that the party of the second part will give up peaceable possession of any rights they may have under this agreement to the right of way for their flume over the land of the party of the first part, and the party of the second part will be permitted to remove their flume off the property of the said party of the first part; *provided* this agreement is not continued for a longer term by the mutual consent of the parties hereto, or their representatives or assigns."

This proposition the Commissioners considered as adding insult to injury; and as it was a permanent water right that was being sought for the State, and not a privilege, subject to the caprice of any man or body of men, the proposition was refused.

These proceedings left the end of the State flume, when disconnected from the penstock of the Reno Smelting, Milling and Reduction Works, sticking up in the air, with no chance to get to water without dropping the whole flume to a grade seven or eight feet lower again, so as to take water from the river below the dam of the Reno Smelting, Milling and Reduction Works, at the point of appropriation by the State, as hereinbefore set forth, or to go above the aforesaid dam. The matter was fully considered by the Commissioners, and in view of the facts that to again change the grade of the flume would be very expensive, as well as necessitate the building of a flume across the land of the Reno Smelting, Milling and Reduction Works, and the opening up of the whole matter of arbitration or appraisal again; that a wheel and pumping machinery had been bought and was then in place calculated for a fall seven or eight feet greater than would be furnished by such change of grade, and that new machinery would have to be purchased to suit the altered condition; and that in serving the State it is politic to avoid contention when it can be done without prejudice to the State's interests, it was finally concluded and determined to avoid (as was thought) all possible trouble by locating a water right on the south side of the river on the south channel thereof, and on the south side of the north channel of the river above the dam of the Reno Smelting, Milling and Reduction Works; and to reach the point of appropriation with a flume, it was determined to bridge the river below the land of the Reno Smelting, Milling and Reduction Works and pass up on the south side and altogether avoid said corporation's land.

The right to appropriate above the Reno Smelting, Milling and Reduction Works dam the small amount of water required by the State, when thousands of inches was running over said dam, was not for a moment doubted.

In carrying out their conclusions, the Commissioners located the right of appropriating one thousand inches of water from the two channels of the river, at the point last above named, on the 1st of August, 1887, and on September 27, 1887, bought of O. Madden the right of way for a flume up the south side of the river and across Scott's Island to the north channel, paying \$300 therefor. A bridge was built, spanning the river, that was the boast and pride of the architect and the admiration of all mechanics who saw it, and a flume was built upon it. On the south side the grading was done and flume built from the bridge to Scott's Island (which divides the river into two channels at that point) across the south channel of the river. The cut through Scott's Island was dug to strike the river about fifty feet above the Reno Smelting, Milling and Reduction Works dam, but before a flume could be laid therein and a headgate put in to make all secure, a complaint was filed in the District Court by the plaintiff corporation, claiming damages accrued, amounting to \$1,500, and great prospective damages, and asking that the Commissioners be enjoined and restrained from cutting through Scott's Island. The injunction was granted, and work was stopped until it was shown to the Court that the incompleting work left the conditions unsafe in case of a rise in the river, and the injunction was raised to permit of its completion. About this time a mysterious flood occurred in the river, at the dry end of a dry year, but, fortunately, we were prepared for it with sacks of sand, and no damage was done. The work was completed, and on the trial, which took place on December 16th to 21st, 1887, inclusive, no damages were proven, and the question of riparian ownership was the only question considered by the Court in his decision. The decision was to the effect that the corporation had the legal right to the full, natural and undisturbed flow of the waters of Truckee river, in its natural bed, past its ten-acre possession on the north bank of said river. Appeal was taken to the Supreme Court as soon as the plaintiff's delay would permit, and in April, 1889, that Court decided "that the common law doctrine of riparian rights is unsuited to the condition of our State, and this case should have been determined by the application of the principles of prior appropriation. Judgment reversed, and cause remanded for a new trial."

Had the decision been otherwise where would have been the agricultural possibilities of Nevada? The new trial took place June 2, 1890, and a decision was rendered in September following, which was in effect that the State had no right to take water from the river at any point where it was raised above its natural level by reason of the plaintiff corporation's dam. Proceedings are now being taken to appeal to the Supreme Court from this last decision of the District Court, for a final determination of the State's rights.

It is not now claimed that the State has no right to take water from the river above the plaintiff's property, but that it has no right to take it at any point within the three hundred feet above its dam,

where the water is backed up, or at all affected in its flow by reason of said dam. It is not denied that it will not make a particle of difference in the corporation's flow of water whether a certain quantity of water is taken from the river at a point where it is backed up by its dam, or at a point half a mile above their back-water, but it is claimed that the State has no right to take water from any point where it is backed up, because by so doing it would be taking advantage of the corporation's labor in erecting a dam.

The water might be backed up to Lake Tahoe and thus would everybody be shut out from the river. The truth is, too, that it would have been much less expensive to the State to have reached the river and obtained a supply of water had no dam been there.

Thus, it will be seen, that the Commissioners for the Care of the Insane, in their endeavors to avoid trouble, were met with more obstinate, if not more unreasonable contention, and that they were beset with obstacles at every turn. Not only was there an unexpected flood in the dry season—which happily was not disastrous—but shortly thereafter the fine bridge, heretofore mentioned as being a model of mechanical skill, through some cause as yet unexplained, was precipitated into the river and became a total wreck. A new bridge was built, and so far it has withstood all destructive forces with which it may have had to contend, and it is believed it will stand for many years after successfully withstanding the high water of last year.

The flume was completed in November, 1887, but the headgate has never yet been raised.

This is the history, in brief, of the struggle for a permanent water right for purposes of the State Insane Asylum, and it will be seen, I think, that out of their own mouths comes condemnation of the parties controlling the Reno Smelting, Milling and Reduction Works for their actions in the matter.

The Commissioners for the Care of the Indigent Insane located a water right *below the corporation plaintiff's dam*, as they had an undoubted legal right to do and in accordance with what they believed to be a solemn duty in the interest of the State and its unfortunate wards. They did not locate it on State land, because a dam built on State land would have backed up the water and destroyed the corporation's motive power, and because the law would not have sanctioned such proceeding.

They had no intention of damaging the corporation by taking water from below its dam and crossing its land with a flume at the edge of the river below all its works, and such action would not have damaged it in the slightest measure.

They were led to abandon the location so made by a proposal made by the corporation—which was accepted and took the form of agreement—to raise the State flume and connect with its penstock and take water therefrom *free of charge*, until it could build a new

dam, after which the State was to connect its flume permanently with the dam, and take therefrom one thousand inches of water, subject, of course, to the corporation's prior appropriation of the quantity that would flow through its flume of the dimensions of three feet by twelve feet, and as then constructed, and for all of which the State was to pay the sum of fourteen hundred dollars.

The change in the flume was made at great expense, and connection was made with the penstock of the corporation, as had been agreed, and with the corporation's consent and assistance, and then it refused to execute a contract in pursuance of said agreement, and refused to furnish water from said penstock except at a certain price per month *for one year*.

To avoid the necessity of again changing the State flume, and the purchase of new pumping machinery with all attendant expense that a change of grade would necessitate; and to avoid the corporation's property entirely, and thereby to avoid any further trouble, the Commissioners crossed the river, bought a right of way for a flume on the south side thereof, and located a water right appropriating one thousand inches of water from the two channels of the river, in part above the dam of the corporation plaintiff, and subject, of course, to its prior appropriation. In this action there was also no thought or intention of damaging the Reno Smelting, Milling and Reduction Works, and notwithstanding the corporation has followed the Board of Commissioners with persistent legal contention, it has failed to establish that it either has been or will be damaged in the slightest measure by any action of the said Board.

This is the whole thing in a nutshell, and for this the Commissioners have suffered all sorts of villification and abuse for nearly four years, through the ex-parte statements of the parties in control of the Reno Smelting, Milling and Reduction Works and the underlings in their employ; but when the facts, as here stated, are known to the people they will not be slow to determine the right, and to their judgment this statement is submitted with full confidence that the honesty of purpose of the Commissioners for the Care of the Indigent Insane in this matter will be fully vindicated.

Very respectfully,

J. F. HALLOCK,
Commissioner.

To the best of our knowledge and belief the foregoing is a true statement.

FRANK BELL,
G. W. RICHARD.
Commissioners.

THIS PAGE IS BLANK
IN THE ORIGINAL
DOCUMENT

REPORT OF SUPERINTENDENT

OF THE

NEVADA INSANE ASYLUM.

REPORT.

To the Honorable the Board of Commissioners for the Care of the Indigent Insane of the State of Nevada :

GENTLEMEN—Following will be found a detailed report of the Nevada State Insane Asylum for the biennial term of 1889-90.

The following table represents the medical history of the Asylum for the term just closed :

General Statistics for the Term of 1889-90.

	Male.	Female.	Total.
Patients in Asylum December 20, 1888.....	131	36	167
Admitted during the term.....	50	14	64
Whole number treated within the term.....	181	50	231
Discharged within the year.....	43	7	50
Patients remaining December 20, 1890.....	138	43	181
<i>Discharged as follows :</i>			
Recovered	17	3	20
Much improved	-----	1	1
Improved	-----	1	1
Died	25	2	27
Eloped	1	-----	1
Total discharged	43	7	50
Daily average number of patients during the term.....	$134\frac{84}{100}$	$39\frac{24}{100}$	$174\frac{08}{100}$

Percentage of cures to admissions.....	$31\frac{25}{100}$
Percentage of deaths to whole number treated in 1889.....	$7\frac{96}{100}$
Percentage of deaths to whole number treated in 1890.....	$5\frac{58}{100}$
Annual deaths, taken bennially, to whole number treated...	$5\frac{90}{100}$

DISCHARGES.

Of the twenty-two patients discharged, twenty were sent out as cured and two were permitted to go with friends, in an improved condition. The per cent. of cures to number received is $31\frac{25}{100}$ per cent., as will be seen by the tables.

DEATHS.

Twenty-seven deaths occurred during the term, being an annual percentage of $5\frac{85}{100}$ on the whole number treated. When the broken down condition of chronic patients is taken into consideration, this is a low death rate. During the term no patient has died of acute disease, with the exception of one, who was brought to the Asylum with cerebral congestion, far advanced, and who died soon after admission. Of the remainder, five died of brain softening, three of phthisis pulmonalis, two of apoplexy, of cancer one, diabetes one, epilepsy two, general paralysis three, marasmus one, excessive use of morphine one, senile gangrene one, alcoholism one, and one of ulceration of the stomach.

INCREASE.

There were 167 patients in the Asylum at the date of our last report. At this time we have 181 patients, being an increase during the term of 14. This is an increase below the average in many other States, and while those in charge of most asylums are asking for more room, this Asylum will not be greatly crowded at the end of ten years, should the former rate of increase continue.

For per cent. of increase, cures, discharges, deaths, cost of maintenance and all things in which the public have an interest, see tabulated statements.

IMPROVEMENTS.

The most important improvement during the term was the erection of an electric light plant, which is, in all respects, a great improvement over the former mode of lighting the institution.

It is perfectly safe, brilliant, and so inexpensive that it is difficult to estimate the exact cost. An occasional lamp and a gallon or two of lubricating oil per month is about all that can be charged against it.

WATER SUPPLY.

The supply of water is abundant and pure, and is furnished at a trifling cost by the same power which generates the lights.

EXPENSES.

Of the expenses of this biennial term's work, no reasonable complaint can be made. It will be seen, that although over six thousand dollars were used for permanent improvements, the expenses were kept within the appropriation of eighty-five thousand dollars. All friends of the institution will be pleased at this showing, which was brought about by economy in all things, where economy could be used without in the slightest degree infringing on the comfort of the patients by economizing in quantity or in quality of their clothing or food supply.

Sagebrush and drift-wood have been used, almost exclusively, for fuel, thereby saving to the State many thousands of dollars.

An ornamental gardener has been dispensed with, and the grounds kept in good condition by the patients, under the direction of one of the attendants.

The vegetable garden this term was very productive, and produced nearly all of the vegetables required at the institution, and of potatoes and hay we had several tons for exchange.

The saving to the State in this biennial term, over and above what the cost would have been had the patients been kept in California, at the same rate as formerly, was over seventy-five thousand dollars, being an amount greater than was expended in the erection of the Asylum buildings in this State.

ACKNOWLEDGMENTS.

Before closing my report I desire most cordially to thank your Honorable Body for the interest manifested by you in the Asylum and its inmates, and for the steadfast support rendered the present management.

My thanks are also due to Mr. W. L. Bechtel, our Clerk and Supervisor, who has performed his arduous duties with great zeal and efficiency. Much of the success of the present management is due to his watchfulness and ability.

Thanks are also extended to Mr. Edwin Barlow, both for faithfully discharging his duties and for the fine music furnished for the entertainments; also to Mrs. Barlow, Matron, and to all employes of the institution.

S. BISHOP, M. D.,
Superintendent.

RECEIVED
DEPARTMENT OF THE ARMY
WASHINGTON, D. C.

TABULAR STATEMENTS.

STATEMENT No. 1.

Showing list of patients remaining in the Nevada State Insane Asylum December 20, 1890.

NO.	NAMES.	Age	Date of Admission.	From What County.	Place of Nativity.	Cause of Insanity.	Remarks.
1	Charles Ballis		Jan. 10, 1867	Lander	Unknown	Unknown	
2	Richard L. Carl	52	Dec. 19, 1867	Lander	Ohio	Unknown	
3	Mrs. Louisa Graff		June 1, 1868	Washoe	Unknown	Loss of children	
4	T. Cummins	43	May 10, 1869	Storey	New York	Masturbation	
5	Antonia Voight	62	August 20, 1869	Ormsby	France	Unknown	
6	Rosa Hagan	56	July 15, 1871	Ormsby	Ireland	Unknown	
7	Liva Kitel	59	July 15, 1871	Storey	Norway	Unknown	
8	George Speck	55	July 15, 1871	Lander	England	Loss in business	
9	James Kelly	59	August 4, 1871	Storey	Ireland	Loss of property	
10	Rosa Landon	48	August 19, 1871	White Pine	Ireland	Indigestion	
11	Alahandria Ries	51	March 18, 1872	Washoe	Acapulco	Drugged	
12	C. C. Hamlin	60	March 18, 1872	Washoe	Ohio	Unknown	
13	John O'Brien	30	July 5, 1872	Lander	Michigan	Epilepsy	
14	Augustine Bigrass	41	Oct. 19, 1872	Lander	Canada	Unknown	
15	Pauline Leventhal	43	May 26, 1873	Eureka	Germany	Puerperal state	
16	Henry Taylor	47	Sept. 15, 1873	Lyon	England	Disappointed love	
17	William Curts	49	Nov. 8, 1873	Eureka	Canada	Mining speculation	
18	George Deitz	46	Jan. 7, 1874	Storey	Germany	Onanism	
19	James Martin	49	Jan. 8, 1874	Humboldt	Ireland	Masturbation	
20	C. P. Ratchford	47	May 26, 1874	Lyon	Ireland	Masturbation	
21	Joseph Dumas	38	August 3, 1874	Humboldt	Canada	Unknown	
22	William Fludder	42	Oct. 3, 1874	Washoe	Missouri	Masturbation	
23	N. B. Moore	50	May 29, 1875	Humboldt	Unknown	Onanism	
24	John Coffee	50	June 28, 1875	Washoe	Ireland		
25	Francisco Cordova		June 10, 1875	White Pine	New Mexico	Unknown	
26	Peter Zanolettie	52	Sept. 2, 1875	Eureka	Italy	Onanism	
27	Willis Peterson		Nov. 9, 1875	Humboldt	Denmark	Unknown	
28	Mary Harrington	62	Sept. 18, 1875	Storey	Ireland	Loss of children	
29	Pat Mahoney	50	Sept. 22, 1875	Humboldt	Ireland	Unknown	Second commitment
30	Eugene Lefevre	45	Oct. 5, 1875	Ormsby	Canada	Unknown	
31	Frank Jones	55	Feb. 9, 1876	Storey	Wales	Hereditary	Second commitment
32	John Lanigan	47	Feb. 22, 1876	Washoe	Unknown	Unknown	Second commitment
33	John Gates		July 11, 1876	Ormsby	Canada	Self abuse	

34	Joseph McLaughlin	46	Oct. 17, 1876	Washoe	New York	Unknown
35	Joseph Bastian	47	Dec. 19, 1876	Storey	Germany	Unknown
36	George Beale	34	Dec. 28, 1876	Lander	Oregon	Masturbation
37	Morris Quinn	45	Jan. 20, 1877	Storey	Ireland	Hereditary
38	Bessie O'Keefe	38	Jan. 23, 1877	Storey	Ireland	Poison
39	A. Bowman	49	Feb. 1, 1879	Eureka	Canada	Unknown
40	Leonard M. Parker	43	May 5, 1877	Lander	New York	Masturbation
41	Otto Gebauer	60	May 24, 1877	Washoe	Germany	Unknown
42	Johanna Mitchell	48	July 12, 1877	Storey	Ireland	Child bed
43	John Lehey	40	July 17, 1877	Esmeralda	Ireland	Masturbation
44	Rosa Blessington	51	July 27, 1877	Washoe	Ireland	Typhoid fever
45	Johanna King	49	Feb. 11, 1878	Eureka	Ireland	Jealousy
46	David Dunn	55	April 1, 1878	Eureka	Ireland	Self abuse
47	Margaret Walker	52	May 6, 1878	Douglas	Ireland	Drowning of children
48	China Lone	37	May 15, 1878	Douglas	China	Masturbation
49	Mary Gibson	52	August 7, 1878	Storey	Ireland	Unknown
50	Mary L. Thorington		August 14, 1878	Ormsby	Unknown	Unknown
51	Francisco Buzzettie	39	Nov. 11, 1878	Eureka	Italy	Unknown
52	Mary Watson	56	Nov. 15, 1878	Washoe	Ireland	Religion
53	James Burke	56	Nov. 15, 1878	Washoe	Ireland	Unknown
54	Mary Doe		Dec. 30, 1878	Storey	China	Unknown
55	W. H. Burke	44	Jan. 14, 1879	Storey	Ireland	Injury to head
56	Eugene Newcombe	37	April 14, 1879	Washoe	Massachusetts	Scarlet fever
57	Emma V. Johnson	42	April 16, 1879	Storey	Canada	Derangement of mind
58	Elizabeth Brannan	66	June 30, 1879	Ormsby	Ireland	Domestic trouble
59	Mark McLaughlin	66	July 10, 1879	Storey	Ireland	Working in bad air
60	John Frye	33	August 19, 1879	Humboldt	Missouri	Masturbation
61	Sarah Wood	39	Sept. 8, 1879	Humboldt	Brazil	Epilepsy
62	John McKillop	53	Sept. 17, 1879	Washoe	Ireland	Unknown
63	Henry Cook		Oct. 6, 1879	Humboldt	Germany	Unknown
64	Walter Quinn	46	Oct. 9, 1879	Washoe	Ireland	Masturbation
65	John Ammon	47	Oct. 31, 1879	Nye	Germany	Unknown
66	Morris Lancaster	37	Oct. 16, 1879	Esmeralda	Indiana	Epilepsy
67	Anna Howard	35	Jan. 16, 1880	Elko	Ireland	Unknown
68	Patrick Ryan	42	Jan. 21, 1880	Elko	Ireland	Unknown
69	W. T. Young, alias Yeager	30	Feb. 9, 1880	Elko	Pennsylvania	Masturbation
70	Chris Spratt	42	April 10, 1880	Ormsby	Canada	Syphilis
71	Charles H. Sanborn	58	Feb. 21, 1880	Elko	United States	Unknown
72	William Horn	48	May 20, 1880	Esmeralda	Prussia	Lead poisoning
73	Pietro Gakardi	38	June 10, 1880	Eureka	Italy	Masturbation
74	Matilda Jones	51	June 26, 1880	Humboldt	New York	Fright
75	Charles Dickson	40	August 17, 1880	Storey	Prince Edwards I.	Death of father
76	Alonzo Holborn	32	Jan. 10, 1881	Humboldt	Nova Scotia	Masturbation
77	John Sheridan	44	Feb. 26, 1881	Elko	Ireland	Self abuse
78	Mag Stewart alias Brannan	41	April 27, 1881	Eureka	Ireland	Intemperance

STATEMENT No. 1—Continued.

No.	NAMES.	Age.	Date of Admission.	From What County.	Place of Nativity.	Cause of Insanity.	Remarks.
79	Francis M. Smith	46	May 4, 1881	Ormsby	Illinois	Injury to head	
80	August Van Campen	44	May 11, 1881	Eureka	Germany	Unknown	
81	William Faddling	44	May 30, 1881	Humboldt	Kansas	Filthy habits	
82	Bridget Rogan	54	August 30, 1881	Storey	Canada	Unknown	
83	Jerry Mollinelli	37	Sept. 23, 1881	Elko	Italy	Religion	
84	Peter Burns	43	May 10, 1882	Humboldt	Ireland	Masturbation	
85	W. L. Elrod	40	May 27, 1882	Washoe	Unknown	Self abuse	
86	Fred Goll	48	July 30, 1882	Washoe	Unknown	Unknown	
87	Margaret Palmer	49	August 19, 1882	Lyon	Ireland	Uterine complications	
88	John Head	60	Sept. 2, 1882	Elko	Germany	Unknown	
89	Mang Dep	60	Sept. 11, 1882	Eureka	China	Unknown	
90	Edward McGrath	38	Nov. 29, 1882	Eureka	Ireland	Unknown	
91	James Munday	40	Dec. 11, 1882	Eureka	Ireland	Lead poisoning	
92	Phillip Y. Mason	50	Dec. 15, 1882	Washoe	United States	Unknown	
93	Harry Saville	34	Feb. 12, 1883	Humboldt	England	Self abuse	
94	William Bone	37	Feb. 14, 1883	Humboldt	England	Self abuse	
95	M. J. Moore	64	March 3, 1883	Eureka	New York	Intemperance, masturbation	
96	Hanora Leonard	42	May 10, 1883	Storey	Ireland	Religion	
97	Charles Larsen	47	June 11, 1883	Humboldt	Sweden	Masturbation	
98	Celestine Zanoletti	35	July 28, 1883	Eureka	Italy	Unknown	
99	Martha Trewella	63	Sept. 14, 1883	Storey	England	Epilepsy	
100	Mary Doyle	47	Sept. 6, 1883	Storey	Ireland	Abuse of stimulants	
101	Emma Boyd	44	Jan. 11, 1884	Storey	America	Dissipation	
102	Edward Duffy	46	Jan. 17, 1884	Ormsby	Australia	Masturbation	
103	Mrs. Sam Wilson	43	Jan. 18, 1884	Storey	Ireland	Unknown	
104	Francis Wareham	40	July 17, 1884	Elko	Ireland	Unknown	
105	Andrew Delaney	53	Sept. 20, 1884	Lyon	Canada	Self abuse	
106	Luigi Degueillo	53	Oct. 3, 1884	Eureka	Italy	Unknown	
107	Theodore Miller	65	Nov. 17, 1884	Eureka	Pennsylvania	Unknown	
108	Henry Hasper	50	Dec. 1, 1884	Esmeralda	Germany	Loss of money	
109	Michael Lane, alias Lehey		Dec. 6, 1884	Washoe	Unknown	Unknown	
110	John McDonald	17	Feb. 3, 1885	Storey	Nevada	Hereditary	
111	A. M. Wester	49	March 18, 1885	Washoe	Sweden	Unknown	
112	John Jacob Martin	40	June 1, 1885	Eureka	Germany	Self abuse	
113	Manuel Gomes	33	August 4, 1885	Humboldt	Azores	Unknown	
114	Antone Berger	72	Sept. 4, 1885	Washoe	Germany	Unknown	

115	Robert Heading	28	Feb. 5, 1886	Lander	England	Unknown	
116	Louis Keet	43	March 25, 1886	Eureka	China	Unknown	
117	Otto Greenhood	54	June 16, 1886	Storey	England	Unknown	
118	Stephen Pedrol	47	July 9, 1886	Washoe	Switzerland	Hereditary	
119	Aleci Vucovich	37	July 24, 1886	Storey	America	Hereditary	
120	James Richards	71	August 27, 1886	Lander	Wales	Intemperance	
121	Vincenza Vanza	45	Dec. 8, 1886	Eureka	Switzerland	Unknown	
122	John B. Gorlin	41	Jan. 3, 1887	Ormsby	Canada	Unknown	
123	John C. Smyles	54	March 4, 1887	Humboldt	Vermont	Intemperance	Second Commitment
124	Laura Larsen	46	March 23, 1887	Washoe	Norway	Unknown	
125	Hannah Dunnigan	54	April 23, 1887	Storey	Ireland	Domestic trouble	
126	Josephus Jones	44	Sept. 26, 1887	Eureka	United States	Disappointment	Second Commitment
127	John Rouch	51	Oct. 7, 1887	Ormsby	Ireland	Masturbation	Second Commitment
128	S. S. Tinkham	24	Dec. 23, 1887	Washoe	America	Overheating	
129	Patrick Dugan	52	Jan. 3, 1888	Eureka	Ireland	Intemperance	
130	Sanders V. Brown	46	Jan. 6, 1888	Washoe	America	Unknown	
131	Andrew J. McCreery	47	Feb. 27, 1888	Washoe	New York	Unknown	
132	Jacob Meyer	58	Feb. 27, 1888	Storey	Germany	Masturbation	
133	Ah Sing	46	April 11, 1888	Humboldt	China	Masturbation	
134	C. M. Jackman	45	May 28, 1888	White Pine	Illinois	Intemperance	
135	J. T. Fitzgerald	57	May 30, 1888	Washoe	Tennessee	Unknown	Second Commitment
136	William Barnett	27	May 30, 1888	Washoe	America	Hereditary	
137	Sarah M. Harding	46	July 21, 1888	Washoe	America	Unknown	
138	Thomas W. Brown	53	July 30, 1888	Eureka	Massachusetts	Weak mind	
139	Eugene K. Phipps	62	Sept. 22, 1888	White Pine	Unknown	Unknown	Second Commitment
140	Thomas Rule	58	Sept. 26, 1888	Elko	New York	Alcoholism	
141	William Burns	37	Oct. 30, 1888	Washoe	Unknown	Unknown	
142	Thomas Lynch	29	Nov. 13, 1888	Ormsby	New York	Unknown	
143	Harry Koelling	47	Dec. 19, 1888	Ormsby	Germany	Unknown	
144	James Hilton	34	Jan. 10, 1889	Washoe	Maine	Unknown	Second Commitment
145	Cornelius Dunavan	52	Feb. 14, 1889	Humboldt	Ireland	Ardent spirits	
146	Mary Geary	14	Feb. 23, 1889	Storey	Nevada	Hereditary	
147	Josie McLeod	16	March 12, 1889	Storey	America	Fever	
148	Mary Jane Battlefield	37	April 23, 1889	Storey	Unknown	Unknown	
149	John L. Mendrose	37	April 27, 1889	Elko	Portugal	Unknown	
150	William McQuitty	52	May 8, 1889	White Pine	Ireland	Weak mind	
151	Lee Jak	51	June 21, 1889	Washoe	China	Unknown	
152	Edwin Wayne Adams	59	June 29, 1889	Humboldt	Michigan	Hereditary	
153	A. E. Henn	69	July 9, 1889	Washoe	Germany	Intemperance	
154	Ruel Frost	61	July 15, 1889	Elko	New York	Hereditary	
155	Charles Fischer	24	August 29, 1889	Eureka	Germany	Hereditary	
156	James W. Conant	14	Sept. 18, 1889	Elko	Indiana	Unknown	
157	John Scherrough	50	Oct. 9, 1889	Ormsby	Ireland	Over work	
158	Caroline M. Kirchner	57	Oct. 12, 1889	Eureka	Missouri	Disability	Third Commitment

STATEMENT No. 1—Continued.

No.	NAMES.	Age.	Date of Admission.	From What County.	Place of Nativity.	Cause of Insanity.	Remarks.
159	Isaac Stuart	58	Nov. 8, 1889	Eureka	Illinois	Solitary life	
160	George Oult	27	Nov. 26, 1889	Humboldt	Germany	Masturbation	
161	Henry T. Sayer	41	Feb. 25, 1890	Ormsby	New Jersey	Unknown	
162	Charles F. Saddler	38	March 4, 1890	Lander	Prussia	Paralysis	
163	Katherine Lyng	33	March 18, 1890	Lander	Ireland	Unknown	
164	Joseph Politta		March 21, 1890	Washoe	Switzerland	Unknown	
165	Ma Sue Hoy	41	March 22, 1890	Storey	China	Opium	
166	Hans Heinrich	51	March 25, 1890	Nye	Germany	Unknown	
167	Timothy Dooley	62	April 7, 1890	Esméralda	Ireland	Injury to head	
168	Mary McHugh	50	April 9, 1890	Storey	Ireland	Unknown	
169	"Track Jim," Indian	36	April 23, 1890	Lander	Nevada	Loss of child	
170	John Dunlap	59	April 26, 1890	Elko	Pennsylvania	Ardent spirits	
171	Mathew Crowley	44	May 6, 1890	Storey	Ireland	Ardent spirits	
172	Foy Lee Song	40	May 7, 1890	Humboldt	China	Loss of money	
173	Mrs. F. L. Gladding	82	Oct. 25, 1888	Storey	New York	Unknown	
174	M. Sinaglia	44	May 20, 1890	Washoe	Italy	Unknown	
175	Edward B. Conway	42	May 28, 1890	Storey	Ireland	Hereditary	
176	Barnardes Curley	49	July 19, 1890	Storey	New York	Syphilis	
177	Elizabeth D. Nevins	18	July 28, 1890	Washoe	United States	Epilepsy	
178	Mrs. Mary Ann Sargent	70	August 30, 1890	Esméralda	Massachusetts	Death of husband	
179	Louisa W. Piper	48	Sept. 30, 1890	Storey	Pennsylvania	Hereditary	
180	Robert W. Jenkins	43	Nov. 11, 1890	Eureka	New York	Injury to head	
181	Charles W. Thompson	33	Nov. 16, 1890	Ormsby	America	Intemperance	

STATEMENT No. 2.

Showing patients admitted during the term ending December 20, 1890.

No.	NAMES.	Age.	Date of Admission.	From What County.	Place of Nativity.	Cause of Insanity.	Remarks.
1	James Hilton	32	Jan. 10, 1889	Washoe	Maine	Unknown	
2	Mathew Connors	38	Jan. 14, 1889	Humboldt	Wisconsin	Morphine	Died January 28, 1889
3	Cornelius Dunnivan	50	Feb. 14, 1889	Humboldt	Ireland	Ardent spirits	
4	Charles McFarland	43	Feb. 23, 1889	Storey	Ohio	Masturbation	Died April 13, 1889
5	John Geary	16	Feb. 23, 1889	Storey	Nevada	Hereditary	Died August 16, 1889
6	Mary Geary	12	Feb. 23, 1889	Storey	Nevada	Hereditary	
7	Annie Brackman	40	Feb. 24, 1889	Washoe	Austria	Unknown	Discharged May 26, 1889
8	Timothy Desmond	37	Mar. 11, 1889	Storey	America	Intemperance	Died April 4, 1889
9	Josie McLeod	14	Mar. 12, 1889	Storey	America	Fever	
10	Thomas Breen	43	Mar. 30, 1889	Humboldt	Ireland	Injury to head	Discharged April 9, 1889
11	James Talbot		April 2, 1889	Washoe	Unknown	Unknown	Died April 22, 1889
12	Sam Lung	34	April 26, 1889	Humboldt	China	Injury to head	Discharged May 9, 1890
13	John L. Mendrose	35	April 27, 1889	Elko	Portugal	Unknown	
14	Mary Jane Battlefield		April 23, 1889	Storey	Unknown	Unknown	
15	William McQuitty	50	May 8, 1889	White Pine	Ireland	Weak mind	
16	John Kauld	41	May 23, 1889	Humboldt	Germany	Intemperance	Discharged August 29, 1889
17	Lee Jak	39	June 21, 1889	Washoe	China	Unknown	
18	Patrick Hickey	43	June 25, 1889	Elko	Ireland	Ardent spirits	Discharged August 29, 1889
19	William Hines	75	June 30, 1889	Washoe	New York	Unknown	Died July 14, 1889
20	Edwin Wayne Adams	57	June 29, 1889	Humboldt	Michigan	Hereditary	
21	A. E. Henn	67	July 9, 1889	Washoe	Germany	Intemperance	
22	Ruel Frost	59	July 15, 1889	Elko	New York	Hereditary	
23	Charles Fischer	23	Aug. 29, 1889	Eureka	Germany	Hereditary	
24	Mrs. A. Bisby	30	Aug. 30, 1889	Storey	Germany	Uterine disturbance	Discharged Nov. 19, 1889
25	James Monahan	39	Sept. 19, 1889	Storey	Canada	Chronic alcoholism	Discharged April 20, 1890
26	James W. Conant	39	Sept. 18, 1889	Elko	Indiana	Unknown	
27	John Schuerough	49	Oct. 9, 1889	Ormsby	Ireland	Overwork	
28	J. I. Graney	28	Oct. 12, 1889	Storey	Ireland	Solitude	Discharged May 13, 1890
29	Caroline M. Kirchner		Oct. 12, 1889	Eureka	Missouri	Disability	
30	Wm. E. Lawford	22	Nov. 6, 1889	White Pine	America	Hereditary	Discharged April 7, 1890
31	Ben. Soni	43	Nov. 9, 1889	Humboldt	China	Opium	Discharged Nov. 25, 1890
32	Isaac Stuart	57	Nov. 8, 1889	Eureka	Illinois	Solitary life	

STATEMENT No. 2—Continued.

No.	NAMES.	Age.	Date of Admission.	From What County.	Place of Nativity.	Cause of Insanity.	Remarks.
33	George Onet.....	26	Nov. 26, 1889.	Humboldt	Germany	Masturbation	
34	Charles Gagneur.....	33	Dec. 14, 1889	Humboldt	France	Intemperance	Discharged Dec. 18, 1889
35	Batalomi Barbisino.....	40	Jan. 25, 1890	Washoe	Italy	Intemperance	Discharged Nov. 21, 1890
36	Henry F. Sayer.....	40	Feb. 25, 1890	Ormsby	New Jersey	Unknown	
37	Alexander Pollock.....	40	Feb. 27, 1890	Washoe	Canada East	Injury to head	Discharged April 22, 1890
38	Charles F. Sadler.....	37	March 4, 1890.	Lander	Prussia	Paralysis	
39	Katherine Lyng.....	32	March 19, 1890.	Lander	Ireland	Unknown	
40	Joseph Politta.....	39	March 21, 1890.	Washoe	Switzerland	Unknown	
41	Hoy Ma Sue.....	40	March 22, 1890	Storey	China	Opium	
42	Joseph Miller.....	47	March 22, 1890.	Storey	Ireland	Intemperance	Discharged June 7, 1890
43	Hans Heinrich.....	50	March 25, 1890.	Nye	Germany	Unknown	
44	Timothy Dooley.....	61	April 7, 1890	Esmeralda	Ireland	Injury to head	
45	Mary McHugh.....	50	April 9, 1890.	Storey	Ireland	Unknown	
46	"Jim Track," Indian.....	35	April 24, 1890.	Lander	Nevada	Loss of child	
47	John Dunlap.....	58	April 16, 1890.	Elko	Pennsylvania	Ardent spirits	
48	Mathen Crowley.....	44	May 6, 1890	Storey	Ireland	Ardent spirits	
49	Lee Song Foy.....	40	May 7, 1890.	Humboldt	China	Loss of money	
50	Mrs. Amos Alt.....	40	May 9, 1890.	Washoe	United States	Overwork	Discharged May 21, 1890
51	M. Sinaglia.....	44	May 20, 1890.	Washoe	Italy	Unknown	
52	Perry Kolster.....	50	May 20, 1890.	Washoe	France	Unknown	Eloped Oct. 20, 1890
53	Charles D. Appleton.....	54	May 20, 1890.	Washoe	United States	Alcoholism	Died August 13, 1890
54	Edward B. Conway.....	42	May 29, 1890.	Storey	Ireland	Hereditary	
55	Mrs. Mary Thomasson.....	28	May 30, 1890	Esmeralda	Mexico	Unknown	Discharged Sept. 15, 1890
56	Charles Nelson.....	29	June 7, 1890	Washoe	Sweden	Unknown	Discharged June 12, 1890
57	Barnardes Curley.....	49	July 19, 1890.	Storey	New York	Syphilis	
58	Elizabeth D. Nevins.....	18	July 28, 1890.	Washoe	United States	Epilepsy	
59	John Fagan.....	42	July 29, 1890.	Ormsby	Ireland	Alcoholism	Discharged Sept. 16, 1890
60	Mrs. Mary Ann Sargent.....	70	Aug. 30, 1890	Esmeralda	Massachusetts	Death of husband	
61	Louisa W. Piper.....	48	Sept. 30, 1890.	Storey	Pennsylvania	Hereditary	
62	Annie Clarke.....	44	Oct. 28, 1890.	Eureka	Florida	Menapansce	Died November 3, 1890
63	Robert Jenkins.....	43	Nov. 11, 1890.	Eureka	New York	Injury to head	
64	Charles W. Thompson.....	33	Dec. 10, 1890.	Ormsby	America	Intemperance	

STATEMENT No. 3.

Showing list of patients discharged during term ending December 20, 1890.

No.	NAMES.	Age.	Date of Admission.	From What County.	Place of Nativity.	Cause of Insanity.	Date of Discharge.	Remarks.
1	Charles Tector	28	Dec. 5, 1888	Humboldt	Sweden	Intemperance	April 9, 1889	Cured
2	T. Breen	43	March 30, 1890	Humboldt	Ireland	Injury to head	April 9, 1889	Cured
3	Michael Warner	28	Dec. 3, 1888	Elko	Switzerland	Unknown	April 9, 1889	Cured
4	Sam Lung	34	April 26, 1889	Humboldt	China	Injury to head	May 9, 1889	Cured
5	Phillip Lewis	29	April 23, 1886	Washoe	Germany	Unknown	May 13, 1889	Cured
6	Anna Brockman	40	Feb. 24, 1889	Washoe	Austria	Unknown	May 26, 1889	Cured
7	John Kauld	41	May 23, 1889	Humboldt	Germany	Intemperance	June 6, 1889	Cured
8	Patrick Hickey	43	June 25, 1889	Elko	Ireland	Ardent spirits	Aug. 26, 1889	Cured
9	Mrs. A. Bisbee	39	August 30, 1889	Storey	Germany	Uterine disturbance	Nov. 19, 1889	Cured
10	Ben Soni	43	Nov. 9, 1889	Humboldt	China	Opium	Nov. 25, 1889	Cured
11	Charles Gagneur	33	Dec. 14, 1889	Humboldt	France	Intemperance	Dec. 5, 1889	Cured
12	Wm. E. Lawford	32	Nov. 9, 1889	Lander	America	Hereditary	April 7, 1890	Cured
13	J. Monahan	40	Sept. 19, 1889	Storey	Canada	Chronic alcoholism	April 20, 1890	Cured
14	Alexander Pollock	50	Feb. 27, 1890	Washoe	Canada	Injury to head	April 22, 1890	Cured
15	J. J. Graney	29	Oct. 12, 1889	Storey	Ireland	Solitude	May 13, 1890	Cured
16	Mrs. Amos Alt	40	May 9, 1890	Washoe	United States	Overwork	May 21, 1890	Improved
17	Elizabeth Hart	56	August 22, 1888	Storey	England	Unknown	June 7, 1890	Improved
18	Joseph Miller	47	March 22, 1890	Storey	Ireland	Intemperance	June 7, 1890	Cured
19	Charles Nelson	29	June 7, 1890	Washoe	Sweden	Unknown	June 12, 1890	Cured
20	Mrs. Mary Thomasson	28	May 30, 1890	Esmeralda	Mexico	Unknown	Sept. 15, 1890	Cured
21	John Fagan	42	July 29, 1890	Ormsby	Ireland	Alcoholism	Sept. 16, 1890	Cured
22	Bartolomi Barbisino	40	Jan. 25, 1890	Washoe	Italy	Intemperance	Nov. 21, 1890	Cured

STATEMENT No. 4.

Showing list of patients died during the term ending December 20, 1890.

No.	NAMES.	Age.	Date of Amisssion.	From What County.	Place of Nativity.	Cause of Insanity.	Date of Death.	Cause of Death.
1	Mathew Conners	38	Jan. 14, 1889.	Humboldt	Wisconsin	Morphine	Jan. 28, 1889.	Excessive use of morphine
2	Adam Reber	66	Dec. 5, 1876.	Washoe	Germany	Unknown	Jan. 29, 1889.	Congestion of the lungs
3	Jacob Bailey	58	July 13, 1887.	Lander	France	Pauperism	Feb. 4, 1889.	Brain softening
4	Robert Hope	62	March 20, 1887.	Humboldt	Unknown	Unknown	March 15, 1889.	Senile gangrene
5	Albert B. Johnson	45	Sept. 6, 1887.	Eureka	Maine	Unknown	March 31, 1889.	Paralysis
6	Timothy Desmond	37	March 11, 1889.	Storey	Louisiana	Intemperance	April 4, 1889.	Consumption
7	Charles McFarland	43	Feb. 23, 1889.	Storey	Ohio	Masturbation	April 13, 1889.	Consumption
8	Francisco	49	Sept. 23, 1875.	Elko	Unknown	Unknown	April 15, 1889.	Diabetes
9	James Talbot		April 2, 1889.	Washoe	Unknown	Unknown	April 22, 1889.	Brain softening
10	O. T. Brown	43	Nov. 27, 1888.	Washoe	New York	Intemperance	May 26, 1889.	Alcoholism
11	John L. Boston	53	April 30, 1886.	Ormsby	America	Epilepsy	June 9, 1889.	Apoplexy
12	Wm. Hines	75	June 30, 1889.	Washoe	New York	Unknown	July 14, 1889.	Paralysis
13	John Geary	16	Feb. 23, 1889.	Storey	Nevada	Hereditary	August 16, 1889.	Marasmus
14	William Wood	68	July 31, 1883.	Washoe	England	Lead poisoning	October 11, 1889.	Brain softening
15	Jane Singleton	62	August 16, 1889.	Storey	Ireland	Disappointment	Nov. 20, 1889.	Cancer of the womb
16	Joseph C. Tweed	48	Jan. 26, 1888.	Storey	Ireland	Unknown	Dec. 22, 1889.	General paralysis
17	George Walling	38	August 17, 1887.	Ormsby	England	Unknown	Jan. 2, 1890.	General paralysis
18	George W. Pickett	38	April 29, 1884.	Lander	Michigan	Masturbation	Jan. 10, 1890.	Epilepsy
19	Luigi Maglia	48	March 2, 1881.	Eureka	Italy	Epilepsy	March 2, 1890.	Epilepsy, congestion of lungs
20	P. Mallon	54	June 20, 1882.	Storey	Ireland	Injury to head	March 20, 1890.	Congestion of the stomach
21	Peter Cavanaugh	41	Nov. 21, 1888.	Ormsby	New York	Ardent spirits	July 4, 1890.	Paralysis
22	Thomas Gillen		March 5, 1885.	Esmeralda	Ireland	Ardent spirits	July 7, 1890.	Apoplexy
23	James M. Rodin	58	Dec. 13, 1882.	Lander	Sweden	Religion	July 7, 1890.	Organic disease of the heart
24	Charles D. Appleton	54	May 20, 1890.	Washoe	United States	Alcoholism	August 13, 1890.	Brain softening
25	Madison Leboldt	71	Jan. 11, 1873.	Ormsby	Virginia	Hereditary	Sept. 2, 1890.	Consumption
26	Annie Clarke	44	October 24, 1890.	Eureka	Florida	Menopause	Nov. 3, 1890.	Congestion of the lungs
27	Mathew Foley	58	May 17, 1887.	Eureka	Ireland	Unknown	Nov. 29, 1890.	Brain softening

STATEMENT No. 5.

Showing list of patients eloped during the term ending December 20, 1890.

No.	NAMES.	Age.	Date of Admission	From What County.	Place of Nativity.	Cause of Insanity.	Date of Elopement.	Remarks.
1	Antone Berger	71	Sept. 4, 1885	Washoe	Germany	Unknown	Feb. 6, 1890	Returned April 28, 1890
2	Lee Song Foy	40	May 7, 1890	Humboldt	China	Loss of money	July 11, 1890	Returned July 18, 1890
3	Perry Kolster	50	May 20, 1890	Washoe	France	Unknown	Oct. 20, 1890	

STATEMENT NO. 6.

Showing age at time of admission.

AGE.	Male.	Female.	Total.
Under fifteen		2	2
Fifteen to twenty	1	1	2
Twenty to twenty-five	2		2
Twenty-five to thirty	3	1	4
Thirty to thirty-five	4	1	5
Thirty-five to forty	8	1	9
Forty to fifty	18	4	22
Fifty to sixty	9	1	10
Sixty to seventy	2		2
Seventy to eighty	1	1	2
Eighty and over			
Unknown	2	2	4
Total	50	14	64

STATEMENT NO. 7.

Showing residence of patients admitted.

COUNTIES.	Male.	Female.	Total.
Churchill			
Douglas			
Elko	5		5
Esmeralda	1	2	3
Eureka	3	2	5
Humboldt	10		10
Lander	2	1	3
Lincoln			
Lyon			
Nye	1		1
Ormsby	4		4
Storey	10	6	16
Washoe	12	3	15
White Pine	2		2
Total	50	14	64

STATEMENT NO. 8.

Showing nativity of patients admitted.

NATIVITY.	Male.	Female.	Total.
United States-----	19	8	27
Austria-----		1	1
China-----	5		5
Canada-----	2		2
France-----	2		2
Germany-----	5	1	6
Ireland-----	10	2	12
Italy-----	2		2
Mexico-----		1	1
Prussia-----	1		1
Portugal-----	1		1
Switzerland-----	1		1
Sweden-----	1		1
Unknown-----	1	1	2
Total-----	50	14	64

STATEMENT NO. 9.

Showing the supposed cause of insanity in those admitted.

CAUSE.	Male.	Female.	Total.
Ardent spirits -----	4		4
Chronic alcoholism -----	3		3
Disability -----		1	1
Death of husband -----		1	1
Epilepsy -----		1	1
Fever -----		1	1
Hereditary -----	6	2	8
Intemperance -----	7		7
Injury to head -----	5		5
Loss of child -----	1		1
Loss of money -----	1		1
Morphine -----	1		1
Masturbation -----	2		2
Menopause -----		1	1
Overwork -----	1	1	2
Opium -----	2		2
Paralysis -----	1		1
Solitude -----	1		1
Solitary life -----	1		1
Syphilis -----	1		1
Uterine disturbance -----		1	1
Weak mind -----	1		1
Unknown -----	12	5	17
Total -----	50	14	64

STATEMENT NO. 10.

Showing form of insanity in those admitted.

FORM.	Male.	Female.	Total.
Dementia-----	18	6	24
Dementia congenital-----		1	1
Dementia Senile-----	1		1
General-----	1		1
Imbecility-----	1		1
Mania-----	12	3	15
Mania acute-----	9	1	10
Monomania-----	6		6
Monomania acute-----	1		1
Progressive chronic-----		1	1
Unknown-----	1	2	3
Total-----	50	14	64

STATEMENT NO. 11.

Showing civil condition in those admitted.

CONDITION.	Male.	Female.	Total.
Married-----	13	7	20
Single-----	33	5	38
Widows-----		2	2
Widowers-----	1		1
Unknown-----	3		3
Total-----	50	14	64

STATEMENT NO. 12.

Showing occupation of those admitted.

OCCUPATION.	Male.	Female.	Total.
Blacksmith -----	1		1
Butcher -----	1		1
Cooper -----	1		1
Cook -----	3		3
Carpenter -----	2		2
Domestic -----		1	1
Dressmaker -----		1	1
Farmer -----	2		2
Gambler -----	2		2
Housewife -----		7	7
Hostler -----	1		1
Laborer -----	18		18
Liquor dealer -----	1		1
Millman -----	1		1
Miner -----	2		2
Merchant -----	1		1
Machinist -----	1		1
None -----	1	4	5
Prospector -----	1		1
School teacher -----	1		1
Sheepherder -----	3		3
Stockraiser -----	1		1
Stableman -----	1		1
Stonecutter -----	1		1
Teamster -----	1		1
Woodchopper -----	1		1
Unknown -----		1	1
Woodsawyer -----	1		1
Railroadman -----	1		1
Total -----	50	14	64

STATEMENT NO. 13.

Showing cases discharged by recovery or death.

FORM OF INSANITY.	Recoveries.			Deaths.		
	Male.	Female.	Total.	Male.	Female.	Total.
Dementia.....	2		2	12	1	13
Dementia natural.....				1		1
Dementia senile.....				1		1
General.....	1		1			
Mania.....	6	1	7	5		5
Mania sub acute.....	1		1			
Mania acute.....	5		5	3		3
Monomania.....	1	1	2		1	1
Monomania acute.....	1		1			
Paralysis.....				1		1
Unknown.....		1	1	2		2
Total.....	17	3	20	25	2	27

STATEMENT No. 14.

Showing cases discharged recovered—duration.

PERIOD.	Duration Before Admission.			Asylum Residence.			Whole Duration From the Attack.		
	Male	Female	Total	Male	Female	Total	Male	Female	Total
Under one month.....	11		11	6		6	5		5
One to three months.....	2		2	3	2	5	4	2	6
Three to six months.....	1	1	2	4	1	5	3		3
Six to twelve months.....				1		3	3		3
One to two years.....	1	1	2				1		1
Two to five years.....				1		1	1	1	2
Five to ten years.....		1	1						
Ten to twenty years.....									
Over twenty years.....									
Unknown.....			2						
Total.....	17	3	20	17	3	20	17	3	20

STATEMENT No. 15.

Showing cases resulting in death—duration.

PERIOD.	Duration Before Admission.			Asylum Residence.			Whole Duration from the Attack.		
	Male	Female	Total	Male	Female	Total	Male	Female	Total
Congenital	1		1						
Under one month	9		9	2	1	3	2		2
One to three months	4		4	5		5	2		2
Three to six months				1		1	2		2
Six to twelve months	2	1	3	1		1		1	1
One to two years	2		2	4		4	3		3
Two to five years	2		2	2		2	4		4
Five to ten years	1	1	2	6	1	7	7		7
Ten to twenty years				4		4	5	1	6
Over twenty years									
Unknown	4		4						
Total	25	2	27	25	2	27	25	2	27

STATEMENT NO. 16.

Showing duration of disease before admission to Asylum.

PERIOD.	For the Term.		
	Male.	Female.	Total.
Congenital	1	3	4
Under one month	21	2	23
One to three months	8	1	9
Three to six months	3	1	4
Six to twelve months	3	1	4
One to two years	3		3
Two to five years		2	2
Five to ten years	3	3	6
Ten to twenty years	2		2
Over twenty years	1		1
Unknown	5	1	6
Total	50	14	64

STATEMENT NO. 17.

Showing ages at which insanity made its appearance.

AGE.	FOR THE TERM.		
	Male.	Female.	Total.
Congenital -----	1	3	4
Fifteen years and under -----			
Fifteen to twenty years -----			
Twenty to twenty-five years -----	2		2
Twenty-five to thirty years -----	5	2	7
Thirty to thirty-five years -----	4	3	7
Thirty-five to forty years -----	6	1	7
Forty to fifty years -----	18	1	19
Fifty to sixty years -----	9	1	10
Sixty to seventy years -----	3	1	4
Seventy to eighty years -----			
Eighty and over -----			
Insane for years -----			
Unknown -----	2	2	4
Total -----	50	14	64

STATEMENT NO. 18.

Showing gains, losses and daily averages for the term.

MONTHS.	Gains Admissions.			Losses, Discharges, etc.			Daily Averages 1889-1890.		
	Male	Female	Total	Male	Female	Total	Male	Female	Total
1889.									
January	2		2	2	1	3	131.79	35.90	167.69
February	3	2	5	1		1	130.03	35.36	166.29
March	2	1	3	2		2	133.10	37.31	170.71
April	3	1	4	7		7	129.94	38.53	168.47
May	2	1	3	3	1	4	128.07	39.74	167.81
June	4		4	2		2	126.93	39.00	165.93
July	2		2	1		1	130.68	39.00	169.68
August	1	1	2	2	1	3	130.39	39.00	169.39
September	2		2				130.80	39.00	169.80
October	2	1	3	2	1	3	132.26	38.61	170.87
November	5		5	1	2	3	134.91	38.24	173.17
December	1	1	2	2		2	135.77	37.94	173.71
1890.									
January	1		1	2		2	133.55	38.00	171.55
February	2		2	1		1	133.50	38.00	171.50
March	5	1	6	2	1	3	135.61	38.29	173.90
April	4	1	5	3		3	137.87	38.53	176.40
May	6	3	9	1	1	2	141.13	39.81	180.94
June	1		1	2	1	3	143.37	40.23	183.60
July	3	1	4	4		4	140.74	40.13	180.87
August		1	1	1		1	141.36	41.03	182.39
September		1	1	2	1	3	139.53	41.50	181.03
October		2	2	1		1	138.61	42.20	180.81
November	1		1	2	1	3	138.13	43.07	181.20
December	1		1				137.25	43.00	180.25
Total	53	18	71	46	11	57			
Daily average							134.84	39.24	174.08

STATEMENT NO. 19.

Showing gains, losses, daily averages and daily cost per patient since opening Asylum, July 1, 1882.

TERM.	Gains, Admissions.			Losses, Discharges, etc.			Daily Averages.			Per Capita Cost per day, Whole	Per Capita Cost per Day, Maintenance	Superintendents.
	Male	Female	Total	Male	Female	Total	Male	Female	Total			
July 1, 1882-----	117	31	148									
December 31, 1882-----	20	3	23	27	4	31			144 $\frac{65}{100}$	89	74	A. Dawson, M. D.
1883 and 1884-----	62	16	78	50	8	58	114 $\frac{80}{100}$	35 $\frac{18}{100}$	149 $\frac{98}{100}$	79 $\frac{80}{100}$	67 $\frac{50}{100}$	S. Bishop, M. D.
1885 and 1886-----	48	7	55	47	7	54	121 $\frac{66}{100}$	38 $\frac{4}{100}$	159 $\frac{70}{100}$	69 $\frac{92}{100}$	62 $\frac{91}{100}$	S. Bishop, M. D.
1887 and 1888-----	49	8	57	41	10	51	124 $\frac{63}{100}$	37 $\frac{10}{100}$	161 $\frac{73}{100}$	80 $\frac{91}{100}$	63 $\frac{96}{100}$	S. Bishop, M. D.
1889 and 1890-----	50	14	64	43	7	50	134 $\frac{84}{100}$	39 $\frac{24}{100}$	174 $\frac{8}{100}$	65 $\frac{83}{100}$	57 $\frac{37}{100}$	S. Bishop, M. D.

STATEMENT No. 20.

Showing average number of patients daily employed during the term.

MONTHS.	Laundry	Kitchen	Dining-rooms	Halls	Needle-work	Grounds	Male	Female	Total
1890.									
January	2.43	3.59	7.74	8.52	2.84	5.12	23.20	7.03	30.23
February	2.36	3.61	7.52	8.46	2.75	5.56	23.84	6.42	30.26
March	2.21	3.51	7.11	8.45	2.53	6.80	24.87	5.74	30.61
April	4.10	3.52	7.28	8.84	3.25	7.52	26.57	7.94	34.51
May	4.48	3.58	7.46	8.77	3.86	7.34	26.40	8.59	34.99
June	4.28	3.56	7.77	8.28	3.35	8.10	26.88	8.46	35.34
July	4.68	3.63	7.70	8.06	3.65	8.30	26.65	9.07	35.72
August	4.28	3.75	7.81	8.23	4.72	7.66	26.51	9.94	36.45
September	4.88	3.53	7.95	8.25	5.67	8.68	27.35	11.11	38.46
October	4.68	3.53	8.08	8.21	4.96	7.63	26.49	10.90	37.39
November	4.12	3.35	7.55	8.14	4.52	5.79	23.97	9.49	33.46
December	4.96	2.95	7.56	8.62	4.06	4.53	22.16	9.95	32.11
1890.									
January	5.28	2.88	7.56	8.07	4.57	5.52	23.32	10.36	33.68
February	4.97	2.90	7.54	8.12	3.79	5.60	23.60	8.72	32.32
March	4.62	1.93	7.78	8.02	3.32	6.61	24.00	8.28	32.28
April	5.05	1.79	7.56	8.31	3.29	8.90	26.96	7.94	34.90
May	4.74	2.21	7.20	8.33	3.48	8.06	25.48	8.54	34.02
June	5.06	2.18	6.63	8.10	3.03	8.68	25.73	7.95	33.68
July	5.44	2.21	6.63	8.24	3.21	10.67	26.86	9.54	36.40
August	4.76	2.17	6.58	8.21	2.83	9.30	26.58	7.27	33.85
September	5.36	2.21	6.66	8.29	3.26	8.54	26.00	8.32	34.32
October	5.98	2.34	6.65	8.28	4.01	8.74	26.21	9.79	36.00
November	5.83	2.21	6.75	8.24	5.37	7.75	24.93	11.22	36.15
December	6.21	2.22	6.66	7.72	4.74	6.52	23.64	10.43	34.07
Daily average for term	4.59	2.87	7.32	8.26	3.78	7.40	25.34	8.88	34.22

STATEMENT NO. 21.

Showing cash receipts and disbursements for the term.

<i>Debtor.</i>		
To appropriation-----	\$85,000 00	
Total-----		\$85,000 00
<i>Credit.</i>		
By support-----	\$74,637 38	
By transportation-----	2,318 57	
By improvement-----	6,686 61	
By ornamental grounds-----	503 64	
By water supply-----	608 90	\$84,755 10
Balance remaining in Fund-----		\$244 90
<i>Debtor.</i>		
To sale of live stock-----	108 50	
To maintenance of R. Frost-----	303 75	
To maintenance of J. Hogan-----	10 00	
To maintenance of Mrs. D. H. Bisbee-----	52 63	
To maintenance of F. Mondada-----	145 50	
To maintenance of Mrs. Alt-----	10 00	
To maintenance of P. Mallon-----	240 00	
Total-----	\$870 38	
Credit by cash paid State Treasurer-----		\$870 38

STATEMENT NO. 22.

Showing distribution of expenditures.

<i>Dr.</i>		
To inventory of goods on hand December 20, 1888-----	\$18,881 77	
To farm produce on hand December 20, 1888-----	1,323 80	
To amount expended for support, 1889 and 1890-----	74,637 38	
Total-----		\$94,842 95
<i>Cr.</i>		
By inventory of goods on hand December 20, 1890-----	\$19,726 52	
By farm produce on hand December 20, 1890-----	1,338 00	
By cash paid State Treasurer account, sales, etc.-----	870 38	
Total-----		21,934 90
Cost of support 1889 and 1890-----		\$72,908 05
Cost of transportation 1889 and 1890-----		2,318 57
Cost of improvements 1889 and 1890-----		6,686 61
Cost of ornamental grounds 1889 and 1890-----		503 64
Cost of water supply-----		608 90
Total cost of support, transportation, etc.-----		\$83,025 77

STATEMENT No. 23.

Averages of Costs.

DEPARTMENTS.	Total Cost by Departments.	Average Cost per Month.	Average Cost per Day.	Per Capita Cost per Year.	Per Capita Cost per Month.	Per Capita Cost per Day.
Support -----	\$72,908 05	\$3,037 84	\$99 87	\$209 41	\$17 45	\$0 57 $\frac{37}{100}$
Transportation -----	2,318 57	96 61	3 18	6 66	55	1 $\frac{83}{100}$
Ornamental grounds -----	503 64	20 98	69	1 45	12	$\frac{41}{100}$
Improvements -----	6,686 61	278 61	9 16	19 20	1 60	5 $\frac{21}{100}$
Water supply -----	608 90	25 37	83	1 75	15	$\frac{51}{100}$
Totals -----	\$83,025 77	\$3,459 41	\$113 73	\$238 47	\$19 87	\$0 65 $\frac{33}{100}$

STATEMENT NO. 24.

Showing distribution by departments.

DEPARTMENTS.	Amounts.
Board -----	\$26,636 74
Dairy -----	1,121 13
Dispensary -----	608 22
Fires and lights -----	2,906 66
Farm and garden -----	4,717 66
Improvements -----	6,686 61
Incidental -----	963 50
Laundry -----	1,564 92
Live stock -----	
Ornamental grounds -----	503 64
Repairs -----	5,780 88
Superintendent's residence -----	1,168 11
State, miscellaneous -----	10,520 89
Transportation -----	2,318 57
Wards -----	18,648 67
Water supply -----	608 90
Total -----	\$84,755 10

STATEMENT NO. 25.

Showing distribution of expenditures.

ARTICLES.	Amounts.
Board meetings -----	\$155 50
Butter -----	2,587 54
Beans and peas -----	143 57
Blankets -----	259 75
Brooms and brushes -----	207 58
Books and stationery -----	270 20
Boots and shoes -----	561 95
Bedding -----	153 75
Carpets and mats -----	374 50
Coffee -----	861 44
Corn and oat meal -----	300 86
Clothing and hats -----	1,466 82
Committed patients -----	2,309 07
Discharged patients -----	\$ 9 50
Drugs -----	421 49
Dry goods -----	2,161 86

STATEMENT No. 25—Continued.

Articles.	Amounts.
Flour	3,014 84
Fish	750 64
Freight	979 79
Fruit	2,112 55
Furniture and crockery	171 25
Grain and feed	488 78
Garden seed	39 32
Grass seed	61 05
Gas and Fixtures	191 40
Hay and straw	3,532 63
Hardware and tin	
Hogs	
Ice	484 01
Lard	196 39
Leather and hose	42 00
Liquor and ale	164 88
Lumber	618 83
Labor	46 25
Meats	5,016 29
Miscellaneous	9,457 07
Potatoes	148 33
Poultry and eggs	1,075 23
Paints, oils and glass	626 80
Returned escapes	20 40
Rice and cracked wheat	554 00
Salaries	33,713 32
Salt	93 30
Soap and potash	316 00
Small groceries	1,440 14
Sugar	1,981 83
Syrup	379 92
Spoons and cutlery	48 25
Tea	444 20
Tobacco	933 46
Trees and vines	66 90
Tools	
Vinegar	54 50
Vegetables	846 12
Wagons and harness	70 00
Wood and coal	2,329 05
Total	\$84,755 10

STATEMENT 26.

PATIENTS' DEPOSIT.	Amounts.
Otto Gebauer	\$6 78
Harry Saville	1 66
Mrs. M. L. Thorington	4 00
W. H. Burke	65
H. Cook	60
P. Y. Mason	69
Margaret Palmer	149 50
G. Beale	1 50
A. Bowman	35
Walter Quinn	60
Joseph Dumas	3 00
J. Knox	85
Morris Lancaster	10 00
J. McKillop	25
J. Frye	18 45
F. Buzzetti	16 00
Bessie O'Keefe	3 25
Alahandria Ries	50
James Munday	18 00
Pauline Leventhal	20 00
Celestine Zanoletti	50
Andrew Delaney	17 25
Mrs. M. Trewella	1 00
Theodore Miller	9 35
Manuel Gomes	30 15
Vincenza Vanza	11 25
Josephus Jones	5 85
Sanders V. Brown	50
J. C. Smyles	31 75
Mrs. Laura Larsen	42 25
William Burns	1 35
Lee Jak	2 10
J. Schucrough	1 50
A. Pollock	25
C. Saddler	1 05
M. Crowley	25
B. Curley	10 50
<i>Deceased Patient Deposits.</i>	
	\$422 79
A. Gennessy	\$2 15
W. Grisham	11 50
Ellen Glassett	30 90
T. Cummington	1 00
J. M. Rodin	1 00
G. W. Pickett	8 75
J. Depoali	95 25
E. Joseph	71 75
W. Dwyer	69 40
O. T. Brown	25
<i>Unclaimed Patient Deposits.</i>	
	\$291 95
Honora Fagan	\$4 35
S. Mitchell	15
L. Madino	50
<i>Recapitulation.</i>	
	\$5 00
Patients' deposit	\$422 79
Deceased patients' deposit	291 95
Unclaimed patients' deposit	5 00
Total cash patient deposits on hand December 20, 1890	
	\$719 74
<i>C. Saddler.</i>	
Subject to the order of H. Saddler	\$180 70

REPORT OF THE COMMISSIONER OF THE GENERAL LAND OFFICE

101. The following is a list of the lands which have been surveyed and patented to the United States since the first of January, 1890, and which are now in the hands of the General Land Office, and which are available for sale to the public:

102. The following is a list of the lands which have been surveyed and patented to the United States since the first of January, 1890, and which are now in the hands of the General Land Office, and which are available for sale to the public:

103. The following is a list of the lands which have been surveyed and patented to the United States since the first of January, 1890, and which are now in the hands of the General Land Office, and which are available for sale to the public:

104. The following is a list of the lands which have been surveyed and patented to the United States since the first of January, 1890, and which are now in the hands of the General Land Office, and which are available for sale to the public:

105. The following is a list of the lands which have been surveyed and patented to the United States since the first of January, 1890, and which are now in the hands of the General Land Office, and which are available for sale to the public:

INVENTORIES.

DECEMBER 20, 1890.

106. The following is a list of the lands which have been surveyed and patented to the United States since the first of January, 1890, and which are now in the hands of the General Land Office, and which are available for sale to the public:

107. The following is a list of the lands which have been surveyed and patented to the United States since the first of January, 1890, and which are now in the hands of the General Land Office, and which are available for sale to the public:

108. The following is a list of the lands which have been surveyed and patented to the United States since the first of January, 1890, and which are now in the hands of the General Land Office, and which are available for sale to the public:

109. The following is a list of the lands which have been surveyed and patented to the United States since the first of January, 1890, and which are now in the hands of the General Land Office, and which are available for sale to the public:

110. The following is a list of the lands which have been surveyed and patented to the United States since the first of January, 1890, and which are now in the hands of the General Land Office, and which are available for sale to the public:

Nevada State Insane Asylum property.

<i>Board.</i>	
600 pounds flour, \$2 75	\$16 50
3 boxes macaroni, \$1 10	3 30
1 box vermicelli	1 00
1 box raisins	2 50
27 pounds citron, 25 cents	6 75
25 pounds tea, 28 cents	7 00
100 pounds coffee, 24 cents	24 00
10 pounds pearl barley, 5 cents	50
10 pounds currants, 9 cents	90
10 pounds tapioca, 8 cents	80
7 pounds chocolate, 25 cents	1 75
40 pounds corn starch, 8 cents	3 20
45 pounds crackers, 8 cents	3 60
3 pounds hops, 75 cents	2 25
2 pa. gelatine, at 12½ cents	25
4 pounds cocoanut, 35 cents	1 40
3 cans milk, 25 cents	75
2 pa. sage, 10 cents	20
½ pound thyme, \$1	50
8 pounds salaratus, 8 cents	64
6 pounds cream tartar, 30 cents	1 80
10 pounds prunes, 12½ cents	1 25
23 cans oysters, 22 cents	5 06
16 cans pie fruit, 13¼ cents	2 20
40 pounds cheese, 12½ cents	5 00
20 cans tomatoes, 12½ cents	2 50
19 cans corn, 15¼ cents	2 90
17 cans table fruit, 20 cents	3 40
23 dozen eggs, 25 cents	4 75
20 pounds bar sugar, 17 cents	3 40
1 pound mace	63
2½ pounds allspice, 20 cents	50
2½ pounds cinnamon, 20 cents	50
2½ pounds ginger, 20 cents	50
2½ pounds cloves, 20 cents	50
2½ pounds mustard, 20 cents	50
5 pounds baking powder, 35 cents	1 75
10 pounds black pepper, 20 cents	2 00
2 bottles currie, 25 cents	50
½ pound cayenne pepper, 60 cents	30
2 bottles almonds, 25 cents	50
3 bottles French mustard, 25 cents	57

ASYLUM PROPERTY—Continued,

2 bottles pepper sauce, 25 cents	50
3 bottles Lucca oil, 80 cents	2 40
3 bottles vanilla, 75 cents	2 25
3 bottles lemon, 75 cents	2 25
2 bottles Lea and Perrin sauce, 50 cents	1 00
3 bottles capers, 25 cents	75
20 pounds graham flour, 7 cents	1 40
20 pounds buckwheat flour, 7 cents	1 40
60 pounds apples, 12½ cents	7 50
50 pounds peaches, 12½ cents	6 25
80 pounds pea beans, 4 cents	3 20
80 pounds bayo beans, 5½ cents	4 60
40 pounds rice, 8 cents	3 20
125 pounds L. P. salt, 2½ cents	3 18
100 pounds cracked wheat, 4 cents	4 00
100 pounds oatmeal, 4½ cents	4 50
50 pounds table salt, 1 cent	50
60 pounds hominy, 4½ cents	2 70
50 pounds G. C. sugar, 7 cents	3 50
300 pounds D. G. sugar, 8½ cents	25 50
60 pounds lard, 11 cents	6 60
40 gallons pickels, 50 cents	20 00
25 pounds bacon, 12½ cents	3 13
30 pounds ham, 14 cents	4 20
150 pounds corn beef, 5¼ cents	3 88
225 pounds beef, 5¼ cents	21 82
40 pounds codfish, 9 cents	3 60
96 pounds butter, 22 cents	21 12
10 gallons syrup, 60 cents	6 00
1 fruit press	3 50

Total	\$293 41
-------	----------

Dairy.

100 pounds salt	65
Milk cans, buckets, etc	55 00
Total	\$55 65

ASYLUM PROPERTY—Continued.

<i>Dispensary.</i>	
Drugs, etc.....	\$310 00
Microscope, batteries, operating chair, surgical and dental tools, etc.....	420 00
Medical works.....	300 00
Total	\$1,030 00
<i>Fires and Light.</i>	
30 dozen matches, 8 cents.....	\$2 40
½ box candles, 75 cents.....	38
3 lantern globes, 50 cents.....	1 50
26 gas globes, 50 cents.....	13 00
1 box tapers.....	1 00
Wood.....	75 00
Miscellaneous.....	50 00
Total	\$143 28
<i>Farm and Garden.</i>	
1 rifle.....	\$20 00
1 plow.....	9 00
1 wagon.....	160 00
2 wagons.....	200 00
1 lot harness.....	200 00
1 hay derrick.....	75 00
2 Empire mowing machines.....	145 00
1 pr clippers.....	5 00
1 express wagon.....	100 00
1 cart.....	30 00
1 dump cart and harness.....	50 00
1 road scraper.....	15 00
1 hay rake.....	15 00
Tools, etc.....	50 00
150 lbs alfalfa seed.....	18 75
7 hay forks.....	7 00
202 pounds barley, \$1 60.....	3 23
Total	\$1,102 98

ASYLUM PROPERTY—Continued.

<i>Farm Produce.</i>	
8,000 pounds cabbage, 2 cents -----	\$160 00
120 tons hay, \$5 -----	600 00
200 pounds salt pork, 9 cents -----	18 00
15 tons potatoes, \$25 -----	375 00
1,000 pounds onions, 2½ cents -----	25 00
1,500 pounds carrots, 2 cents -----	30 00
3,000 pounds beets, 2 cents -----	60 00
2,000 pounds parsnips, 2 cents -----	40 00
3,000 pounds pumpkins, 1 cent -----	30 00
Total -----	\$1,338 00
<i>Incidentals—Office.</i>	
Books, blanks, etc -----	\$40 00
2 book cases -----	10 00
3 desks -----	120 00
1 blank case -----	25 00
1 safe -----	50 00
1 table -----	5 00
4 chests -----	20 00
1 lounge -----	15 00
5 chairs -----	15 00
1 letter press -----	5 00
Carpet, spittoons, etc -----	50 00
1 clock -----	15 00
Pictures -----	10 00
Total -----	\$380 00
<i>Laundry.</i>	
52 pounds lye, 9 cents -----	\$4 68
9 pounds starch, 8 cents -----	72
4 pounds blueing, 15 cents -----	60
1 wash board -----	50
25 pounds soap, ¾ cents -----	19
300 pounds soda, 2 cents -----	6 00
Table, irons, ironing boards, etc -----	75 00
Total -----	\$87 69

ASYLUM PROPERTY—Continued.

<i>Live Stock.</i>	
9 horses	\$1,450 00
1 two-year-old	75 00
24 cows	1,200 00
14 yearlings	140 00
14 calves	84 00
44 hogs	396 00
56 pigs	140 00
Chickens, ducks, etc	20 00
Total	\$3,505 00
<i>Ornamental Grounds.</i>	
4 lawn mowers	\$90 00
10 pounds blue grass	3 50
Total	\$93 50
<i>Repairs.</i>	
5 gallons boiled oil, 90 cents	\$4 50
7 gallons turpentine, 85 cents	5 95
10 pounds putty, 8 cents	80
Assorted brushes	4 00
6 boxes glass, assorted, \$8	48 00
3 kegs nails, assorted, \$5	15 00
200 pounds iron, 10 cents	20 00
10 pounds steel, 18 cents	1 80
100 feet pipe, 20 cents	20 00
350 pounds stone coal, 2 cents	7 00
1 sack charcoal	75
104 feet, 4 inches G iron pipe, 15½ cents	15 60
2 4-inch elbows, 50 cents	1 00
4 iron bath tubs	125 00
1 set blacksmith tools	125 00
1 set of carpenter's tools	100 00
400 feet D. D. lumber, \$40	16 00
160 feet T. & G. flooring, \$40	6 40
1340 feet common lumber, \$17	23 53
16 fence posts, 35 cents	5 60
2 singletrees	1 00

ASYLUM PROPERTY—Continued.

1 doubletree	\$ 75
1 set thimbleskeips	8 00
5 gallons sulphuric acid, 85 cents	4 25
Miscellaneous	150 00
4 pa. stove polish, at 10 cents	40
5 scouring brick, 25 cents	1 25
1 overflow bowl	2 50
5 roll rubber packing, 37½ cents	1 88
2 ½-range centers, \$7 50	15 00
1 range cover	2 50
5 gallons lard oil, 90 cents	4 50
5 gallons coal oil, 30 cents	1 50
5 gallons sperm oil, \$1 25	6 25
3 balls cotton twine, 25 cents	75
5 balls mattress twine, 37½cents	1 88
2 balls Spring twine, 50 cents	1 00
2 cans axle grease, 25 cents	50
2 wire stretchers, \$1 50	3 00
150 pounds copperas, 4½ cents	7 13
4 pick handles, 50 cents	2 00
2 shovel handles, 50 cents	1 00
3 hay fork handles, 50 cents	1 50
3 axe handles, 50 cents	25
1 scythe stone	1 00
2 pair half soles, 50 cents	25
1 bug gun	75
12 oz shoe thread	1 00
2 pounds of bug powder, \$1	2 00
1 overflow bowl connection, \$1	1 00
1 door spring	50
10 hair clipper springs, 10 cents	1 00
Total	\$772 72

Superintendent's Residence.

Carpets	\$300 00
2 book cases	80 00
3 stoves	50 00
21 chairs	65 50
21 curtains	73 00
3 lounges	40 00
2 pictures	10 00
1 walnut sideboard	20 00

ASYLUM PROPERTY—Continued.

1 china dining set.....	\$40 00
1 china tea set.....	40 00
Glassware.....	24 00
Knives, forks and spoons.....	47 00
Table linen.....	40 00
2 bedroom sets.....	140 00
2 bedsteads.....	29 00
2 toilet sets.....	10 00
1 wardrobe.....	30 00
6 top mattresses.....	25 50
4 spring mattresses.....	28 00
Bed linen, etc.....	65 00
16 quilts.....	24 00
1 bureau.....	10 00
1 wash stand.....	10 00
1 hat rack.....	10 00
21 stair rods.....	21 00
Range and kitchen furniture.....	125 00
Linoleum.....	20 00
1 center table.....	20 00
1 refrigerator.....	22 50
1 extension table.....	15 00
Total.....	\$1,434 50

Wards.

137 hats, 75 cents.....	\$102 75
137 coats, \$2.....	274 00
137 vests, 75 cents.....	102 75
208 pairs pants, \$1 50.....	312 00
274 hickory shirts, 50 cents.....	137 00
274 canton flannel undershirts, 50 cents.....	137 00
274 canton flannel drawers, 50 cents.....	137 00
137 pairs brogans, \$1 40.....	191 80
360 pairs stockings, 10 cents.....	36 00
200 iron bedsteads, \$8 90.....	1,780 00
220 mattresses, \$3.....	660 00
210 pairs blankets, \$4.....	840 00
420 single quilts, \$1 25.....	525 00
210 pillows, \$1.....	210 00
840 sheets, 40 cents.....	336 00
420 pillow slips, 20 cents.....	84 00
7 double bedsteads and mattresses.....	280 00

ASYLUM PROPERTY—Continued.

14 double quilts, \$2 50	\$35 00
48 double sheets, 90 cents	43 20
250 bedspreads, \$1	250 00
9 bureaus, \$10	90 00
30 chairs, \$1	30 00
5 rocking chairs, \$2	10 00
5 toilet sets, \$3	15 00
10 carpets, \$20	200 00
6 small tables, \$2 50	15 00
6 wash stands, \$5	30 00
5 lounges, \$5	25 00
30 curtains, \$1	30 00
130 roller towels, 35 cents	45 50
90 toilet towels, 25 cents	22 50
4 clocks, \$5	20 00
12 candle sticks, 25 cents	3 00
9 lanterns, \$1	9 00
6 straw ticks, \$1	6 00
36 benches, \$5	180 00
1 wash board	50
21 G. I. buckets, \$1 50	31 50
200 urinals, 50 cents	100 00
7 mops, 50 cents	3 50
30 brooms, 10 cents	3 00
8 dust pans, 25 cents	2 00
7 feather dusters, \$1 50	10 50
14 scrub brushes, 20 cents	2 80
12 mirrors, \$2	24 00
16 hair brushes, 25 cents	4 00
70 combs, 10 cents	7 00
86 chemise, 25 cents	21 50
86 undervests, 25 cents	21 50
86 night dresses, 40 cents	34 40
43 pairs ladies' shoes, \$1	43 00
129 pairs ladies' hose, 25 cents	32 25
100 dresses, \$2 50	250 00
6 shoulder shawls, \$2	12 00
63 canton flannel skirts, \$1	63 00
63 skirts, 50 cents	31 50
14 pairs wristlets, \$2 25	38 50
2 muffs, \$6	12 00
86 aprons, 10 cents	8 60
20 oil sheets, \$1 50	30 00
1 wardrobe	20 00

ASYLUM PROPERTY—Continued.

4 pairs lace curtains	\$32 00
14 scrim curtains, \$2 50	35 00
1 piano and stool	300 00
1 piano cover	5 00
1 parlor set	50 00
1 sewing machine	20 00
300 feet fire hose	190 30
1 magic lantern	37 10
3 ladders	24 00
1 platform scales	10 00
1 counter scales	5 00
Miscellaneous	100 00
1 double quilt	2 50
1 $\frac{3}{4}$ -quilt	1 85
1 pair blankets	6 00
18 double sheets, \$1	18 00
51 $\frac{3}{4}$ -sheets, 77 cents	39 27
70 pillow cases, 20 cents	14 00
3 bed ticks, \$1 25	3 75
8 pillow ticks, 40 cents	3 20
35 roller towels, 45 cents	15 75
38 dish towels, 20 cents	7 60
1 attendants' table cloth	3 50
12 patients' table cloths, \$1 75	21 00
36 napkins, 25 cents	9 00
4 aprons, 15 cents	60
6 chemise, 50 cents	3 00
6 undervests, 50 cents	3 00
9 pairs drawers, 30 cents	2 70
6 C. F. skirts, \$1	6 00
8 kitchen aprons, 15 cents	1 20
11 night dresses, 65 cents	7 15
19 dippers, 10 cents	1 90
1 pair stockings	25
24 yards cotton flannel, 22 $\frac{1}{2}$ cents	5 40
2 yards sheeting, 19 $\frac{3}{4}$ cents	40
38 yards U. B. muslin, 17 $\frac{1}{2}$ cents	6 65
88 yards cheviot, 16 $\frac{1}{2}$ cents	14 52
2 dozen tape	1 00
12 papers hair pins	60
1 box safety pins	1 00
10 papers pins	75
6 dozen buttons	90
2 corset strings	20

ASYLUM PROPERTY—Continued.

9 papers needles -----	75
1 paper darning needles -----	15
19 dozen threads, 50 cents -----	5 00
1 box pipes -----	4 00
30 pounds tobacco, 44 cents -----	13 20
21 bars toilet soap, 20 cents -----	4 20
28 urinals, 67 cents -----	18 76
2 basins, 25 cents -----	50
11 tin plates, 7 cents -----	77
6 tin cups, 12½ cents -----	75
2 dust pans, 37½ cents -----	75
2 copper boilers, \$1 50 -----	3 00
3 pot scrubs, 12½ cents -----	38
1 scrub brush -----	21
2 dust brushes, 35 cents -----	70
24 table spoons, 6¼ cents -----	1 50
43 tea spoons, 4¼ cents -----	1 79
25 knives, 42 cents -----	10 50
78 forks, 42 cents -----	32 76
2 galvanized iron buckets, \$1 50 -----	3 00
2 elevator cans, \$2 -----	4 00
5 mops, 50 cents -----	2 50
14 brooms, 36 cents -----	2 24
2 pairs wristles, \$2 25 -----	4 50
44 bed spreads, \$1 50 -----	66 00
6 spittoons, \$1 -----	6 00
6 oil sheets, \$1 75 -----	10 50
6 pairs boots, \$3 78 -----	22 68
12 pairs shoes \$1 53 -----	18 36
18 pairs slippers, \$1 53 -----	27 54
10 pairs bluchers, \$2 15 -----	21 50
4 wisp brooms, 37½ cents -----	1 50
161 cotton flannel undershirts, 75 cents -----	120 75
26 handkerchiefs, 12½ cents -----	3 25
78 hickory shirts, 75 cents -----	58 50
3 hair brushes, 50 cents -----	1 50
5 shoe brushes, 50 cents -----	2 50
¾ dozen safety pins, 75 cents -----	50
2 large combs, 35 cents -----	70
7 fine combs, 25 cents -----	1 75
136 cotton flannel drawers, 75 cents -----	102 00
4 toilet towels, 25 cents -----	1 00
4 pairs socks, 12½ cents -----	50
2 pairs gloves, \$1 25 -----	2 50

ASYLUM PROPERTY—Continued.

3 pairs suspenders, 50 cents	\$1 50
1½ lbs. plug cut smoking tobacco, \$1	1 25
4 lbs. Durham smoking tobacco, \$1	4 00
2 tea strainers, 25 cents	50
1 cake shaving soap	50
1½ gross pants buckles, \$1 50	2 63
½ gross laces, \$1 50	13
3 bunches leather laces, \$1 50	4 50
8 boxes shoe blacking, 25 cents	2 00
11 bottles liquid shoe blacking, 25 cents	2 75
3 wool mattresses, \$3	9 00
1 straw hat	75
2 pillows, \$2	4 00
2 pairs overalls, \$1 50	3 00
19 pairs pants, \$1 75	33 25
24 vests, \$1 50	36 00
15 coats, \$3	45 00
8 wood pipes, 40 cents	3 20
4 tape measures, 25 cents	1 00
8 wristlet keys, 10 cents	80
172 dinner plates, 16 cents	27 52
12 soup plates, 20 cents	2 40
10 large platters, \$1	10 00
6 medium platters, 75 cents	4 50
6 small platters, 50 cents	3 00
79 side dishes, thirty cents	23 70
14 saucers, 10 cents	1 40
9 sauce dishes, 8½ cents	75
2 soup tureens, \$2	4 00
60 cups, 9 cents	5 40
3 French goblets, 18 cents	54
2 goblets, 12½ cents	25
31 wine glasses 12½ cents	3 88
30 whisky glasses, 15 cents	4 50
4 cake stands, \$1	4 00
Total	\$9,859 63

Dining-Rooms.

26 tables, \$4	\$104 00
52 benches, \$2	104 00
180 knives and forks, 25 cents	45 00
300 spoons, 10 cents	30 00

ASYLUM PROPERTY—Continued.

180 tin cups, 12½ cents	\$22 50
190 cups and saucers, 30 cents	57 00
180 tin plates, 8½ cents	6 66
180 soup plates, 25 cents	45 00
180 dinner plates, 25 cents	45 00
6 ladles, 50 cents	3 00
6 dippers, 50 cents	3 00
36 table cloths, \$1	36 00
60 napkins, 20 cents	12 00
Miscellaneous	50 00
Total	\$563 16
<i>Kitchen</i>	
Tools, etc	\$20 00
Meat chopper	20 00
Ice cream freezer	20 00
Sausage machine	5 00
Tables, chairs, etc	15 00
Stove	10 00
Crockery, etc	40 00
Crockery closet	10 00
Baker's outfit	50 00
Carpet	10 00
Tinware	75 00
Knives, forks and spoons	5 00
Mush kettle	50 00
Cooking utensils	50 00
Miscellaneous	25 00
Total	\$405 00
Grand total	\$21,064 52

ASYLUM PROPERTY.—Continued.

<i>Recapitulation.</i>	
Board	\$293 41
Dairy	55 65
Dispensary	1,030 00
Fires and lights	143 28
Farm and garden	1,102 98
Farm produce	1,338 00
Incidentals—office	380 00
Laundry	87 69
Live Stock	3,505 00
Ornamental grounds	93 50
Repairs	772 72
Superintendent's residence	1,434 50
Wards	9,859 63
Dining rooms	563 16
Kitchen	405 00
Total	\$21,064 52