

Chinese and Japanese
in the
Seattle Post-Intelligencer
June 5, 1876 to December 31, 1889

Notice

Copyright 2010

All Rights Reserved
This document may not
be copied in part or in whole
without written permission
from John R Litz of Seattle

DEDICATION

This compilation is dedicated to the pioneer Chinese and Japanese who helped to develop the western United States in the 19th and early 20th centuries

1876

- 6/5 P.3 A New Field for Chinamen (400 Chinese miners & railroad workers returning to Hong Kong with \$200,000)
- 6/6 P.2 Proposed Remedies (editorial re Chinese immigration)
- “ P.2 Telegraphic (2 Chinese deaths from small-pox reported in San Francisco Chinatown)
- 6/7 P.2 (report of Chinese funeral previous day)
- 6/9 P.2 item re anti-coolie club in San Francisco
- 6/12 P.2 Telegraphic California (bodies of 2 Chinese found in San Francisco store)
- 6/15 P.2 Telegraphic California (356 Chinese arrived from Hong Kong, San Francisco)
- 6/16 P.3 Chinese Sermon (Rev. Dong Gong ordained in Portland, preached at Baptist church)
- 6/17 P.2 Chinese in New York (about 120 Chinese Long Island Railroad workers arrived)
- 6/22 P.3 Police Report (Ah Lee fined \$3 and costs for shooting revolver in city)
- 6/24 P.2 Telegraphic California (anti-Chinese efforts, San Francisco)
- 6/26 P.2 Telegraphic California (a Chinese died of small-pox in San Francisco)
- 7/3 P.3 Police Report (3 Chinese arrested on Washington St. for larceny, fined \$20)
- 7/4 P.2 The Growth of Seattle (city had 10 Chinese laundries)
- 7/8 P.3 A Black List (Lee, Ah Fun, Hop Sing, Ah Long arrested)

in past month)

- " P.3 City Council (Quong Coon Lung has low bid for grading)
- 7/20 P.2 Decrease of Immigration (statistics for New York)
- 7/22 P.2 The Canneries (1,000 Chinese employed on Columbia River)
- 7/28 P.2 The Town of Olympia (had 5 Chinese wash-houses, 1 Chinese store)
- 8/1 P.2 (year ending 6/30/76 22,572 Chinese immigrants including 250 females came to U.S.)
- " P.3 Advertised Letter List (San Song Bo)
- 8/2 P.2 Telegraphic California (Chinese and small-pox)
- " P.3 Passenger List (Ah Sing, Cho Hong)
- 8/4 P.2 Telegraphic California (5 Chinese killed in cave-in, Oroville, store of Hop Lee blown up, 3 Chinese injured, Los Angeles)
- 8/18 P.3 Too Many Celestials (editorial)
- 8/21 P.3 Almost a Fire (Wa Chong store)
- 8/23 P.2 Telegraphic Eastern States (80 Chinese boys left Hartford for exhibition at Philadelphia)
- " P.2 From Port Gamble (Chinese memorial service & feast)
- " P.3 U.S. District Court (Territory vs. Han Yan; pleads not guilty)
- 8/25 P.3 U.S. District Court (Ah Wan indicted for attempt to kill)
- 8/26 P.3 Fine Paintings (from China, Wa Chong)

Chinese and Japanese in the Seattle Post-Intelligencer June 5, 1876 to December 31, 1889

- 8/28 P.3 The Chinese Feast (a memorial service)
- 8/30 P.2 Telegraphic California (Chinese assaulted, Briggs Station)
- 9/5 P.3 District Court (Ah Wan got 60 days for assault and battery)
- 9/7 P.3 A New Building (for Wa Chong & Co., 2nd & Washington)
- 9/8 P.2 3 Chinese Died of Small-pox in San Francisco
- 9/12 P.3 Broke Down (Chinese piling lumber on Yesler's Wharf)
- " P.3 The Otter (Chinese to raise coal scow Otter)
- 9/14 P.2 Telegraphic California (re disinfecting San Francisco Chinatown)
- " P.2 (body of Chinese boy found on Bay St., smallpox)
- " P.3 Got Wrecked (re a Chinese riding a rented horse)
- 9/15 P.3 Progressing (Chinese working on Seattle & Walla Walla Railroad)
- 9/20 P.3 Sailed (Gee Hee, Sam Yip & child, Lox Sing)
- 9/22 P.3 (Chinese digging basement & foundation for Wa Chong Building)
- 9/23 P.2 Telegraphic California (disinfecting Chinatown, 2 Chinese dead, San Francisco)
- 9/26 P.2 Telegraphic California (Chinatown being fumigated, San Francisco)
- 9/28 P.3 Complaints (re Chinese on public works projects)
- 9/29 P.3 "Chinatown" mentioned
- 9/30 P.3 (Yong Wo Company, Wa Chung mentioned)

Chinese and Japanese in the Seattle Post-Intelligencer June 5, 1876 to December 31, 1889

- 10/2 P.2 The Chinese Pest (San Francisco) re small-pox
- 10/3 P.2 The Chinese Question Again
- 10/6 P.3 Arrived (S.S Dakota, Mrs. M. Koto and child)
- 10/9 P.2 The Labor Question (re Chinese)
- " P.3 Almost a Fire (Chinese store)
- 10/10 P.3 Hotel Arrivals (B. A. Honda, city)
- 10/12 P.3 Hog Ranch (Wa Chung)
- 10/16 P.3 (Yong Wo Co. shipped "beef" bones to China)
- 10/17 P.3 Human Bones (40 sacks shipped to China)
- " P.4 (advertisement Tong Yee Chong (tea, rice, opium))
- 10/18 P.3 The Bone Shipment (to China)
- 10/21 P.2 Telegraphic California (re Congressional committee on Chinese, San Francisco)
- 10/23 P.3 White vs. Chinese Labor (shoe manufacturers, San Fran.)
- 10/24 P.2 Telegraphic California (Congressional committee on Chinese question)
- 10/25 P.3 Front Street (re Chinese labor)
- " P.3 Boys vs. Chinamen (picking hops in White River Valley)
- 10/27 P.2 Telegraphic California (Chinatown fumigated)
- 11/1 P.2 Telegraphic California (21 Chinese killed in San Francisco theater fire)
- 11/2 P.3 All Same as American Man (about Wa Chong)
- 11/3 P.3 A Need (for a non-Chinese laundry)

Chinese and Japanese in the Seattle Post-Intelligencer June 5, 1876 to December 31, 1889

- 11/4 P.2 (Chinese women arrested for lewdness, also Han Yan)
- 11/11 P.3 Northern Idaho Items (20 white men and 30 Chinese working in Palouse mines, Lewiston Teller)
- 11/11 P.3 Got Wet (a Chinese fell into the bay)
- " P.3 Council Proceedings (charge against policeman for illegally collecting money from Chinese dropped)
- 11/15 P.3 Judge Smith's Court (large crowd of Chinese in court as 3 Chinese women including Que Fay are charged with "notorious lewdness")
- 11/16 P.3 Justice Smith's Court (Gue Fay, 5 other Chinese prostitutes mentioned)
- 11/18 P.3 Hotel Arrivals New England (J. Sohara)
- 11/25 P.1 Commissioner's Report (Ah Loo, Ah Foo, Ah Toe, Ah Sou, Charley [Chinaman], witness fees)
- 11/27 P.1 Commissioner's Report (Territory vs. Han Yan, Ah Gah, \$2.00, Gee Heo, \$2.00, Territory vs. Ah Wah, Ah Wong \$2.00, Ah Lang, \$2.00, Ah Wan, \$2.00, Han San, interpreter, \$2.00)
- 11/28 P.3 Accident (Chinese injured at Freeport Mill)
- 12/11 P.2 Wa Chung & Co. China Tea Store (advertisement)
- 12/12 P.3 No Fire (Chinese house, 2nd & Washington St.)
- 12/22 P.3 A Chinese Funeral (Wa Chung partner)
- 12/28 P.1 An Astonished Chinaman (Virginia City, Nev.)
- 12/29 P.3 (old wooden building formerly used by Dexter Horton & Co. to be used for Chinese quarters)

1877

- 1/5 P.2 Telegraphic Eastern States (Yanagya Kenturo, Consul at San Francisco, Washington, D.C.)
- 1/8 P.3 (large number of Chinese employed to build Puyallup coal road)
- 1/9 P.3 Fire (re Chinese wash-house on Washington St.)
- 1/13 P.2 Advertisement Wand Yung & Co., cigar manufactory
- “ P.3 Wood Thieves (Chinese in Walla Walla)
- 1/15 P.3 From Tacoma (large gang of Chinese grading roadbed)
- 1/22 P.3 Another Harbinger (editor calls for removal of Chinese Wash-houses)
- 1/24 P.3 Wanted to Take Charge (anti-Chinese group attempts to stop Chinese workers on collier Atalanta)
- 1/30 P.3 (a Chinese released from territorial penitentiary at McNeils Island)
- 2/3 P.2 From Tacoma (250 Chinese working on Puyallup road)
- “ P.3 District Court (Terr. of Wash. vs. Han Yan, for keeping gambling house)
- 2/6 P.3 (360 Chinese grading the Puyallup railroad)
- 2/7 P.3 Opium Dens (Chinese, Portland)
- “ P.3 A Race For Blood (re Chinese on Washington St.)
- 2/8 P.3 (Chinese bound over by Police Court for assaulting another Chinese)
- 2/9 P.3 (Bernard Crossen bound over to Grand Jury for letting a building on Washington St. for Chinese prostitution)

Chinese and Japanese in the Seattle Post-Intelligencer June 5, 1876 to December 31, 1889

- 2/10 P.3 To the County Farm (some of County Farm leased to Chinese vegetable growers)
- 2/12 P.3 A Pious Chinaman (not named)
- 2/13 P.3 The Chinese New Year (interesting)
- 2/14 P.2 Chinese Cheap Labor (for English mines)
- “ P.3 (a Chinese fined in Victoria for shooting firecrackers)
- 2/24 P.3 Gold Mines (about 200 Chinese gold miners on Wenatchee River)
- 2/28 P.2 The Passenger Drift (re Chinese immigration at San Francisco)
- 3/2 P.1 Funeral Rites of the Chinese (interesting)
- 3/3 P.3 (Ah Sin in business at Seabeck doing washing & ironing, the mill will hire Chinese)
- 3/5 P.1 A Chinese Dinner Party
- “ P.3 Hogs (Wa Chung paying highest price for live hogs)
- 3/6 P.3 More Chinamen (44 railroad workers for Puyallup road)
- 3/7 P.3 (A Chinese found in possession of stolen watches)
- 3/8 P.3 A Growing Vice (re young men obtaining opium from Chinese in Portland)
- 3/10 P.1 (“Too Muchee Smartee”, about a Chinese buying railroad tickets in Stockton)
- 3/13 P.3 Got Wet (unnamed Chinese rescued off dock)
- 3/15 P.3 Large List (92 Chinese arrived from San Francisco for Tacoma coal railroad)

- 3/17 P.1 Commissioners' Proceedings (Toy Sing, Han Yan, Ly Sing, Flee Sing, Ah Gon, Que Fay)
- 3/19 P.2 Telegraphic California (movement to drive Chinese out of Chico, Calif.)
- 3/21 P.3 (report that Chinese stole 100 chickens in Portland)
- 3/22 P.3 Drowned (Chinese cook of barkentine Victor at Port Blakely)
- “ P.3 From Port Gamble (Chinese ship's cook drowned, buried)
- 3/29 P.3 (a Chinese escaped from an Oregon jail)
- 3/30 P.3 The First (tea direct from Japan)
- 3/31 P.1 They Were all Washed (Chinese washing quilt)
- 4/5 P.3 (re Chinese feast of the dead)
- 4/6 P.3 (Chinese on Sound catching & drying salmon for San Francisco Chinese market)
- 4/7 P.2 Telegraphic California (5 men indicted for murder of 4 Chinese near Chico, Calif. & other crimes)
- “ P.3 The Labor Question (estimated 100 Chinese working in mills, letter to editor)
- 4/10 P.3 (210 whites & 400 Chinese employed on Tacoma coal road)
- 4/16 P.3 (Chinese shipping dried salmon to San Francisco)
- 4/19 P.3 Police Court (unnamed Chinese arrested for assault)
- “ P.4 (Cheak-Yan-Che, Greenfield, Mass. student mentioned)
- 4/24 P.3 (Chinese suspect in burglary of grocery store)

- 4/28 P.3 The Dakota (Chinese ship 20 tons of dried fish from Puget Sound to San Francisco Chinese merchants)
- 5/4 P.3 Real Estate (Chung Hock bought lot)
- 5/16 P.2 Astoria Items (Chinese blacksmiths at Astoria canneries)
- “ P.2 California (steamer Tokio arrived at San Francisco with 1,115 Chinese passengers)
- “ P.3 A Dark Conspiracy (Chinese at Port Blakely)
- 5/17 P.2 Tong Wa Shing & Co., 112 Washington St., advertisement
- 5/21 P.2 The Columbia Fisheries (Chinese employed at \$1 per day)
- “ P.2 Telegraphic California (marriage license issued to Pong Long, merchant & Selina Elliott, San Francisco)
- “ P.3 (a Chinese disarmed & arrested for a break in)
- 5/26 P.3 A Sensitive Celestial (Ah Sin)
- 5/29 P.1 Proceedings of the County Commissioners of King County (John Chinaman, \$3.00, Jim, Chinaman, \$100.00)
- 5/30 P.2 adv. Tong Wa Shing & Co., 112 Washington St.
- 6/13 P.3 A Large Oat Field (Alvord has 80 acres, crew of 26 mainly Chinese & Indians)
- “ P.3 (Wa Chong buys steam laundry)
- 6/14 P.3 (two Chinese, cook & steward of the Washington Libby, arrested & jailed for disobedience of orders)
- 6/16 P.3 Served Him Right (Chinese mill hand injured)
- 6/18 P.3 (Chinese bagnio on the lava beds mentioned)

Chinese and Japanese in the Seattle Post-Intelligencer June 5, 1876 to December 31, 1889

- 6/20 P.2 (Chinese cook of bark Cambridge drowned off Cape Flattery)
- 6/21 P.3 (farmer sold his Duwamish farm to Wa Chong Company)
- 6/22 P.3 (Han Yan, "melicanized Chinese," discharged in police court on gambling charge)
- 6/28 P.3 A New Stream (re entry of Chinese)
- 6/29 P.3 (Alida arrived with 45 Chinese to work on S & WW RR Newcastle branch)
- 6/30 P.3 (Messenger brought 46 Chinese to work on the railroad)
- 7/2 P.3 From Renton (Gum King & Chinese workers on Newcastle branch of S & WW RR)
- 7/4 P.3 (Chinese ready for Indian war, Baker City Democrat)
- 7/6 P.3 Killed (unnamed Chinese restaurant, Washington St.)
- 7/7 P.3 Chinese Funeral (not named)
- " P.3 Before Justice Scott (Ah Wite, Ah Pu, Ah Ty arrested for murder)
- 7/17 P.3 "Welly Bad, John" (Chinese in Tacoma fled with \$900)
- 7/20 P.3 Chinese Store (Gum King & Co., Renton, has 320 Chinese working on railroad)
- 7/23 P.3 Lusus Nature (Chinese vegetable peddler with 4 thumbs)
- 7/24 P.3 Reinforcements (50 Chinese laborers moved from Puyallup road to Seattle & Walla Walla)
- 7/25 P.2 Telegraphic California (California riots against Chinese, San Francisco)
- 7/26 P.2 The Chinese Again (editorial)

- " P.2 Telegraphic California (Anti-Chinese Vigilance Committee, San Francisco)
- 8/1 P.2 Not a Parallel (editorial re Chinese labor)
- 8/4 P.2 Telegraphic California (anti-Chinese activity, San Francisco)
- " P.3 A Raid of Celestials (Gum King, laborers for Newcastle extension of railroad)
- 8/8 P.3 More Salmon Fixtures (18 Chinese from Tacoma to Mukilteo cannery)
- 8/9 P.1 A Legend of Tar-Flat (poem about Chinese, San Fran.)
- " P.2 A Big Fire! Olympia Badly Scorched (Chinese)
- 8/21 P.2 San Francisco (Chinese claim for damages due to riot)
- 8/22 P.3 The Pagan Tinker (18 Chinese going to Mukilteo)
- 8/23 P.3 A China Town (fire hazard, Chico, Calif.)
- 8/24 P.3 Court Proceedings (United States vs. Jim, Ah Mow, Ah Low, smuggling)
- 8/25 P.3 A Crazy Chinaman (Ah Tung, Lee Hung, Wei Lung)
- 8/28 P.3 Court Proceedings (Ching Chung, exhibiting deadly weapon, dismissed)
- 8/29 P.3 Court Proceedings (Territory vs. Wong A. Haw, guilty of assault with intent to commit murder)
- 8/30 P.3 The Other Side (employing Chinese)
- " P.3 Court Proceedings Territory vs. Wa Chung (letting buildings for purpose of prostitution)
- 9/1 P.2 Population of Kitsap (111 Chinese)

Chinese and Japanese in the Seattle Post-Intelligencer June 5, 1876 to December 31, 1889

- 9/6 P.3 Court Proceedings (Wong Haw, assault with a deadly weapon, 4 years at hard labor)
- " P.3 Tenino Railroad (30 Chinese workers)
- 9/11 P.2 Puyallup Hop Growth (lists number of Chinese and Indians working on different hop farms)
- 9/12 P.2 Give Them a Dose (editorial re Chinese)
- 9/14 P.3 Salmon Canneries! The Harvest of the Sea Our Man Spends a Day at Muckilteo [sic], (Chinese)
- 9/15 P.3 Chinese Death (Law Hang, Port Townsend)
- 9/17 P.1 From Puyallup (2,000 Chinese & Indians picking hops)
- 9/21 P.2 Telegraphic California (item re Placer County outrages on Chinese)
- 9/25 P.3 Shooting Affray (a teamster killed a Chinese and wounded two others at the Puyallup race track)
- 9/27 P.2 The Chinese Question (editorial)
- 10/2 P.3 ("Charley," a Chinese restaurant keeper charged with selling beer to Indians)
- 10/9 P.3 (junk built by a Port Madison Chinese fisherman)
- " P.3 Married Tong-Boi Wong Tong to Miss Gon Boi, both of Seattle, Judge Burke
- 10/12 P.3 (about a row among Chinese on Washington St., 27 Chinese houses on ½ block)
- 10/15 P.3 (Wa Chong has branch store at Port Gamble)
- 10/17 P.3 Strange Custom (Chinese bringing food to cemetery & playing music)

- 10/19 P.3 (a Chinese on Washington St. reported beating his female slave with a rubber hose)
- 10/22 P.3 Chehalis Cannery (95 Chinese employed)
- 10/27 P.3 S & WW RR (320 Chinese grading Newcastle branch)
- 11/5 P.3 Run Over (Chinese badly injured by a train near Smith's mill)
- 11/14 P.2 Telegraphic (New York re immigration of Chinese)
- 11/17 P.3 (discussion of Chinese & white employees on ships)
- 12/1 P.2 The Chinese Problem (editorial, 350 work on Seattle & Walla Walla Railway)
- 12/8 P.2 San Francisco Working Men (figures & comments re Chinese labor competition)
- " P.3 Murder Near Lillooet (Chinese miner killed by Indian)
- 12/12 P.3 A Leprous Chinaman (in Oregon)
- 12/15 P.2 Chinese Labor (editorial)
- 12/18 P.3 Chinese Wash Houses (not allowed on C St., Tacoma)
- " P.3 Murder at Madison (Chinese laborer killed)
- 12/19 P.3 The Murdered Chinaman (Hing Kee, Port Madison)
- 12/20 P.3 No China-Nagin (Capt. William Renton discharges all 26 Chinese laborers)
- 12/21 P.2 Telegraphic California (Eighth Ward Anti-Coolie Club resolved to form a military company)
- " P.3 Driven Out (Chinese laborers at Port Madison)
- 12/25 P.3 The Chinese at Port Madison (none work at mill)

12/27 P.2 Telegraphic California (Chinese beaten in San
Francisco)

1878

- 1/5 P.2 Telegraphic (Peru government encourages immigration from China)
- 1/8 P.2 Telegraphic (Ah Moon Killed by Ah Yenie, San Francisco)
- 1/9 P.3 Trip to the Front (Chinese building trestles to Newcastle)
- 1/8 P.2 Telegraphic
- 1/10 P.3 Quong, Hung Chung & Co. (advertisement)
- 1/11 P.3 Marine Disaster (Osmyn sinks, 2 Chinese dead)
- 1/12 P.2 A Nut to Crack (editorial re Chinese)
- “ P.2 The Sinking of the Osmyn (2 Chinese)
- 1/15 P.2 Our Fisheries (60 Chinese at Mukilteo)
- 1/16 P.2 (Chinese Six Companies mentioned)
- 1/17 P.2 (a Chinese bill in Washington, D.C.)
- 1/18 P.2 item proposing importing Chinese women to Hawaii
- 1/19 P.2 Gen. Howard on the Chinese
- “ P.3 Brutal Assault (re Gum King, RR labor contractor)
- 1/21 P.3 A Brutal Affair (Chinese prostitute beheaded, Victoria, B.C.)
- “ P.3 Examination (Ah Shore, Gum King)
- 1/22 P.3 Dismissed (Ah Shore, Gum King)
- 1/23 P.3 That Chinese Murder (woman in Victoria, B.C.)

- 1/24 P.2 District Court: The United States vs. Charley, a Chinaman, Territory vs. Ah Chee, L. W. Kidd vs Ah Sam, J. T. McNaught vs. Gum King & Co., Tong Yee Chong, vs. H. A. Webster & D. M. Hyde
- 1/26 P.3 Bad Boys (boys harass Chinese)
- 1/28 P.3 Missing Chinaman (from vessel North Pacific)
- 1/30 P.2 (discusses Sen. Morton's posthumous report on Chinese in California)
- 1/31 P.2 The Chinese Problem (editorial)
- 2/2 P.3 Chinese New Year
- 2/5 P.3 Land Slide (Chinese clearing slide on S & WW RR)
- 2/7 P.2 Court Proceedings (United States vs. Charlie, a Chinaman, Tong Yee Chong vs. D. N. Hyde)
- 2/9 P.2 Court Proceedings (U.S. vs. Charley, Chinese)
- 2/12 P.3 Opium War (re Chinese, Portland)
- 2/15 P.2 Telegraphic California (shoemakers' union & Chinese competition)
- 2/19 P.2 Telegraphic California (at Jackson, Amador County, eight Chinese men and 2 women drowned in creek)
- 2/21 P.2 Telegraphic Nevada (a Chinese murderer)
- 2/22 P.3 Larceny (Chinese steals boots)
- 2/23 P.3 Incoming Passengers (Wa Chung, wife and child)
- " P.3 Sent Up (Ah Chee, 25 days for stealing boots)
- 2/26 P.3 Cordial Reception (Mrs. Wa Chung)
- 3/6 P.2 San Francisco Statistics (30,000 Chinese in city,

60,000 in California, 155,000 in United States)

- 3/18 P.3 Passenger List ("...and 4 Chinamen")
- " P.3 An Assault (a waiter fined for hitting a Chinese with a hose nozzle)
- 3/23 P.3 Arrested (Chinaman Dick, keeping an opium den on Washington Street)
- 4/6 P.3 Opium Seizure (Chinese)
- " P.3 Looking for Opium (Wa Chung)
- " P.3 Feasting the Dead (Chinese)
- 4/8 P.3 Attempted Rape (a Chinese, Renton)
- 4/9 P.2 Telegraphic California (Chun Lin of Tin Hop & Co., San Francisco murdered, Go Guan mentioned)
- 4/12 P.3 Chinese fight (two, not named)
- 4/15 P.2 ("Mongolian immigration")
- " P.3 Robbery (16 Chinese arrested on suspicion, Roseburg)
- 4/17 P.3 Chicken Thieves (Chinese suspected)
- 5/3 P.3 Mining On the Skikomish (according to Star, 15 Chinese mining on this tributary of the Snohomish River)
- 5/6 P.3 Improvements (Chinese at Port Discovery)
- 5/8 P.3 Peshastin and Swauk ("large number of Chinamen working a mining claim for Mr. Pike")
- 5/11 P.3 Passengers Per Dakota ("seven Chinamen")
- 5/14 P.3 Chinadom in Court (242 Chinese sue Seattle & Walla Walla Railroad for \$5,000 in wages)

- 5/16 P.3 Port Madison Mill Seat and Ship Yard (6 or 8 Chinese are fishermen)
- 5/17 P.3 (a Chinese "knocked down and severely handled for using insulting language" in a store)
- 5/30 P.3 Trouble in the Rear (Chinese's horse tampered with)
- 6/6 P.3 Victoria Items ("Alberni mines abandoned to Chinamen")
- 6/7 P.3 From the Yakima Gold Mines (Chinese driven out)
- 6/13 P.3 British Columbia Items (Bark Quickstep brought 355 Chinese from Hongkong)
- 6/13 P.3 More Mongolians ("280 Chinamen & one Chinawoman" from Hong Kong, Portland Standard)
- 6/27 P.3 Correspondence (Chinese miners on Columbia River near Umatilla)
- 7/3 P.3 Precautionary (Portland Standard reports small pox is raging among Chinese in Portland)
- " P.4 John Chinaman in his "sphere" (Yamhill Reporter editorial on Chinese clearing land)
- 7/4 P.3 Small Pox in Portland (re Chinese)
- 7/9 P.2 adv. Yik Shing Tong, Chinese Physician, Washington St.
- 7/12 P.2 Telegraphic Eastern States (a Chinese applied to Judge Choate for citizenship, was denied)
- 7/20 P.1 A Sickening Sight (A Chinese Woman Roasted To Death In The Presence of Her Countrymen, Who Offer No Aid- Suspicions Of Foul Play (Quoy Chin, 24, Stockton)
- 7/27 P.2 Telegraphic California (Possible end to Chinese immigration)
- 7/30 P.3 Railroad Reconnaissance (Wa Chong & Co.) sic

- 8/1 P.1 An Ocean Horror (Japanese junk drifted to Oregon coast)
- 8/6 P.3 Fallen Timber (Chinese camp at Renton destroyed in storm)
- 8/9 P.3 Season Over (re 300+ Chinese cannery workers)
- 8/13 P.2 After the Chinese (re Head Tax, Victoria, B.C.)
- 8/16 P.2 Telegraphic California (Chinese Six Companies, San Francisco not involved in Chicago shoemaking)
- “ P.3 Collecting (re British Columbia Chinese Tax Bill)
- 8/22 P.2 Telegraphic California (a Chinese found dead at Folsom, suicide)
- 8/24 P.3 The District Court (Wa Chung & Co. vs Talbot Coal Co.)
- 8/26 P.3 The District Court (indictment against Wa Chong, John Chinaman vs. F. M. Guye)
- “ P.3 Arrival of the Dakota (Tong Yee Chong)
- 8/29 P.2 Telegraphic California (nuisances in Chinatown, San Francisco)
- 9/3 P.3 Police Court (“John” Chinaman fined \$50 for keeping an opium house)
- 9/4 P.2 Wa Chung China Tea Store advertisement
- 9/5 P.3 The District Court (Territory of Washington vs Wa
- “ P.3 Justice Scott’s Court (suit against Chinese wash house results in judgment)
- 9/11 P.3 District Court (Gum King et al vs. S & WW RR)
- 9/16 P.3 Census of Thurston County (150 “Chinamen”)
- 9/19 P.2 Telegraphic British Columbia Victoria (about a

Chinese tax)

- 9/21 P.2 Effects of the Chinese Tax (in Canada)
- “ P.3 Half Mast (protest about Chinese working on street)
- 9/24 P.2 John on Strike (about Chinese)
- “ P.2 The Chinese Strike
- “ P.2 Married Chin Poi, Won Hau, Methodist Episcopal Church, Rev. Issac Dillon
- 9/30 P.3 Arrested (a Chinese for selling whiskey to Indians)
- 10/1 P.3 Justice Snyder's Court (Ah Kee fined \$50 & costs for selling liquor to Indians)
- 10/3 P.3 Ah Sing died on ship Yosemite, buried in Seattle
- “ P.3 (a Chinese shot an Indian and fled scene)
- 10/14 P.2 Telegraphic (6 highbinders attempt to kidnap 2 Chinese women, San Francisco)
- 10/26 P.3 Opium Smuggling (2 Chinese arrested on steamer Isabel at Port Townsend)
- 10/29 P.3 Assault and Battery (alleged assailant of a Chinese acquitted)
- 11/2 P.3 A Noble Work (Mrs. Thomas teaching Chinese to read and write English and Christianity)
- 11/19 P.3 Dropped Dead ("Charlie," Chinese cook on steamer Gem)
- 11/23 P.3 Court (Gum King et al vs S & WW RR)
- 11/28 P.3 Court (Ah Kow & 242 other Chinese vs Seattle & Walla Walla Railroad)

Chinese and Japanese in the Seattle Post-Intelligencer June 5, 1876 to December 31, 1889

**12/1/1878 to 5/13/1879 missing on film at
Suzzallo Library**

1879

- 5/15 P.2 News Items (efforts of cotton planters to obtain Chinese labor)
- 5/22 P.3 Coming Passengers ("and fifteen Chinese")
- 5/24 P.2 Telegraphic California (Indian Jack to hang for killing a Chinese)
- 5/28 P.2 Presbyterian General Assembly (churches for Chinese established in San Francisco, Oakland, Sacramento & San Jose)
- 6/1 P.2 County Commissioners' Proceedings (Wa Chong Co.)
- 6/4 P.3 Arrival of the Dakota (Tong Ye Chong, Tai Lay)
- " P.3 Alarming Immigration (1,000 Chinese arrive in Portland, more expected, Victoria Colonist)
- 6/6 P.3 Thief Caught (Chinese thief caught in Occidental Hotel kitchen)
- 6/7 P.3 What Can Be Done With Him? (re Ching, arrested at Occidental Hotel)
- 6/8 P.3 Anticipated Burial (Chinese died on ship, thrown overboard)
- 6/14 P.3 Served Just Right (Chinese stabbed an assailant, Port Townsend Argus)
- 6/17 P.3 (Chinese has leg broken near Port Blakely by a log)
- 6/18 P.3 More Chinese (350 landed in Portland)
- 6/20 P.3 Eastern Washington (Indians killed 5 Chinese at Salmon River)
- 6/23 P.3 (a Chinaman had a malignant form of crysipelas, taken

to Providence Hospital)

- 6/27 P.3 For San Francisco (Wa Chong and wife)
- 6/29 P.2 Telegraphic California (a Chinese murdered in Sullivan's Alley, San Francisco)
 - " P.3 The Chief Objection to Chinese
- 7/2 P.2 A Mistaken Remedy (editorial re Chinese women immigrants)
- 7/4 P.3 Police Court Doings (Ah Ching, lame Chinese determined to be insane, Ah Sam victim of assault & battery)
- 7/6 P.3 Cassiar (455 Chinese reported to be at Cassiar, B.C.)
- 7/12 P.2 Telegraphic California (Central Pacific R.R. laid off Chinese working on wharf in Oakland, hired whites)
- 7/13 P.3 San Francisco School Children (2,221 Chinese under age 17, 622 attend school)
- 7/17 P.2 Telegraphic California (rival Chinese companies had fight at Sacramento, Ah Let dying, Ah Jeph wounded, Wong Jin is suspect)
- 7/18 P.2 (Chinese shoemakers in North Adams, Mass. discussed)
 - " P.2 News Items by Mail (laundry operator Wah Sing shot & robbed, Lee Ing mentioned, New York)
- 7/19 P.3 Local Paragraphs (assailant of Chinese cook fined \$5)
- 7/26 P.3 Laborers For the Islands (Chinese in Hawaii)
- 8/3 P.3 Fire Danger (about a Chinese wash-house on Front St.)
- 8/5 P.1 Sea Fisheries of the Pacific (500 Chinese fishing shrimp, clams, etc. at San Francisco)
 - " P.3 Local Paragraphs (about 40 Chinese employed at

Puyallup barrel factory)

- 8/12 P.3 Court Docket (Tong Ye Chong & Co. vs. the Talbot Coal Co.; Samuel ["a Chinaman"] vs. E. D. Jaderholm)
- 8/15 P.2 Proceedings of Commissioners of Pierce County (Territory vs. Ah Janz, Territory vs. Ah Ditt)
- 8/20 P.2 District Court Proceedings (Leu Ah Fook et al vs. Talbot Coal Co.)
- 8/26 P.2 District Court Proceedings (Samuel, a Chinaman, vs. E. D. Jaderholm, judgment)
- " P.3 Cemetery Desecration (Chinese cemetery practices)
- 8/27 P.3 District Court Proceedings (Wah Chong & Co. vs. Wa Lock Hin Co., judgment for plaintiffs)
- 8/28 P.2 The Chinese in Conference (Methodist conference)
- " P.3 District Court Proceedings (Chin Chin Hank vs. F. M. Guye, judgement for plaintiff)
- 9/6 P.2 District Court Docket (3 appeal cases by Chinese wash houses re licenses)
- 9/7 P.1 The Chinese Trade (interesting stats, San Francisco Alta)
- " P.3 Local Paragraphs (Tye Chinese Mason dies in Seattle)
- 9/9 P.3 Police Court Notes (Ah Lang & Ah Chung fined \$10)
- 9/10 P.3 Chinese Funeral (Chen Yen, 42) interesting
- 9/12 P.3 White River Hops (Indians drove Chinese off a farm)
- 9/20 P.4 By Telegraph and Mail (report Lung Sing Loo married Miss Alice Dodd, 18, New York)
- 9/21 P.3 Sandwich Islands (Chinese to have a temple or joss

house in Honolulu)

- 9/24 P.2 Chinese in Eastern Cities (New York Herald)
- 9/25 P.1 Last of the Hawaiians (about Chinese in Hawaii and elsewhere)
- 10/14 P.3 (unnamed Chinese arrested in theft of bolts of cloth)
- 10/17 P.3 Bound Over (2 Chinese on theft of cloth charges)
- 10/19 P.2 On The Other Side (15-20 Chinese miners at Swauk placer mines)
- “ P.3 Off For China (bark Alden Besse, 341 Chinese, bones of others)
- “ P.4 By Telegraph and Mail (incident in New York when Chinese sailors work for lower wages)
- 10/22 P.2 Census Statement (391 taxable Chinese in Territory)
- 10/24 P.3 Off For China (251 Chinese leave Portland)
- 11/1 P.3 Chinese Growing Hops (Santa Clara County, California)
- 11/9 P.2 Telegraphic (item from [New York] Herald about punishment for dragging a Chinese through the streets with a lariat)
- 11/19 P.3 Cassiar (gives number of Chinese in some British Columbia mining camps)
- 11/20 P.2 Telegraphic California (mine explosion in Santa Cruz Mountains badly burned 17 Chinese, others killed; Ah Wo may have been killed by friends to end his suffering)
- 11/22 P.3 Chinese Mission (Methodists to build in Seattle, New York)

Chinese and Japanese in the Seattle Post-Intelligencer June 5, 1876 to December 31, 1889

- 11/23 P.3 Chinese Statistics (immigration, emigration, population figures, San Francisco)
- 11/27 P.1 Married to Chinamen (Courtland, Calif., Sacramento Bee)
- “ P.2 Puyallup Items (Chinese in stave factory replaced by whites)
- “ P.3 The Heathen (Chinese consume 3 ½ gallons of water per day building railroads)
- 12/3 P.3 The British Columbia Railroad (Chinese labor to be permitted on the Canadian Pacific)
- 12/9 P.2 Chinese Steamships (the Ho Chung arrived at Honolulu with 451 Chinese including 13 women)
- 12/19 P.2 Telegraphic California (Ah Wien murdered in a wash house by by Ah Ty)
- 12/21 P.2 editorial comments regarding Chinese in U.S.
- 12/23 P.3 Assault Case (unnamed Chinese and Whistling Dick were in Justice Scott's court)
- 12/28 P.3 Christmas Entertainment (Chinese Sunday School)
- 12/31 P.3 Prosecuting Attorney's Report (Territory vs. Gum Charley [Chinaman] guilty as charged)

1880

- 1/8 P.3 Local Paragraphs (in 1879 5,128 Chinese arrived at San Francisco, 8,748 departed per official report)
- 1/14 P.3 Chinese Case (3 Chinese, not named)
- 1/22 P.3 Local Paragraphs (Wong Fook, condemned murderer hanged self at Portland)
- 1/24 P.3 District Court Docket (Terr. of Wash. vs. Sam Sing, John Ling, Jim Lugh, Chinese, larceny)
- 1/25 P.2 Telegraphic (re inspection of Chinese emigrants by U.S. consul Bailey, at Hong Kong, letting in prostitutes, Washington, D.C.)
- 1/28 P.2 Telegraphic Eastern States Washington (bill to increase tax on items used by Chinese)
- 1/31 P.2 District Court (Terr. of Wash. vs Sam Sing, John Ling, Jim Leigh; not a true bill)
- 2/1 P.3 First Case of a Chinese and Indian Woman Marrying in California
- 2/7 P.3 Roost Robbing (3 Chinese chicken thieves arrested at Victoria, B.C., Colonist)
- 2/10 P.3 Local Paragraphs (3 Chinese sentenced in Victoria for stealing chickens)
- 2/15 P.2 Telegraphic California (letter from Leland Stanford re employment of Chinese)
- 2/18 P.3 Local Paragraphs (500 Chinese left Portland to work on Celilo to Wallula line)
- 2/19 P.2 (Standard Shirt Co. in San Francisco to replace Chinese with white girls)

Chinese and Japanese in the Seattle Post-Intelligencer June 5, 1876 to December 31, 1889

- 2/21 P.3 Accident (Ah Foo injured)
- 2/26 P.2 Telegraphic California (anti-Chinese activities in San Francisco)
- 2/27 P.3 Local Paragraphs (240 Chinese go from San Francisco to Portland for railroad work)
- 2/29 P.3 He Let Him Off (a Chinese beaten by a crewman of the Chehalis)
- 3/2 P.2 The Indian and Chinese Considered by a Western Man (letter re mixed marriages)
- 3/5 P.2 Telegraphic (several hundred Chinese going to New York)
- 3/7 P.2 (about 50,000 Chinese on Pacific Coast, gives stats where 25,000 have moved since 1875)
- 3/18 P.2 Telegraphic California (proposed reforms in San Francisco Chinatown mentioned)
- 3/24 P.2 Telegraphic California (anti-Chinese law in conflict with treaty & U.S. Constitution, San Francisco)
- 3/26 P.2 Telegraphic California (Chinatown cleaned up, San Francisco)
- “ P.3 Local Paragraphs (400 Chinese working on railroad at Wallula)
- 4/1 P.1 Kearney's Style (Dennis Kearney on Chinese, San Fran.)
- 4/7 P.3 Thrown Overboard (Charlie Bye, Chinese cook on the Mary Parker, threw the mate overboard, was fined \$10, costs)
- 4/10 P.3 Local Paragraphs (a Chinese store in Lewiston broken into and robbed of \$1,100)

Chinese and Japanese in the Seattle Post-Intelligencer June 5, 1876 to December 31, 1889

- 4/14 P.3 Local Paragraphs (13 Chinese gamblers arrested at Nanaimo, 15 others escaped)
- 4/15 P.2 Telegraphic (Ah Lee to be 1st Chinese hanged in Oregon)
- 4/20 P.2 Telegraphic Oregon (Ah Lee to hang in Portland)
- 4/21 P.2 Telegraphic Oregon (Ah Lee hanged)
- 4/25 P.2 Telegraphic Oregon (large anti-Chinese meeting held in East Portland)
- 5/1 P.2 Telegraphic Oregon (fight in Chinese den, Ha Ah Pow, Wing Wa, Charley, Portland)
- 5/13 P.2 Telegraphic California (Ah Chung shot by a Chinese in Cum Cook Alley, 2 Chinese arrested, San Francisco)
- 5/16 P.2 Church Matters-at Home and Abroad (more than 1,000 Chinese crowded into Church of the Transfiguration, New York)
- 5/19 P.3 Chinese Labor Advancing (California newspapers)
- 5/20 P.3 The Tenth Census (instructions for Chinese)
- 5/22 P.3 Local Paragraphs Oregon Matters (Chinese woman drowns in creek at Union)
- 5/29 P.4 The Sandwich Islands (145 Chinese left Honolulu for Hongkong; traffic in Chinese prostitutes)
- 6/3 P.2 Telegraphic Oregon (girls Chin Yoo, 15 and Chin Cam, 14 commit suicide, Kwong Tai Co. mentioned, Portland)
- 6/6 P.3 Local Paragraphs (1,100 Chinese brought from Hongkong for Northern Pacific Railroad)
- 6/9 P.4 (dated 6/8) The Chinese in New York (Chung Wing and Irish wife mentioned)

Chinese and Japanese in the Seattle Post-Intelligencer June 5, 1876 to December 31, 1889

- 6/10 P.2 Nevada (mass meeting objecting to rebuilding Chinatown (city not named))
- 6/13 P.3 Fourth of July Money (Wa Chung, Toung E. Chung)
- 6/18 P.3 Local Paragraphs (3 gangs of Chinese, about 473 men, grading on narrow gauge from Silverton to Ray's Landing (Salem Statesman))
- 6/20 P.3 Local Paragraphs (Tong Ye Chong firm has new managers)
- 6/23 P.3 Local Paragraphs (100 or more Chinese have gone to British Columbia for railroad work)
- 6/29 P.3 Sailing of the Dakota (Hop Sing, Key Sing)
- 7/9 P.3 Local Paragraphs (20-30 whites fired at Newcastle Mine and replaced by Chinese)
- 7/11 P.3 Local Paragraphs (San Francisco has 20,540 Chinese)
- 7/14 P.3 Local Paragraphs (Territorial Supreme Court Cases: Seattle & Walla Walla Railway vs. Ah Kow)
- 7/15 P.3 Local Paragraphs (Astoria population is 2,753 including 2,098 Chinese)
- 7/18 P.2 (1,506 Chinese in Portland, about 100 in Seattle, 100 in Alaska, 3,000 in British Columbia)
- 7/28 P.3 Supreme Court Proceedings (Seattle and Walla Walla Railroad Co. vs. 243 Chinese)
- 7/30 P.4 A Chinese Telegram
- 7/31 P.3 Gold Dust (Chinese miners in Lillooet District)
- 8/10 P.3 Heavy Blasting (a Chinese killed in British Columbia railroad construction)
- 8/11 P.1 Tong Yee Chong advertisement

Chinese and Japanese in the Seattle Post-Intelligencer June 5, 1876 to December 31, 1889

- 8/13 P.3 Local Paragraphs (police chief McGraw examining Chinese residences for fire hazards)
- 8/17 P.2 Railroad Work (630 Chinese working near Walla Walla, more coming)
- 8/20 P.2 (2,500 Chinese engaged in railway construction credited to Portland in census, Walla Walla Statesman)
- " P.2 Railroad Building (600 Chinese grading track near Walla Walla)
- 8/21 P.3 Nine Chinamen Sent Up (construction workers injured by blast at Yale, B.C.)
- 8/25 P.2 Cassiar Gold Mines (Chinese miners)
- " P.2 Telegraphic New York (Some Chinese students in U.S. to be sent back due to offenses committed)
- 8/26 P.3 The "Boss Chunk" (large nugget found by Chinese in Swauk mines)
- 9/1 P.2 Telegraphic California (Ship Ho Chung landed 450 Chinese at Honolulu)
- " P.3 A Discovery (Chinese corpse ready for dissection in Portland)
- 9/2 P.2 Civil Rights (editorial discussion of Chinese rights)
- 9/3 P.3 Local Paragraphs (5,000 Chinese building railroads in Washington, Oregon and British Columbia)
- 9/4 P.3 Local Paragraphs (Chinese woodchoppers near Portland strike for higher pay; most Chinese have left city for railroad work)
- 9/8 P.3 Local Paragraphs (5 Chinese saved from drowning in bay by an Indian)
- 9/10 P.2 Yakima Census (19 taxable Chinese)

Chinese and Japanese in the Seattle Post-Intelligencer June 5, 1876 to December 31, 1889

- 9/16 P.3 Salmon (local cannery has 42 Chinese from Columbia River)
- 9/17 P.3 Local Paragraphs (Chinese & white railroad workers in Washington & Oregon have had several fights)
- 9/18 P.2 Telegraphic Washington Territory (Chinese cook killed in Waitsburg fire which he may have started)
- 9/21 P.2 (S. Akaimé talked at a religious meeting in San Francisco)
- 9/22 P.3 The Salmon Cannery (discusses Chinese jobs in Myers Cannery)
- 9/23 P.1 San Diego Shellfish (Chinese abalone harvesting)
- 9/24 P.2 Telegraphic The Chinese at North Adams (Massachusetts)
- 10/3 P.1 His Plea For the Pagan (about Chinese in the U.S.)
- 10/5 P.2 Chinese Preacher (Rev. Don Quen, Methodist Episcopal)
- 10/8 P.4 (agent for Chinese sugar cane workers in Cuba negotiating with Louisiana planters)
- 10/16 P.2 The Chinese Question (Vancouver Convention)
- 10/23 P.3 Celilo and Wallula Railroad (200 Chinese laying track)
- 10/27 P.1 Republican Position on the Chinese Question
- “ P.3 “Ham Gun” (Chinese restaurant partner at Yesler’s Hall)
- 10/29 P.2 Telegraphic Eastern States Democratic Canards (Garfield’s Chinese letter, New York)
- 10/31 P.2 Telegraphic The Chinese (Virginia City, Nev.)

Chinese and Japanese in the Seattle Post-Intelligencer June 5, 1876 to December 31, 1889

- 11/2 P.2 After the Chinese (Denver)
- 11/7 P.2 Telegraphic Chinese Labor Trouble in New Jersey
- 11/10 P.3 Local Paragraphs Up Country Items (600 Chinese from Northern Pacific Ry. now working on OR & N Ry.)
- 11/11 P.2 Chinaman Murdered (not named, Chicago)
- 11/16 P.3 A Comparison (altercation between an Indian and a Chinese named Ah Bung)
- 11/19 P.3 Local Paragraphs (1,000 Chinese reported in Walla Walla)
- 11/27 P.2 Telegraphic Eastern States Work for Chinese (New York)
- 12/2 P.3 Local Paragraphs (A Restaurant Chinaman knocked down and robbed of a dinner)
- 12/3 P.2 Massachusetts (Census reports 237 Chinese, 8 Japanese in Massachusetts)

12/4/1880 to 6/8/1881 Missing at Suzzallo

1881

- 6/11 P.3 Word of Warning (boys have been entering Chinese garden near gas works & stealing fruit & vegetables)
- 6/15 P.1 Wa Chong & Co. advertisement
- 6/16 P.3 (body of a Chinese found between Baker City & Spata)
- 6/19 P.1 ("Chinese Harry" in court for beating his white wife, Carson, Nev.)
- 6/21 P.4 A Big Shot (Chinese camped on Columbia River blown into water)
- 6/24 P.3 (Chinese of Dayton, Nevada harvesting horned toads to make tea)
- 7/10 P.3 (ship N. Boyton on Columbia with 330 Chinese from Hongkong)
- 7/15 P.1 (story about S. Kurino, Japanese student, who sent a letter to the Boston Herald)
- 7/16 P.2 Telegraphic Eastern States The Chinese Educational Mission (Hartford)
- 7/17 P.2 Eastern States A Narrow Policy (Chin Lan Shin, Young Wing, Hartford)
- 7/19 P.3 Pulled (Chinese opium den raided)
- 8/2 P.2 Telegraphic Why the China Students Were Recalled (re Harvard U., Boston)
- " P.4 The Columbia Salmon Canneries (3,200 Chinese employed)
- 8/5 P.2 The Chinese Influx (from China)
- " P.3 (250 Chinese go from Tacoma to British Columbia canneries and railroads)

- 8/7 P.1 Court Docket (Ah Kow vs. Swan Anderson, Sam, a Chinaman vs. J. & A. Moores; Bane, a Chinaman vs. Steamer Addie)
- 8/9 P.3 (an unnamed Chinese attempted suicide by drowning, was saved)
- P.3 (Granite Basin in Butte County, Calif. man killed his Chinese cook in self defense)
- 8/13 P.3 (2 Chinese arrested for throwing objects that sink into Elliott Bay)
- 8/14 P.3 Discharged (2 Chinese discharged on charge of putting obstructions in the bay)
- 8/16 P.3 Paid the Costs (Chinese paid court costs for throwing fish guts off Yesler's wharf)
- 8/17 P.3 A Test Case (re case of Chinese throwing fish heads in bay)
- 8/19 P.2 Scarcity of Labor (re Chinese in Canada)
- 8/26 P.4 (Chinese mother at Fresno caught binding child's feet, threatened with hanging)
- 8/30 P.3 Would Be Smugglers (40-50 Chinese from Victoria)
- 8/31 P.3 Court Proceedings (Lee King was appointed Chinese interpreter)
- " P.3 Oregon Pacific Railroad (Kwong Mow Co. of Portland to furnish 500 Chinese laborers)
- 9/4 P.3 Court Proceedings (a true bill returned against Ah Lee Ah for smuggling)
- 9/9 P.3 Court Proceedings (U.S. vs. Ah Lee Ah)
- " P.3 Passengers for San Francisco (H. Chung, Ho Lee)

Chinese and Japanese in the Seattle Post-Intelligencer June 5, 1876 to December 31, 1889

- 9/10 P.3 Census of King County (159 Chinese)
- 9/11 P.3 Court Proceedings Sentences (Wm. DeLong, beating a Chinaman, Ah Lee Ab; smuggling)
- 9/13 P.3 Court Proceedings (Ah Kow vs. Swan Anderson referred)
- 9/15 P.2 Coolies For New Mexico and Texas Railroads
- “ P.4 The Chinese at School (Philadelphia)
- 9/20 P.2 Advertisement for Seattle Restaurant “No Chinese Are Employed in this Restaurant”
- 9/22 P.4 Interesting Letter From Tenderfoot (700 Chinese working on grading Northern Pacific)
- 9/24 P.3 Lively Row (Chinese at Myers Cannery)

No film at Suzzallo Library for 10/2/1881 to 4/4/1882

1882

- 4/5 P.1 San Francisco News Items (1,500 Chinese arrive on City of Tokio)
- 4/6 P.1 Eastern The Veto Message (re anti-Chinese bill, Washington, D.C.)
- 4/7 P.1 Eastern The Veto Sustained (re anti-Chinese bill, Washington, D.C.)
- 4/8 P.2 Local (city council discussed use of Chinese labor)
- 4/9 P.1 Pacific Coast The Chinese Still Come (853 arrive, San Francisco)
- 4/12 P.1 Eastern Chinese Lovers (re Methodist ministers, Philadelphia)
- 4/13 P.1 New Chinese Bill (Washington, D.C.)
- “ P.1 Preparing Another Chinese Bill (Washington, D.C.)
- “ P.1 Pacific Coast New Chinese Enterprise (San Francisco)
- 4/14 P.1 Eastern The Preparation of the Chinese Bill (Washington, D.C.)
- “ P.1 Pacific Coast The Murdered Celestial
- “ P.4 Court Proceedings (Territory vs. Jake, a Chinaman, burglary)
- 4/15 P.1 Pacific Coast The Chinese Coolie Trade (San Francisco)
- “ P.4 Court Proceedings (United States vs. Ah Lee Ah, guilty plea)
- 4/16 P.2 The Chinese Question (editorial)

- " P.4 Court Proceedings (Ah Le Ah fined for smuggling opium)
- 4/18 P.4 Court Proceedings (Ah Le Ah paid \$50 fine & costs)
- 4/19 P.1 Chinamen Murdered (Virginia City, Nevada)
 - " P.1 Second Passage of the Chinese Bill (Washington, D.C.)
- 4/20 P.2 Mongol Invasion of Victoria
 - " P.4 Court Proceedings (Sam, a Chinaman vs. J. & H. Moores, judgment by default)
- 4/21 P.1 Eastern The Chinese Bill in the Senate (Wash., D.C.)
 - " P.1 Anti-Chinese League Organized (San Francisco)
 - " P.2 Additional Telegraphic News Giving the East What it Wants (re Chicago Tribune editorial on transferring Chinese to East)
 - " P.4 Court Proceedings (Territory of Wash. vs. Jake, a Chinaman, burglary, arraigned)
- 4/22 P.2 Not an Asylum (editorial re Chinese immigration)
 - " P.4 Local (Jake, Chinese, found guilty) also see "Court Proceedings" on same page
- 4/25 P.4 Court Proceedings (United States vs. Young, a Chinaman, selling liquor to Indians)
- 4/26 P.1 Pacific Coast Anti-Chinese Convention (San Francisco)
 - " P.3 Speech of Delegate Brents (re Chinese, U.S. House)
- 4/27 P.1 Eastern Chinese Bill in the Senate (Washington, D.C.)
 - " P.1 Quarreling Over the Chinese Question (Chicago)
 - " P.1 Pacific Coast Anti-Chinese Convention (San Francisco)

- 4/28 P.1 Pacific Coast Resolutions of the Anti-Chinese Convention (San Francisco)
- 4/29 P.2 Additional Telegraphic News The Common Sentiment (re Chinese labor, St. Louis)
- 4/30 P.1 Eastern The Chinese Bill in the Senate (Wash., D.C.)
- “ P.4 Court Proceedings (United States vs. Yaung, a Chinaman)
- 5/2 P.1 Eastern More Chinese Legislation Proposed (Wash., D.C.)
- “ P.1 The Chinese Bill in the House (Washington, D.C.)
- “ P.4 Court Proceedings (United States vs. Young, a Chinaman, selling liquor to Indians, guilty)
- 5/4 P.1 untitled item re 50 Chinese railroad graders driven off at Sonoito Valley, Ariz.
- 5/5 P.3 Railroad Building in British Columbia (8,000 Chinese to work on line)
- “ P.4 Court Proceedings (United States vs. Young, a Chinaman, sentenced to 3 mo. in penitentiary, \$100 fine & costs)
- 5/7 P.1 Pacific Coast (839 Chinese arrived from Hongkong)
- “ P.4 Court Proceedings (Ah Jake sentenced to one year at hard labor for breaking and entering with intent to steal)
- 5/9 P.1 Pacific Coast More Chinese (steamer Glenelg brought 670 Chinese to Columbia River)
- “ P.4 Two Thousand More Chinamen (3 ships from Hongkong)
- 5/12 P.2 (statistics on Chinese immigration)
- 5/13 P.4 More Chinamen (890 railroad workers landed at

Esquimalt)

- 5/14 P.1 Pacific Coast 350 More Chinese (on American ship, Portland)
- 5/26 P.1 Pacific Coast (Ham Tah Wy, prominent Chinese Mason buried with great ceremony, Portland)
- “ P.4 Local (Walla Walla Chinese have increased price of labor)
- 5/27 P.2 editorial comment about Chinese in Seattle
- 5/30 P.3 The Chinese Curse
- 6/2 P.2 The Chinese Question (editorial)
- 6/6 P.1 Foreign Chinese in British Columbia (Toronto)
- 6/7 P.1 Eastern Effect of the Chinese Bill (New York)
- 6/10 P.1 Eastern Editorial on the Chinese Question (New York)
- 6/11 P.1 Pacific Coast (drunken sailor at Port Townsend severely cut up a Chinese cook)
- “ P.4 Local (only one Chinese washhouse in Vancouver, B.C.)
- 6/13 P.2 The Anti-Chinese Law (editorial)
- 6/17 P.2 The Chinese Going East
- 6/20 P.4 Local (American bark Jonathan Bonine at Royal Roads with 650 Chinese from Hongkong)
- 6/22 P.4 Local (German ship Fritz at Astoria with 718 Chinese from Hongkong)
- 6/24 P.1 Eastern The California Democratic Platform (re Chinese, New York)

- " P.1 More Chinese (bark Martha brought 458 Chinese from Hongkong to Esquimalt & bark Agate 281 more, Victoria Standard)
- " P.4 Steamer Geo E. Starr Brought in 100 Chinese Destined for Northern Pacific Railroad in Montana
- 6/25 P.1 Pierce County (Chinese accident at Carbonado lost arm, then died)
 - " P.2 Additional Telegraphic News John Chinaman's Rights
 - " P.4 Local (1,200 Chinese laborers in Victoria to work on Northern Pacific)
- 6/27 P.4 Local (Dong Gong, Chinese preacher from Portland returned there)
- 6/29 P.1 Eastern The Chinese (Washington, D.C.)
- 7/2 P.1 Pacific Coast Something New (Chinese minister at Washington asking that those who attacked washhouse at Martinez be brought to justice, San Francisco)
 - " P.4 Local (Wa Chong has received a large flag from China, will fly it on July 4)
- 7/4 P.2 Work on the Canadian Pacific (Lists number of Chinese on various contracts)
- 7/8 P.3 Health Officer's Annual Report (1 Chinese, 2 Mongolian dead)
- 7/9 P.1 Pacific Coast (Chinese merchants have formed a Protective Union, Portland)
- 7/11 P.1 Pacific Coast Double Murder (a Chinese killed a man, was killed, Fresno)
- 7/12 P.4 Local (British steamer has brought 848 coolies from Hongkong to Columbia River)

Chinese and Japanese in the Seattle Post-Intelligencer June 5, 1876 to December 31, 1889

- 7/13 P.4 Local Chinese in Victoria (building a 3 story factory)
- 7/19 P.4 Pacific Coast (Zoe Tal & Co., Chinese merchants, Port Townsend mentioned)
- 7/21 P.1 Pacific Coast A Chinese Row (San Francisco)
- 7/22 P.1 Pacific Coast Gone To Stay (Six Companies sending 525 old, diseased men back to China, San Francisco)
- 7/26 P.1 Pacific Coast More Coolies (795 Chinese arrive at San Francisco from Hongkong)
- 7/27 P.4 Pacific Coast Acquitted (Capt. Roper acquitted of kicking Chan Pak Wei, custom house interpreter, San Francisco)
- 7/30 P.1 Pacific Coast The Chinese Influx (has statistics, San Francisco)
- 8/1 P.4 The Chinese Will Stay (eligible for city street work, Portland Standard)
- 8/2 P.4 The Chinese Pest (how to rid Portland of Chinese)
- " P.4 Pacific Coast Departing Chinese (San Francisco)
- 8/4 P.4 The Chinese Street Contracts
- 8/6 P.2 The Chinese in British Columbia (editorial)
- 8/8 P.2 Pierce County (opium den raided on Pacific Ave., whites and Chinese arrested)
- 8/9 P.4 Too Many Chinese (Portland)
- 8/11 P.2 The 15 Chinamen Law (Victoria Standard)
- 8/12 P.4 Pacific Coast Immigration Statistics Chinese Statistics (San Francisco)

Chinese and Japanese in the Seattle Post-Intelligencer June 5, 1876 to December 31, 1889

- 8/15 P.1 Eastern News A Chinese Census (347 Chinese men, 2 women in Chicago)
- “ P.4 Pacific Coast The Chinese Bill to be Tested (Steamship Idaho)
- 8/16 P.4 Local Opium Smoking (Long Ching Tai)
- 8/22 P.4 Pacific Coast A Woman's Work (Mexican woman stabbed & killed Chu Lung with scissors, Bakersfield, Calif.)
- 8/23 P.4 Pacific Coast Chinese Murder (Yee Ah Doon shot by Sing, Sacramento)
- 8/25 P.4 Local (Chinese laborer buried by slide on Front St., rescued)
- “ P.4 Pacific Coast A Chinese Treaty Decision (Ah Sing, sailor, San Francisco)
- 8/26 P.2 Railroad Building in British Columbia (3,900 Chinese employed)
- 8/27 P.1 Eastern News Not Laborers (re Chinese actors, Washington, D.C.)
- 8/29 P.4 Local (Chinese street graders in altercation)
- 9/3 P.1 Eastern News Another Chinese Decision (certificates for merchants, Washington, D.C.)
- “ P.2 Church Progress Seattle (the Seattle Chinese Mission mentioned)
- 9/6 P.4 Pacific Coast Another Chinese Decision (re Chinese merchants, San Francisco)
- 9/7 P.1 Eastern News Questions on the Restriction Act (Washington, D.C.)
- 9/8 P.4 Local Serious Accident (2 Chinese hurt in grading Front Street)

Chinese and Japanese in the Seattle Post-Intelligencer June 5, 1876 to December 31, 1889

- 9/9 P.4 Pacific Coast Sick Chinamen (Antioch, Calif.)
- 9/12 P.1 Eastern News Chinese vs. Negro Labor (Chicago)
- " P.2 British Columbia (Chinese theater now roofed & soon to be finished, pagoda arch on Comorant St.)
- 9/19 P.4 The Reception at Victoria (for Governor-General, Chinese pagoda arch on Store St. mentioned)
- 9/20 P.3 A Trip to Seabeck (Chinese truck gardener & fishermen)
- " P.4 Pacific Coast End of a Grand Master (Leong Low, San Francisco)
- 9/22 P.3 The Route of the Northern Pacific (8,000 men at work, mostly Chinese)
- 9/24 P.3 A Sunday-Loving Chinese ("Sam," San Francisco)
- 10/14 P.4 Court Proceedings (Lue King appointed Chinese interpreter)
- 10/18 P.1 Hong Chung Laundry advertisement
- 10/25 P.1 Eastern News The Chinese Must Not Come (New York)
- 10/28 P.4 Pacific Coast A Chinese Test Case (Ah Kee, Portland)
- 10/31 P.2 Outgoing Passengers and Freight (S.S. Dakota, Yu Poy)
- " P.4 Highbindery ("Patsey" on public works project)
- 11/1 P.1 Pacific Coast Chinaman Killed (unnamed, Oregon City)
- 11/2 P.4 Who Favor the Chinese? sic (Chin Guan and Charlie)
- 11/4 P.2 Spread of the Plague (Chinese real estate purchases, Portland Standard)
- " P.4 Council Proceedings Claims Allowed (Chin Guan and

Charley, \$4126.77)

- 11/5 P.1 A China Charter (Sing Lee, Tacoma Ledger)
- " P.3 The Road From Wyoming to Puget Sound (over 500 Chinese working on O.R. & N. near Snake River)
- 11/7 P.2 (editorial comment re John Collins favoring Chun Guan & Charley firm for street work)
- 11/11 P.3 District Court Docket (Long Tai Sing vs. Catarina Hedges and William Hedges, to recover money)
- " P.3 Pierce County (Chinese laborers arrive from Portland, sent to Puyallup to work on Seattle branch of railroad)
- 11/14 P.1 Eastern News More Romance Than Brains (marriage of dwarf Chee Mah, 45 & Fannie Coleman, 19, Chicago)
- 11/15 P.4 Pacific Coast Chinese in Trouble (Fook Ah Him & 3 unnamed Chinese, San Francisco)
- 11/17 P.2 Additional Telegrams Favoring Chinese Cheap Labor (New York Herald)
- 11/18 P.4 Council Proceedings (Chin Yung applied to build wash house in Maynard's Addition)
- 11/19 P.4 Pacific Coast Immigration Figures (Chinese & Japanese, San Francisco)
- " P.4 Court Proceedings (Chin Chung, Seattle)
- 11/21 P.2 Victoria Items (8,000 Chinese working on railroad)
- 11/23 P.1 Pacific Coast Victory For Chinese (re road tax, Portland)
- 11/25 P.3 Chinese Murders in Victoria (On Hing, Ah Sie)
- 11/30 P.4 (a Boise City Chinese allowed to vote)

- " P.4 Terminus Jottings (about 50 Chinese loading cars with earth)
- 12/2 P.4 (second Chinese theater under construction in Victoria)
- " P.4 Council Proceedings (Chin Guan & Charley; Chin Jung)
- 12/6 P.3 Poison Oak (Roseburg Plaindealer reports 50 Chinese dead from poison oak)
- " P.3 Attempted Murder (Chinese nearly killed a shepherd near Walla Walla)
- 12/7 P.2 Got Left On the Landing (Ship Madras took 512 Chinese passengers to China)
- 12/8 P.3 The Madras (600 Chinese men, 5 women going to China)
- " P.4 Pacific Coast Chinese Decision (re wife of merchant, Portland), Oregon News of Interest (4 Chinese tunnel workers killed)
- 12/9 P.4 Pacific Coast Chinaman Hung (Ah Duck, for murder, San Rafael, Cal.)
- 12/12 P.3 Double Death (from Victoria Standard, Ah Cheo, about 44 & Qwing Wo, about 36, both dead)
- 12/16 P.4 Council Proceedings (Chin Guan and Charley)
- 12/17 P.1 Eastern News Decision Regarding Chinese (re bringing wife in to U.S.)
- 12/19 P.4 (Fook Sing, Ah Sam, Ah Hong, Ah Pah, Ah Tim, Ah Moon, Wang Foong, & Ah Foo convicted, Victoria, B.C.)
- 12/20 P.1 Eastern News Chinese Gamblers Pulled (Hong Sing, Baltimore)
- 12/21 P.1 Eastern News Chinese Gamblers (Hong Sing, Baltimore)

- " P.2 Passengers Coming (Yun Sing, for Port Townsend)
- 12/24 P.3 British Columbia (8 Chinese women arrested on ship,
under writ of habeas corpus, claim to be wives of U.S.
merchants-Standard)
- 12/28 P.4 First Chinese Restriction Case
- 12/30 P.1 Eastern News Chinese Christmas (at Y.M.C.A., Chicago)

1883

- 1/3 P.2 Additional Telegrams A Legal Conundrum (Sun article says Chinese wet nurse is a laborer)
- 1/9 P.1 Eastern News Chinese Restriction (Washington, D.C.)
- 1/10 P.1 Congressional The Heathen Chinese is Pecked (Chinese can pass through U.S. from West Indies to China)
- 1/12 P.4 Coming Passengers (Chas. Chin, Chin On)
- 1/16 P.1 Pacific Coast Passed His Examination (Ho King, Chinese actor)
- 1/24 P.3 Terrific Explosion of Powder Works (unknown number of Chinese killed, San Francisco)
- 1/28 P.1 Pacific Coast Poor Creatures (6 Chinese locked in water tank at Montello, had feet frozen)
- “ P.4 The Carbon Hill Coal Mines (Tacoma Ledger article says 100 Chinese working at Carbonado mines)
- 1/30 P.2 Railroad to Seattle (Nounan & Co. railroad contractors employ 700 Chinese)
- 1/31 P.5 No More Gambling (2 unnamed Chinese arrested)
- 2/4 P.4 Cigar Factory (Wa Chong & Co.)
- 2/6 P.3 Want No Fires (Chinese request permission to use firecrackers)
- “ P.3 Chinese Newspaper Enterprise in New (sic) (Wong Chin Foo, New York)
- 2/7 P.2 Local Brevities (Chinese celebrate New Year, some arrested for using firecrackers)

- " P.2 Chinese Aboument (report from Wasco Sun re Chinese who lost leg in accident)
- 2/8 P.1 Wives For Chinese Merchants (Port Townsend Argus)
- 2/10 P.2 Local Brevities (item re Wa Chong cigar factory)
- 2/18 P.2 Law-Resisting Chinese (New Westminster Columbian)
- 2/21 P.2 Passengers Coming (Wang Fat Cho & wife)
- 2/23 P.3 Eastern News Chinese Appointment (Ah Towns, Boston)
- 2/27 P.2 Work Stopped (Chin Quan & Charley)
- 2/28 P.2 Entertained the Japs (Gov. Newell of W.T. & Japanese envoy Sugi)
- 3/1 P.2 Brevities (comments re Chinese laundries in Seattle)
- 3/3 P.2 Injunction Dissolved (H.L. Yesler vs. China Quan & Charley)
- " P.3 Pacific Coast Cheated the Gallows (Sing Lum, San Francisco)
- 3/4 P.3 Pacific Coast The Chinese Suicide (Sing Lum)
- 3/7 P.2 Brevities (30 Chinese came down from White River by steamer)
- " P.3 Eastern News Struck on Principle (100 painters strike when a Chinese is hired, St. Louis); Chinese Funeral (Ah You, Philadelphia)
- 3/10 P.1 Workings of the Restriction Treaty (Ah Sam Sing, Seattle married Ah Young (Victoria Standard)
- 3/11 P.3 Eastern News Chinese Vices (New York Sun editorial)
- 3/13 P.2 They Landed (5 or 6 Chinese on G. W. Elder)

- 3/14 P.3 Pacific Coast Anything To Be Rid of the Heathens
(Assembly pardons Chinese if they return to China)
- 3/18 P.3 Pacific Coast A Great Fire (Forest City destroyed,
Chinese driven from town, San Francisco)
- 3/22 P.3 Chinese Lawbreakers (New Westminster, B.C.)
- 3/25 P.2 Criminal Notes (Chinese known as "Patsy" arrested for
chasing little girls)
- 3/27 P.1 The Northern Pacific (comment re Chinese as workmen)
- 3/28 P.3 Pacific Coast Badly Beaten by Chinamen (railroad
workers attacked foreman, Victoria, B.C.)
- 4/1 P.2 (about 2,000 Chinese for Canadian Pacific expected in
San Francisco)
- 4/3 P.1 Clarke County (a dead Chinese found in river near
Washougal)
- 4/6 P.2 Court Docket (H. L. Yesler vs. Chin Guan & Charley)
- 4/10 P.2 From San Francisco New Tacoma (Sam Hing)
- 4/13 P.2 Brevities (a Chinese lost a hand at Seattle Lumber Co.
mill; about 500 Chinese mining on Columbia River bars
in Okanogan County)
- " P.3 Eastern News The Chinese Claim Again (Loo Chang &
Co., Gainesboro, Ga., Washington, D.C.)
- 4/17 P.2 Council Proceedings Chin, Guan & Charley's Contract
- " P.3 Pacific Coast "No Schoollee No Payee" (San
Francisco), The Coming Chinese (San Francisco)
- 4/18 P.2 Court Proceedings (Territory vs. Chin Toi)
- " P.2 Lost Money on the Goods (Chin, Guan & Charlie)

- 4/19 P.2 Court Proceedings (Territory vs. Chin Tai)
- 4/20 P.2 Grateful Japs (re 14 sailors rescued by bark Tiber)
- 4/22 P.2 Court Proceedings (Chin Kee was appointed an interpreter, Territory vs. Chin Toi, not guilty)
- 4/24 P.3 Foreign Siwash vs. Chinese (2 Chinese miners killed by Indians, Victoria, B.C.)
- 4/25 P.2 Brevities (Thomas Grant acquitted of killing a Chinese cook in Butte County)
- 4/27 P.3 Eastern News New York Celestials (Tom Lee, New York)
- 4/28 P.3 Pacific Coast Want no More Chinese (re Hawaii, San Francisco)
- 4/29 P.3 Passengers Coming (Wong Wing, Sue Fing)
- " P.3 Pacific Coast Off at Last (Sarah Isabella Burke & Wong Suey, San Francisco)
- 5/1 P.1 British Columbia (steamboat Victoria brought 390 Chinese from San Francisco)
- " P.3 Pacific Coast Chinamen Coming North (387 Chinese, San Francisco)
- 5/3 P.3 Pacific Coast Chinamen for British Columbia (laborers from Hong Kong, San Francisco)
- 5/5 P.2 Health Officer's Report (4 Chinese died in last 3 months)
- " P.3 Pacific Coast A Cold Blooded Murder (George Snodderly, Grant County, killed a Chinese miner)
- 5/6 P.2 From San Francisco ("389 Chinamen")
- " P.3 Eastern News Arthur and the Japs (Prince Takehito, Mr. Terushima, Consul Takehasi, Washington, D.C.)

- 5/10 P.3 Pacific Coast Chinese for Victoria
- “ P.3 Passengers for Portland (Bow Wing, San Francisco)
- “ P.3 Mine Explosion (2 Chinese killed, Tacoma Ledger)
- 5/11 P.3 Eastern News The Miserable Chinese (Chicago, re opium dens)
- 5/12 P.3 Eastern News The Chinese in New York (New York)
- 5/13 P.3 Eastern News Talmage on Opium Dens (New York)
- “ P.3 Showing Up the Opium Evil (New York)
- “ P.3 Going After Opium Dens (Chicago)
- 5/15 P.3 Eastern News Raiding Opium Dens (Chicago)
- 5/18 P.3 Foreign Getting Tired of the Heathen (Honolulu) c
- 5/22 P.3 Eastern News The Vile Drug (Chicago); A Dirty Story (Cincinnati)
- 5/25 P.2 Passengers for Portland (Ching Tong)
- 5/29 P.2 The Money Secured (Wa Chong)
- “ P.3 Eastern News Angry Chinamen (re acquittal of killer of Chang Wah, Philadelphia)
- 6/2 P.3 Pacific Coast Arrival of Chinese--Large Invoice of Tea (re 770 Chinese, San Francisco)
- 6/3 P.3 Passengers for Portland (Wing Hung & wife, Wong Sing, San Francisco)
- 6/6 P.2 Chinese In The East (editorial)
- “ P.3 Passengers for Portland (Yick Kai, Lee Que Mon, San Francisco)

- 6/12 P.2 Brevities (Sprague, WT has 46 Chinese men, 1 woman)
- " P.3 Pacific Coast Chinese Trying to Smuggle Themselves Into the Country (San Francisco)
- 6/13 P.3 Pacific Coast Chinese Highbinders (Low Fat, Ah Man)
- 6/17 P.3 Pacific Coast For Our Chinese Brethern (opium shipped to Portland)
- 6/19 P.3 Pacific Coast Breaking of a Dam and Loss of Life (up to 20 Chinese, Nevada, Calif.)
- 6/20 P.3 Pacific Coast Benefits of the Chinese Trade (re opium tax, San Francisco)
- 6/23 P.3 Pacific Coast Accumulating an Opium Stock (San Fran.)
- 6/26 P.3 Impolitic (re buying NW corner 6th & Washington St.)
- 6/29 P.2 Effect of the Restriction Act (editorial)
- " P.2 Another Brick Block (Wa Chong & Co. (Wash. St./So. 3rd)
- " P.3 Pacific Coast Chinese Will (will filed for probate, no name)
- 6/30 P.3 Pacific Coast Chinese Labor Strikes (shoemakers & railroad workers); A Peculiar Choice (report of marriage of German to Chinese woman; Going Home (steamer Arabic taking 147 Chinese to China)
- 7/3 P.3 Pacific Coast Striking Chinese Railroad Builders (San Francisco)
- 7/4 P.1 A Northern Pacific Slaughter (22 Chinese railroad workers killed, 48 injured)
- 7/8 P.1 Chinese Poll Taxes (Walla Walla Union)

- " P.3 Pacific Coast Robbing a Chinaman (not named, Mount Vernon)
- 7/11 P.3 Pacific Coast Chinese Returning; Chinese Crowding Over the Border (with British Columbia)
- 7/12 P.3 Pacific Coast Passengers for Portland (Ah Kee, San Francisco)
- 7/14 P.2 The Customs Service on the Northwest Coast
- 7/15 P.2 Brevities (Wa Chong building large house @ 4th & Wash.)
- 7/19 P.2 Chinese Marriage (Colonist)
- 7/20 P.3 Eastern News Violation of the Chinese Exclusion Act (Ah Chung, Boston)
- 7/27 P.2 Good Enough for Chinamen (Wa Chong)
- 8/3 P.1 Tun Ming, M.D. Chinese Doctor (advertisement)
- " P.2 Returned (2 Chinese with 2 women sent back to Victoria)
- 8/9 P.1 Chinamen From British Columbia (smugglers arrested)
- 8/10 P.3 Eastern News Chinese Being Smuggled Across From British Columbia (Washington, D.C.)
- 8/12 P.2 Brevities (first Chinese theater in Washington Territory to be opened at Yesler's Hall)
- " P.3 Pacific Coast Consul Bee's Opinion on the Chinese Incursion (San Francisco)
- 8/14 P.2 Brevities (Chinese theater opened in Yesler's Hall)
- 8/15 P.3 Chinese Theater War (Portland Standard)

- 8/19 P.3 Eastern News The Mongolians Propose to Organize Protective Associations in New York (New York)
- 8/21 P.2 Brevities (Chinese theater season in Yesler's Hall ends after 5 nights)
- 8/23 P.3 Won By a Foul (Tom & Hugh Davis, 1/2 Japanese, mentioned in San Francisco Chronicle of August 18)
- 8/24 P.2 Brevities (Wa Sing fined \$50 for selling liquor without license)
- “ P.2 Fifty Dollars for Selling Gin (Chin Quan fined)
- 8/25 P.1 M.E. Conference (reports on Chinese, including a school in Portland)
- 8/26 P.2 Brevities (Chin Quan does not have to pay fine)
- “ P.3 Foreign The Chinese Invasion (Victoria, B.C.)
- 8/29 P.2 Opening the Gates (editorial re Chinese immigration)
- “ P.3 The Latest Chinese Decision (Ah Hong, Chicago)
- 8/30 P.3 Eastern News Chinese Gambling in New York (New York)
- 8/31 P.3 A Chinaman Naturalized (Hee Ying, New York)
- 9/4 P.2 A Good Time to Amend (editorial re Chinese Restriction)
- 9/6 P.3 Foreign Wishes He Were a Chinaman (re murder trial, Chinese killed, Victoria, B.C.)
- 9/7 P.2 No More Nonsense (editorial re Chinese)
- 9/9 P.3 Foreign British Columbia Notes (2 Indians who killed a Chinese were hanged; Chinese have jumped claims in the Horsefly country, Victoria, B.C.)
- 9/11 P.2 Chinese Thief (not named)

- “ P.3 Foreign Passengers for San Francisco (Lee Soon, Lee Hung, Victoria, B.C.)
- 9/13 P.2 Chinese at Steamboat Tables
- “ P.3 Restriction Act Decisions (Springfield, Mass.)
- 9/14 P.1 The Railroad Party at a Chinese Theater (Oregonian)
- 9/15 P.3 The Queen City Seattle As it Was and Is-Progress of Thirty Years (Wa Chong)
- 9/19 P.2 Chinese Gambling House Pulled (11 Chinese arrested)
- 9/20 P.2 Fined (proprietor of Chinese gambling house)
- 9/21 P.3 Pacific Coast Important Chinese Decision (re a Hong Kong Chinese claiming British rights, San Francisco)
- 9/22 P.1 Smuggling Chinese (Victoria Colonist)
- “ P.3 Eastern News Abortive Attempts to Land Chinese Sailors (Washington, D.C.)
- 9/23 P.3 Pacific Coast Chinese Immigration-An Important Discovery (re British subjects)
- 9/29 P.2 Progress of Street Grading (Chinese houses on Main St.)
- 10/2 P.2 Brevities (200 Chinese come from Portland to work on Northern Pacific Railroad)
- “ P.3 The Chinese Smuggling (from British Columbia)
- 10/7 P.3 Pacific Coast Shipping Notes-Good Haul of Contraband Chinamen (Port Townsend)
- 10/12 P.2 Arrested for Assaulting a Chinaman (Chinese not named)
- 10/13 P.1 The Underground Railroad from China (New York Sun)

- " P.2 Discharged (re G. M. Cody who assaulted a Chinese)
- " P.2 Important Contract (Lake Washington canal, Wa Chong)
- " P.2 Brevities (grade of street at Wa Chong Building)
- " P.3 Passengers by the Californian (Bow Wing)
- 10/14 P.2 Brevities (Chinese coming from Canada)
- 10/16 P.2 Brevities (100 Chinese arrive in Seattle for railroad work)
 - " P.3 Pacific Coast New Game of the Childlike Chinese (San Francisco)
- 10/18 P.2 The Railroad The Work Being Pushed Along the Whole Line (1,400 Chinese)
- 10/23 P.2 Shot By a Chinaman (Chinese not identified)
- 10/24 P.2 editorial comment re Chinese crossing from Canada
- 10/26 P.3 Pacific Coast Another Trick of the Childlike and Bland (San Francisco) Chinese
- 10/27 P.3 Pacific Coast The Chinese Dodge--Important Circular (San Francisco)
- 10/28 P.4 Brevities (Chinese coming from Portland for railroad work)
 - " P.4 Arrival of Chinamen (15 arrive on steamer Washington)
- 10/30 P.3 The Chinese Certificates (San Francisco)
- 10/31 P.3 Passenger List of the Oregon (Chong Gee & wife)
- 11/1 P.1 For the Flowery Kingdom (320 Chinese children on Alden Besse, Victoria Standard)
- 11/3 P.2 Letting Houses to Chinese

Chinese and Japanese in the Seattle Post-Intelligencer June 5, 1876 to December 31, 1889

- 11/7 P.3 Pacific Coast Port Townsend Notes (15 Chinese without certificates held)
- 11/8 P.2 The Victoria (Wong Hum)
- 11/13 P.3 Pacific Coast Row Among Chinamen (Sacramento)
- 11/17 P.2 A Dead Chinaman (not named)
- 11/18 P.4 The Evasive Mongolian (editorial)
- “ P.5 A Correction (re the dead Chinese, Ah Sing mentioned)
- 11/20 P.3 Pacific Coast Our Chinese Puzzle (San Francisco)
- 11/21 P.2 Still Coming In (editorial re Chinese)
- 11/22 P.2 Deporting Mongolians (300-400 railroad workers going to Portland)
- 11/23 P.2 Brevities (Chinese railroad worker badly injured)
- 11/25 P.5 Eastern News Chinese Exclusion (Washington, D.C.)
- 11/28 P.1 On Tai & Co. advertisement, Chin Kee, manager
- “ P.2 Chinese Capture (6 Chinese on the Idaho)
- 11/29 P.2 Brevities (a white woman & a Chinese married at Goldendale, not named)
- “ P.2 Those Chinese (remanded to custody of sheriff)
- 12/1 P.2 Brevities (fire in Victoria Chinatown destroys 6 buildings)
- “ P.2 The Contraband Chinese (2 prisoners held, Ah Sin discharged)
- 12/2 P.4 Brevities (2 Chinese still in custody, may be deported to British Columbia)

- 12/4 P.4 Big Hogs (Chinese farmer from Nisqually Bottom brought large hogs to market)
- 12/5 P.1 Chinese Chicken Thieves (Lake Union area)
- 12/8 P.1 Passengers Coming (Chun Gee)
- “ P.2 Blown Up (unnamed Chinese railroad worker, near Stuck)
- 12/9 P.4 The Chinese Chicken Thieves (9 dismissed, 1 fined)
- “ P.4 Brevities (a sailor caused problems in Chinese theater)
- 12/11 P.2 Brevities (a Chinese caught stealing tobacco, jailed)
- “ P.3 Chinamen Bounced (6 Chinese from Whatcom)
- 12/12 P.1 Chinese Missions (Seattle area, Christian Advocate)
- “ P.2 Brevities (Chinese who stole tobacco sentenced)
- “ P.3 Pacific Coast A Hospitable Chinaman Murdered by His Guests (Ah Din, Salinas, Calif.)
- 12/13 P.1 Passengers for Portland (A. H. Fung, wife & sister)
- 12/14 P.3 Eastern News Anti-Chinese Legislation (Wash., D.C.)
- “ P.4 About the Chinese (letter to editor)
- 12/15 P.2 Brevities (many Chinese railroad workers from Portland working on Cedar River railroad)
- “ P.2 Another Whack at the Chinese (letter to editor)
- “ P.4 Tacoma (car load of Chinese shipped to Seattle)
- 12/18 P.3 Pacific Coast All About Chinese Interpreters (Fon Sing, Moy, San Francisco)
- 12/19 P.2 Brevities (Chinese theater may have to close)

Chinese and Japanese in the Seattle Post-Intelligencer June 5, 1876 to December 31, 1889

- 12/20 P.2 Opium Den Pulled (Wa Chong's stable, 35-40 Chinese)
" P.2 The Chinese Theater (violated Sunday laws)
- 12/21 P.1 The Chinese Traders (206 traders on Oceanic)
" P.2 Trip To the Coal Mines (Chinese working on railroad)
" P.2 Chinese Leases (The Colonist)
" P.2 Police Court Proceedings (Sing fined \$60 & costs)
- 12/22 P.3 The Chinese Bill in Congress (Washington, D.C.)
- 12/28 P.3 Chinese Diplomacy (Oregonian)
- 12/30 P.2 Brevities (Chinese gambler did not appear in Police Court, forfeited \$35)

1884

- 1/1 P.4 Brevities (13 Chinese gamblers arrested, 3rd St. den)
- 1/3 P.3 Pacific Coast Port Townsend Notes (reported that Kootenai mines entirely in hands of the Chinese)
- 1/4 P.3 Eastern News The New Chinese Bill (Washington, D.C.)
- 1/9 P.2 The Chinese Theater
- “ P.2 Brevities (Mow Sing fined for assaulting a Chinese in a gambling house)
- 1/10 P.2 The Chinese Theater (again in trouble)
- “ P.3 Foreign Victoria Notes (reports of great distress among Chinese laborers, burning settlers fences, stealing livestock, Victoria, B.C.)
- 1/11 P.1 Passengers for Portland (Ah Chung, wife, children, San Francisco)
- “ P.2 Brevities (Judge Cann will bind Chinese theater defendants over to District Court)
- 1/12 P.1 The Unemployed Chinese (Victoria Colonist)
- 1/13 P.2 Washington The Chinese Question
- “ P.3 Pacific Coast Relief Fund-The Chinese Cases (4 Chinese allegedly in U.S. illegally, San Francisco)
- 1/15 P.2 Brevities (Ichi Ban Bazaar expected to open soon)
- 1/16 P.1 Passengers for Portland (Gun Lee, Wing Lee)
- “ P.3 Foreign A Chinese Brute (Vancouver, B.C.)
- 1/22 P.1 Additional Telegrams Theatrical Muddle-Opium Smokers (3 Chinese taken to Police Court, Chicago)

- " P.2 Circulating a Petition (Chinese Six Companies)
- " P.2 Brevities (Chinese New Year celebrated)
- " P.3 Foreign Government Measures-Chinaman Killed (not named, Victoria, B.C.)
- 1/23 P.2 The Chinese Holiday (Gee Hee)
 - " P.3 Foreign Sudden Deaths-The Murdered Chinaman (not named, Victoria, B.C.)
- 1/25 P.1 Encroachment of Chinese (Oregonian)
- 1/26 P.2 Brevities (2 Chinese prostitutes fined \$25 each)
 - " P.2 An Affray (fracas in Chinese bordello on 3rd St.)
 - " P.2 Passenger List of the Columbia (Fin Yuk, Wang Foo, Fin Young, San Francisco)
 - " P.4 Anti-Chinese Movement (Colonist)
- 1/27 P.2 Heavy Tax Payers (Wa Chong & Co.)
 - " P.2 The Chinese New Year
 - " P.3 Pacific Coast Chinese Habeas Corpus Decision (San Francisco)
- 1/30 P.2 Misrepresentation (re Rev. Henry Ward Beecher & Chinese labor)
 - " P.2 The Canal (25 Chinese working on Lake Union to Sound canal)
 - " P.3 Pacific Coast Murderer Sentenced (Tevras, who killed a Chinese sentenced to hang) Salinas, Calif.)
- 1/31 P.1 Probate Court Proceedings (Ah Chew insane)

- 2/2 P.1 Cedar River Extension (1,700 Chinese working on railroad, Northwest News)
 - " P.2 Brevities (Ichi Ban Bazaar mentioned)
- 2/3 P.2 Opening the New Bazaar (Ichi Ban Bazaar)
 - " P.3 Pacific Coast A Chinese Decision
- 2/7 P.1 Ichi Ban Bazaar advertisement (no names)
 - " P.2 Arrested for Robbery (Lee Toy of Portland)
 - " P.2 The Ichi-Ban Prize Conundrum
 - " P.3 Washington The Anti-Chinese Bill
- 2/8 P.2 Peculiar Case (Lee Toy, Lee Sing, Ah Sing, Ah Sam)
- 2/9 P.2 Still on the Strike (re 1,700 Chinese working for Oregon & Transcontinental Co. on Cedar River)
 - " P.2 Last Night's Fire (Chinese opium den, Washington St.)
 - " P.3 Passengers by the Mexico (Ah Sue)
- 2/10 P.2 Assault Upon a Chinaman (Sing Tai assaulted)
 - " P.2 More About the Fire (Chinese residences, Tung Ye Chong Co., on Washington St.)
 - " P.2 The Chinese Case (Lee Toy, et al)
 - " P.2 Passengers for Portland (Kum Lum, George Bing, Sin Kung)
 - " P.3 Washington No Chinese Citizens (Chaong Woo)
- 2/12 P.2 The Chinese Cases (Lee Toy)
 - " P.2 Chinese Property Holders (from Portland)

- " P.3 Pacific Coast A Chinaman on the Warpath (not named, Los Angeles)
- 2/13 P.2 The Chinese Cases (Lee Sang, Lee Toy)
- 2/14 P.2 The Chinese War (Lee Toy, Lee Sang)
- 2/15 P.2 A Bad Cook (Ah Jim)
- " P.2 Chinaman Fined (Ah Dok, assault)
- 2/17 P.2 Brevities (reported that Lee Toy & Lee Sang arrested in Victoria)
- " P.2 Injured Chinamen (2 not named, at Milton Mill)
- 2/19 P.2 Brevities (bottom of Chinese house on Washington St. drops out)
- " P.2 Fighting Chinamen (Ah Fun of Renton, Ah Tom, Ah Joe)
- " P.2 Returned to Portland (Lee Toy)
- 2/21 P.2 Outrageous Conduct (mob attacks Chinese and Wa Chong store)
- 2/22 P.2 The Police Docket ("Ah Sam, a Renton Chinaman")
- 2/23 P.2 Brevities (several hundred Chinese railroad workers, discharged on Cedar River, arrived in Seattle by special train, most went directly to Portland)
- 2/24 P.2 Brevities (Ichi-Ban Bazaar mentioned)
- 2/28 P.2 Shipping Chinamen to Portland (1,700 railroad workers)
- 2/29 P.1 Hawaii (a Japanese killed by a Hawaiian)
- 3/1 P.2 Unfortunate Accident (horses pulling Chinese vegetable wagon collide with team pulling brick wagon)

- 3/4 P.2 The Police Docket (2 Chinese charged with playing game of Tan; Wa Ching arrested for driving a horse on sidewalk)
- " P.2 Chinese Commotion (railroad workers & farmer have wage dispute)
- " P.2 Departure of the Mexico (Ling Quong)
- " P.2 Brevities (250 Chinese went to Portland on the North Pacific)
- " P.2 Trouble at Renton (Wing Sing & Co.)
- " P.3 Pacific Coast Shuffling Out Chinese Cigar Makers (San Francisco)
- 3/5 P.2 A Good Result (editorial re Chinese labor)
- " P.2 Brevities (\$48,000 has been paid to Chinese railroad workers)
- " P.3 Chinaman Badly Cut (Ting Sing, Ah Ley)
- 3/6 P.2 Lot Leased (Tong Ye Chong firm, Main St.)
- " P.2 Brevities (Ah Loy to be tried, 2 Chinese who raided Wing Sing & Co. store arrested, 312 Chinese railroad workers took North Pacific to Portland)
- 3/7 P.2 The Chinese Fracas at Renton (re Wing Sing & Co.)
- " P.2 Brevities (Ah Loy bound over to District Court, Couer d' Alene miners vote to hang first Chinese miner to come to area)
- " P.3 Pacific Coast The Locked Out Celestials (cigarmakers)
- 3/8 P.2 Brevities (2 Chinese robbers of Wing Sing & Co. bound over to District Court)
- 3/9 P.2 The Mongolian Occupation (editorial re Chinatown)

Growth)

- " P.2 The Ichi Ban Prize
- 3/11 P.2 The Police Docket (Ah Chung arrested for assaulting a Chinese with a knife)
- 3/12 P.3 Pacific Coast Generous Chinamen (\$45,000 flood relief For China, San Francisco)
- 3/15 P.2 What May Be Expected Here (re growth of Chinatowns, Portland Standard article)
- 3/16 P.2 The Little Brown Man (editorial re Chinese)
 - " P.3 Passengers for Portland (Mo Lee, Leh Chin, Yung You Tung, Mow Kay, "two Chinamen")
- 3/21 P.1 Passenger List of the State of California (for Portland, Sam Ban, Hong Lee)
 - " P.2 Arrival of the Steamship Wilmington (Ah Chail, Ah Lee, Ah Chow, Sue Wo)
- 3/22 P.2 More Property for the Chinese (2nd & Main Streets)
- 3/26 P.1 Telegraphic A Japanese Terror (Mathada Savacheke, Japanese wrestler, New York)
 - " P.4 The Chinese Question (letter to editor)
- 3/28 P.1 Passengers by the Mexico (Kum Sun, San Francisco)
 - " P.2 Brevities (comments re renting to Chinese) Fred Sander
- 4/1 P.3 Pacific Coast A Negro Shoots a Chinaman at Salem (not named, Salem)
 - " P.3 Foreign The British Columbian Chinese Restriction Act (Victoria, B.C.)
- 4/2 P.2 Chinese Thieves (4 unnamed Chinese at Renton)

- 4/3 p.1 Leprosy (unnamed Chinese, Victoria Colonist)
 - " P.1 An Ingenious Fine Payer (from Yakima Signal)
 - " P.2 Chinese Bound Over (4 Chinese charged with blasting fish in Cedar River with giant powder)
- 4/4 P.2 Police Docket (3 Chinese arrested for fighting)
- 4/5 P.1 Chinese Exclusion (Victoria Colonist)
 - " P.2 Brevities (Chinese laundrymen discharged by Judge Cann)
 - " P.3 Foreign The Settlement Bill-Chinese Restriction (Victoria, B.C.)
- 4/6 P.3 Foreign The Chinese at Victoria (Ottawa)
- 4/8 P.2 (editorial comment re Chinese Restriction Act)
 - " P.2 Police Docket Tom Michel fined \$9 for drunk and Disorderly
- 4/9 P.2 Whatcom (5 Chinese captured off Point Roberts)
- 4/10 P.1 Police Docket (On Sing Fung & 3 other Chinese theater proprietors arrested for running a disorderly house)
 - " P.3 Foreign The British Columbia Chinese Bill Disallowed (Ottawa)
- 4/11 P.3 Eastern News McLaughlin-Ross Wrestling Match Sorakichi Matsuda challenged, Detroit)
- 4/13 P.2 Leasing Property to Chinese (city attorney's opinion)
 - " P.3 Eastern News The Japanese Terror (Matsada Sorakichi, Cleveland)
 - " P.3 Foreign Premier Smith on the Chinese Law (Ottawa)

- 4/15 P.2 Thieving Chinaman (Billey Lene Lenke, Lene King)
- 4/16 P.1 Railroad Building (1,200 Chinese laborers working on Oregon Pacific near Corvallis)
- " P.1 Proceedings of the District Court (Sam & Lee, killing fish with giant powder; Ah Ging & Ah Ling, robbery, Chin Guan vs M. Strong)
- 4/17 P.1 Passengers for Portland (Woo Wing, H. Eiki, L. Mei)
- " P.2 District Court Proceedings (Ah Ging, Ah Ling, Ah Loy)
- 4/18 P.2 Money Recovered (Billy L. Luke)
- " P.4 Remarkable Wrestling A Brutal Struggle Between the Japanese Champion and a Cleveland Athlete (Duncan Ross, Matsada Sorakichi, Cleveland)
- 4/19 P.2 District Court Proceedings (The Territory vs. Ah Sin & Ah Ging, robbery, a true bill)
- 4/20 P.3 Pacific Coast Accident at Truckee (Chinese railroad workers injured & killed, Truckee, Calif.)
- " P.3 District Court Proceedings (Ah Loy pleads guilty)
- 4/22 P.1 District Court Proceedings (Ah Lin, Ah King)
- " P.3 A Case of Leprosy (Ah Gow, Port Moody Gazette)
- 4/25 P.2 District Court Proceedings (Sam & Lee, "Chinamen," convicted of killing fish with giant powder, sentenced)
- " P.3 A Chinese Leper (not named, Victoria, B.C.)
- " P.3 Passengers for Portland (Ga Chung)
- 4/27 P.2 Thief Caught (Sue, Rev. Whitworth family servant)
- 4/30 P.4 Spread of the Chinese in Portland (The News)

- 5/1 P.3 Foreign Chinamen Seeking Employment (Winnipeg, Manitoba)
- 5/7 P.4 Passengers for Portland (Wing Ah Lung, San Francisco)
- 5/15 P.1 Pierce County Court (Harry Ong vs. A. J. Whipple)
- “ P.3 Passengers for Portland (Lem Hung, Ah Kie, San Fran.)
- 5/16 P.2 Brevities (Chinese store at Black River attached by creditors and goods shipped to Seattle)
- 5/17 P.2 District Court Proceedings (case of Territory vs. Chinese charged with stealing 14 chickens)
- “ P.3 Passengers Coming (Lee Wong)
- 5/18 P.2 District Court Proceedings (Ah You found guilty of stealing 14 chickens, fined \$25 and costs)
- “ P.3 Criminal Work of the Term (Sam & Lee, Ah Ging, Ah Ling, Ah Loy, Ah Yu)
- “ P.4 List of Letters (Koneko, Henry) or Konoko
- 5/22 P.3 Eastern News To Face the Jap (Duncan Ross, Matsada Sorakichi, New York)
- 5/24 P.3 Foreign A Strange Funeral (re Chu Sen, Victoria, B.C.)
- 5/25 P.1 Poverty Stricken Chinese (Portland Standard)
- 5/28 P.2 A Difference (editorial opinion of unequal treatment of Chinese in Police Court)
- 5/30 P.2 Brevities (Charles Hee Sing given absolute divorce from Emma in New York, Fon Que mentioned)
- 6/1 P.2 Brevities (Wa Chung bought 90 tons of rice at Victoria)

- " P.3 Foreign Cremated (3 Chinese houses and a young girl burned in Victoria, B.C.)
- 6/5 P.2 Brevities (2 Chinese on horseback attract attention)
- 6/10 P.3 Washington Chinese Laborers (Washington, D.C.)
- 6/12 P.3 King County Rich Folks (Wa Chong & Co.)
- 6/14 P.2 Smugglers Arrested ("Coney" identified as Chinese)
- 6/18 P.3 Pacific Coast Look Out for Small Pox (steamer City of Tokio, San Francisco)
- 6/21 P.1 Smuggling in Chinese (San Francisco Chronicle)
- 6/24 P.1 Passengers for Portland (Wong Wan, Tung Chung, San Francisco)
 - " P.2 Brevities (Ichi Ban Bazaar to close July 1, move to St. Paul)
- 6/25 P.1 Passengers Coming (Kwok Sue)
 - " P.3 (Ichi Ban Bazaar to be in Seattle until July 1)
- 6/27 P.1 Ichi Ban Bazaar
- 6/29 P.1 Passengers for Portland (Pon Lung)
- 7/1 P.3 Pacific Coast Shot a Chinaman (Gee You, Santa Barbara shot)
 - " P.3 Murdered by a Chinaman (Los Angeles)
 - " P.3 Washington The Anti-Chinese Bill
- 7/3 P.2 Brevities (369 Chinese from Hongkong landed at Victoria)
- 7/4 P.6 "No Checkee, No Washee" (Chung Lung)

- 7/9 P.1 Passengers for Portland (Ly Sung, San Francisco)
- 7/19 P.1 Passenger List of the Mexico (Wong Hi Kung & 2 ladies)
- " P.2 Passengers for Portland (Ah Poo, Lou Wong, Ah Sing)
- 7/20 P.3 Large Passenger List (Ah Loey, Mrs. Kwook, 19 Chinese in steerage)
- 7/23 P.2 The Weak Place (2 Chinese, 2 whites abducted 3 Chinese women at Victoria)
- 7/24 P.3 Eastern News The Chinese Act
- 7/26 P.3 Foreign Consular Visit-The Chinese Question (Victoria)
- " P.3 Pacific Coast New Opinion of the Chinese Law
- 7/29 P.3 Pacific Coast Chinese for Victoria (San Francisco)
- 8/1 P.2 Grand Larceny (Toy Gun, Chinese woman stole \$200 from Lue King, merchant)
- " P.3 Pacific Coast Chinese Cases
- 8/3 P.3 Pacific Coast Fire in Chinatown (Bakersfield)
- " P.4 Passengers for Portland (Si Kin, Ah Gut, Wong Tung, San Francisco)
- 8/8 P.3 Pacific Coast Decision on the Amended Restriction Act (San Francisco); Lepers Shipped (19 Chinese lepers sent to China)
- 8/9 P.3 Pacific Coast Chinese Discharged (arrived on Oceanic, San Francisco)
- 8/14 P.3 Eastern News Japanese Merchants (K. Okura, M. Yokoyama, New York)
- 8/16 P.1 Court Proceedings (Quong, Chong & Co. vs. Gee Wah)

John; Mellis Bros. & Co. vs. vs. Gee Wah John)

- " P.3 Pacific Coast A Leper in San Quentin (unnamed Chinese, San Francisco)
- 8/19 P.3 Brevities (a Portland family consists of a Chinese husband, a white wife and four "half caste" children)
- 8/20 P.2 Passengers Coming (Ah Chew, San Francisco)
- 8/21 P.3 Pacific Coast One Heathen Excised (Shong Foon, San Francisco)
- 8/22 P.2 Removing the Dead (Chinese in cemetery)
 - " P.2 Council Proceedings (removal of Chinese dwellings on Clay St. between Water & West)
- 8/26 P.1 Chinese Hop Pickers (Portland Chronicle)
 - " P.2 Gone to Portland (Consul Hong Soon)
- 8/28 P.3 Passengers Coming (Loo Gee Wing, San Francisco)
- 8/30 P.2 Tan Game Pulled (Le Yang & 6 unnamed Chinese arrested)
- 8/31 P.2 Brevities (Chinese Mission School to start; Chinese found near Port Townsend, returned to Victoria)
- 9/2 P.3 Police Docket (Gew, Chinese, arrested for disorderly conduct, fined \$5; Chinese arrested for fan game fined \$30)
- 9/3 P.2 Port Townsend Court (2 Chinese sentenced)
- 9/5 P.3 Passengers Coming North (Ping Kan)
- 9/7 P.4 List of Letters (U. Gen)
- 9/12 P.2 Defective Ordinance (2 Chinese arrested for gambling, released)

Chinese and Japanese in the Seattle Post-Intelligencer June 5, 1876 to December 31, 1889

- 9/13 P.4 Passengers Coming North (Lee Gee Wing, San Francisco)
- 9/20 P.3 Pacific Coast A Chinese False Witness (woman & 3 children, not named, San Francisco)
- 9/21 P.2 The Contractors (Wa Chong & Co., grade 5 miles of Cedar River extension)
- “ P.3 Pacific Coast Passenger List of the Mexico (Loo Chew, Fan Lee Chuck, San Francisco)
- 9/24 P.3 Pacific Coast Shutting Out the Chinese (wife must have own certificate, San Francisco)
- 9/25 P.3 Pacific Coast Down Sound Notes (7 Chinese from Victoria captured & returned, Port Townsend)
- 9/26 P.2 Bound Over (Pon Gee, accused of murder)
- 9/27 P.2 A Peculiar Case (Quon Wo On of Chinese firm)
- “ P.3 Pacific Coast The Chinese Cases (re citizenship & reentry)
- 9/28 P.1 Pacific Coast Not Yet Decided (re reentry of Chinese boy born in U.S.)
- 10/1 P.3 Pacific Coast Fate of a Peacemaker (Ah Yup, Merced, Calif. killed)
- 10/2 P.4 The Doors Open Outward Important Decision by Chief Justice Greene Upon the Amended Chinese Restriction Act (Ah Ye, Ah Ching, Ah Sing)
- 10/4 P.3 Eastern News A Chinese Citizen (Wah Lee Yow, Cleveland)
- 10/5 P.1 Chinese Labor Scarce (Oregonian)
- “ P.2 Chinese Invaders (from British Columbia)

- 10/7 P.2 Court Proceedings (Chan Kee appointed Chinese interpreter for District Court)
- “ P.3 Passenger List of the Mexico (Wah Chew)
- 10/8 P.1 Smuggling The United States and Canada Systematically Robbed (Victoria Times, re Chinese)
- “ P.3 Pacific Coast Creeping In (re Chinese, San Francisco); Yellow Natives (San Francisco)
- 10/10 P.2 Court Proceedings (United States vs. Ah Mon, smuggling of Chinese)
- “ P.3 Eastern News Another Phase of the Chinese Question
- 10/11 P.3 Pacific Cost District Court Proceedings (Chin Ah Yu appointed interpreter for District Court; grand jury returned true bill vs. Pon Gee for murder)
- 10/12 P.3 Pacific Coast The Chinese in the Public Schools (U.S. born Chinese not allowed, San Francisco)
- 10/14 P.1 District Court Proceedings (Pon Gee arraigned, Ah Mon enters plea of not guilty)
- 10/16 P.2 Police Court Notes (Quon Wo On fined for selling whisky)
- 10/17 P.3 Raiding Opium Joints (32 Chinese arrested)
- 10/18 P.1 District Court Proceedings (U.S. vs. Ah Mon)
- “ P.2 Out on Bail (32 Chinese arrested for smoking opium)
- “ P.2 Brevities (Chinese fishermen selling salmon)
- “ P.2 Won Her Case (Ah Mon acquitted)
- “ P.3 Pacific Coast On the Other Side Too (Chinese reported going to Mexico, San Francisco)

- 10/19 P.2 Pacific Coast Contraband Chinamen (Port Townsend)
" P.2 Brevities (Pon Gee mentioned)
- 10/21 P.1 District Court Proceedings (Ah Han charged with gambling)
" P.3 China Smuggler Arrested (16 Chinese, Laconner)
- 10/23 P.4 District Court Proceedings (Pon Gee acquitted of murder)
- 10/24 P.2 Those China Cases (re 32 arrested men)
- 10/25 P.1 District Court Proceedings (interpreter Chin Ah You discharged)
- 10/26 P.2 Habeas Corpus (32 Chinese arrested on opium charges)
- 10/28 P.2 District Court Proceedings (Chinaman No. 2)
- 11/1 P.2 Passengers by the Elder (Loo Choo Wing)
" P.3 Brevities ("Crazy Chinaman" started fire in city jail)
- 11/5 P.2 Brevities (a Chinese at Napa, Calif. badly burned while trying to light a fire with kerosene)
- 11/8 P.2 Passenger List of the Mexico (Chin Sung, Wong Song, San Francisco)
- 11/11 P.2 Smuggling Chinamen (editor comment re Chinese from British Columbia)
" P.4 Passengers for Portland (Lee Wing, Su Ling, Hong Sing, Low Hong, Shu Fix, San Francisco)
- 11/13 P.2 Brevities (2 Chinese remanded back to Victoria, B.C.)
- 11/18 P.1 Sailing of the Mexico (Chin Foh, Ah Fan)
" P.2 Death Bed Repentance (editor comments, 400 Chinese

working on Cascade branch)

- 11/25 P.1 Passengers for Sound Ports (Victoria, 15 "Chinamen,"
San Francisco)
" P.3 Row Among the Chinamen (San Francisco)
- 11/26 P.1 Passengers for Portland (J. La Chun)
- 11/27 P.1 Still They Come (2 Chinese arrested coming from
Canada)
- 11/29 P.3 Trouble With Highbinders (Yong Weng, Victoria, B.C.)
" P.4 Released (3 Chinese charged with unlawful entry)
- 12/2 P.2 Passengers for Portland (Lee Dal Hoy, Young Haw, San
Francisco)
- 12/5 P.3 Coming Over (Chinese from British Columbia)
" P.3 Foreign Japanese Coolies (for Hawaii, San Francisco)
- 12/6 P.1 Passengers for Portland (Tung Sue, San Francisco)
" P.3 Pacific Coast Mexicans Hanged (for murder of Ah Din,
Salinas, Calif.)
- 12/9 P.3 Washington Justice Field's Chinese Decision Reversed
(re Chow Hong, Washington, D.C.)
" P.3 Foreign Victoria Notes (Gam Wa Shin from Portland)
- 12/10 P.1 Passengers for Sound Ports (Lee Pon)
" P.3 Washington Senator Miller on the Chinese Decision
(Washington, D.C.)
- 12/11 P.2 District Court Proceedings (Ten Sui, interpreter
dismissed for the term)
- 12/20 P.2 Brevities (steamship Mexico, Mrs. Lee Loy)

Chinese and Japanese in the Seattle Post-Intelligencer June 5, 1876 to December 31, 1889

12/21 P.2 (editorial re Chinese "invasion" from British Columbia)

12/27 P.1 Passenger per Steamer Mexico (Lee Wan)

12/28 P.1 In Jail (a man serving sentence for assaulting a Chinese)

1885

- 1/3 P.1 Sailing of the Mexico (for Tacoma, Gee Lee)
" P.2 Passengers for Sound Ports (A. Kum)
- 1/4 P.2 District Court Proceedings (Jim "a Chinaman" vs. Tamlin Elwell et al)
- 1/7 P.2 Brevities (Wa Chong & Co. manufacturing cigars)
" P.4 The Wellington Mine Fire (Chinese miners mentioned)
- 1/10 P.3 Passengers for Portland (Wing Gue Sing)
- 1/15 P.2 Brevities (Chu Gum arrested for assaulting Thum)
- 1/20 P.2 Brevities (Wa Chong finished Cedar River contract, selling 30 horses; 2 Chinese deserters from ship Memnon remanded back to duty)
- 1/27 P.3 Eastern News Newark's Wild Chinaman (Tong Sing, Newark, N.J.)
" P.3 Washington A Chinese Decision (Ah Moy, Wash., D.C.)
- 1/28 P.3 Pacific Coast Chinese Pugilists (Ah Fat, Jim Bung, San Francisco)
- 1/29 P.3 Pacific Coast A White Child With a Chinese Mother (not named, San Jose)
- 1/30 P.3 Pacific Coast White Children in Chinese Brothels (San Francisco)
- 1/31 P.2 Brevities (Wa Chong imported 1,000 mats of rice)
" P.3 Pacific Coast An Infamous Traffic (Chinese buying white babies, San Francisco)
- 2/1 P.3 Pacific Coast Made a Subject of Investigations

(Chinese buying white babies, Sacramento)

- 2/4 P.3 Pacific Coast Baby-Seller Arrested (Dr. Lee Lai Tong, San Francisco)
- " P.4 Passengers for Sound Ports Mrs. Han, San Francisco)
- 2/8 P.3 Pacific Coast The Chinese Must Go (Eureka, Calif.)
- 2/10 P.2 Brevities (Chinese preparing for New Years)
- 2/11 P.3 Pacific Coast Among the Heathen (white baby with Chinese, Santa Rosa, Calif.)
- 2/12 P.1 Pacific Coast She Sold a Baby (to a Chinese, San Francisco, To Be Make an International Question (Eureka, Calif. incident)
- 2/13 P.3 Washington The Treasury Department and the Chinese
- 2/14 P.2 Foreign An Anti-Chinese Bill (Victoria, B.C.)
- 2/15 P.2 Brevities (Chinese New Year celebration begins)
- " P.2 Chinese Smuggling (from British Columbia)
- " P.3 Pacific Coast Sentence of the Baby Seller (San Fran.)
- 2/17 P.2 Brevities (Chinese New Year celebrated)
- " P.3 Pacific Coast A Leper Cook (Chinese)
- 2/20 P.2 Gamblers Raided (Main St.)
- " P.3 Judged (Ah Toot swore out warrant against Ah Bung)
- 2/21 P.2 Brevities (Ah Bung charge dropped)
- 2/22 P.2 To Be Tried (Taw Din, George Wa, King)
- " P.2 Brevities (Ah Sam & Ah Hao arrested for gambling)

- 2/24 P.2 Insane (Lee Wah Poo)
- 2/25 P.3 Foreign Chinamen Across the Border (Ottawa & New York)
- 2/26 P.3 Eastern News They Want a Whitechapel (Dong Tong, Chicago)
- 2/28 P.4 Passengers for Sound Ports (Lon Pu Sing, San Francisco)
- 3/1 P.1 Foreign British Columbia's Reply (re anti-Chinese law, Victoria, B.C.)
- “ P.3 Pacific Coast After the Chinese (Tacoma)
- 3/3 P.4 Chinese in British Columbia (letter to editor)
- 3/4 P.2 Brevities (a Chinese arrested for petty larceny)
- “ P.3 Pacific Coast They Must Be Admitted (Chinese in public schools, San Francisco)
- 3/6 P.1 Passengers for Portland (Kum Tun, San Francisco)
- “ P.2 Brevities (an extensive Chinese funeral was held yesterday; negroes brought from South to replace Chinese on ranch at San Gabriel, Los Angeles County)
- “ P.3 Asphyxiated (unnamed Chinese servant)
- 3/7 P.2 Adjourned (re 2 Chinese in Port Townsend court)
- 3/8 P.2 Brevities (unnamed Chinese laundryman has disappeared leaving creditors & customers in the lurch)
- 3/10 P.2 Brevities (Quan Lung's establishment on South 3rd St. raided, opium seized)
- 3/11 P.1 Passengers for Portland (Geo. Hing, Pon Yip Ming, San Francisco)

- " P.2 Brevities (Ah Ling, cook on steamer Alki has libeled the vessel)
- 3/13 P.3 Foreign No Chinamen Allowed (Victoria, B.C.); Anti-Chinese
- 3/15 P.3 Pacific Coast Chinese for British Columbia (San Francisco)
- 3/17 P.3 The Anti-Chinese Bill (Ottawa)
- 3/18 P.3 Foreign The Chinese Bill Will be Disallowed (Ottawa)
- 3/19 P.1 Foreign Victoria Notes (Victoria, B.C. Chinese test case)
- 3/21 P.4 Mongolian vs. Caucasian (Cum Yee, Victoria Times)
- 3/24 P.1 An Uncalled for Exodus (re jobs & Chinese labor)
- 3/25 P.3 Foreign Another Chinese Bill (Ottawa)
- " P.3 Victoria News Notes (A Chinese paid \$50 Head Tax)
- 3/26 P.3 Foreign Angry Chinamen Satisfactory Arrangements (Victoria, B.C.)
- 3/31 P.4 Passengers for Portland (Bo Wing Chut, San Francisco)
- 4/1 P.1 Passengers for Sound Ports (Loo G. Wing, San Francisco)
- " P.2 Pacific Coast Another Chinese Decision (re merchants, San Francisco)
- " P.4 Court Docket (Gin Chang vs. Gee Wah John, On Wo Lung & Go vs. Yune Hung)
- 4/3 P.3 Washington Another Chinese Decision (Chinese "Joe James," San Francisco)

- 4/5 P.3 Pacific Coast Charred Chinamen (3 Chinese, San Fran.)
- 4/9 P.1 District Court Proceedings (not a true bill for Ah Sam, Ah Sing, Ah Who, accused of having Tan game)
- 4/10 P.2 District Court Proceedings (Ah Sam, Ah Sing, Ah Who discharged)
- 4/11 P.2 Brevities (a Chinese, his negro wife & 6 children in Tacoma on way to China)
- 4/12 P.3 Pacific Coast Resisted by Chinese (Chinese attacked police officer, Marysville, Calif.)
- 4/15 P.2 Brevities (Wing Tai & Co. closing out stock)
- “ P.3 Eastern News The Canadian Chinese Bill (New York)
- 4/17 P.1 Sailing of the Elder (Ah Sing and wife)
- “ P.1 Passengers for Sound Ports (Tong Chang Noah, wife & mother)
- 4/21 P.3 War of the Races
- 4/22 P.2 Brevities (trial of Gin Tom for assault)
- 4/23 P.3 Foreign Victoria Notes (a Chinese cook stabbed a guest)
- 4/25 P.1 Passengers for Portland (Quong Tie Chung)
- 4/26 P.1 Port Townsend Correspondence (Chinese laborers went to Port Angeles to cut cordwood)
- “ P.3 Foreign Victoria Notes (a Chinese won \$4,000 in lottery, dealers refuse to pay, Victoria, B.C.)
- 4/30 P.2 Brevities (2 Chinese prostitutes arrested in police raid)
- “ P.4 Passengers for Portland (Quong Tie Chung)

- 5/2 P.3 Brevities (Wa Chong has sold most of his horses)
- 5/5 P.1 Telegraphic Foreign Anti-Chinese Meeting at Victoria
(Victoria, B.C.)
- “ P.1 Pierce County Census (956 Chinese, 532 in Tacoma)
- 5/8 P.2 Brevities (Wa Chong has 500 tons of goods from China)
- 5/10 P.4 Lewis County (30 Chinese in census)
- 5/12 P.3 Passengers for Sound Ports (Chang Gee)
- “ P.3 Foreign Chinese Litigation (Loo Choo Fan vs. Loo
Chuck Fan, Victoria, B.C.)
- “ P.4 Sailing of the Queen (Mai Foo)
- 5/13 P.3 Foreign Victoria's Belligerent Chinamen (Victoria,
British Columbia)
- 5/17 P.3 Eastern News Outrageous Proceedings (Chinese
assaulted and killed, Helena, Ark.)
- “ P.3 Foreign How a Victoria Judge Talked to a Jury (Kwong
Lee, Victoria, B.C.)
- 5/22 P.1 Kittitas (40 Chinese working in Swauk mines)
- “ P.2 Opium Smokers Pulled (Lue Kee, So. 3rd Street)
- “ P.2 Portland's Population (4,000 Chinese)
- 5/23 P.3 Foreign Anti-Chinese Demonstration (Victoria, B.C.)
- “ P.3 Brevities (Lee Kee, opium den proprietor, fined \$50 &
costs)
- 5/27 P.3 Eastern News Not For a Californian (Wash., D.C.)
- 5/28 P.1 Released on a Writ (Lee Kee)

- 5/30 P.2 Again in Jail (Lee Kee)
- 6/2 P.3 Foreign Found Drowned (a Chinese found in Fraser River)
- 6/3 P.3 Eastern News A Boston View of the Chinese Question (Boston)
- 6/4 P.2 Brevities (a Chinese abalone hunter in Lower California drowned by an octopus)
- “ P.3 Eastern News A Chinese Vitriol (Sam Lang, Chinese, arrested in attack, Grand Rapids, Mich.)
- “ P.3 Eastern News The Chinese in Canada (New York)
- 6/6 P.3 Foreign Validity of the Chinese Tax Act Affirmed (Victoria, B.C.)
- 6/7 P.3 Eastern News Arrest of a Highbinder (Ah Lung, St. Louis)
- 6/9 P.1 Passengers for Portland (Sam Ping, San Francisco)
- 6/10 P.3 Foreign The Pesky Chinese (Ottawa)
- 6/11 P.3 Pacific Coast Fire in Chinatown (San Francisco)
- 6/14 P.4 Passengers for Portland (On Ti, San Francisco)
- 6/16 P.3 Foreign Anti-Chinese (Victoria, B.C.)
- 6/20 P.2 Sailing of the Elder (Mr. & Mrs. Chin Ching Hock & child)
- 6/21 P.1 Knights of Labor (re Chinese labor)
- 6/23 P.3 Pacific Coast The Chinese Still Coming (San Francisco)
- “ P.3 Foreign The Chinese (Alden Besse brings 370 Chinese from Hong Kong (Victoria, B.C.))

- 7/2 P.2 Chinese-Chinook (Jung Dake married indian Sally Post (Oysterville Journal))
- 7/3 P.2 Brevities (a Chinese whipped for attempted assault near San Andreas, Calif.)
- 7/16 P.2 (editor comments re Chinese immigration)
- “ P.4 Passengers for Portland (Bow Wing Chong, San Francisco)
- 7/17 P.1 At the Metropolis Chinese Question (San Fran.)
- 7/18 P.3 Chinese Missionary (Rev. J. B. Hartwell, Baptist)
- 7/19 P.4 List of Letters (Lee, Sing)
- 7/21 P.2 (editorial re Chinese immigration from Canada)
- “ P.3 Pacific Coast (Shakespeare on Chinese immigration (San Francisco); An Inspection of Chinatown (San Francisco))
- 7/22 P.1 Passengers for Sound Ports (Oy Fing, Sing Kee & wife, San Francisco)
- 7/25 P.4 Among Chinamen
- 7/29 P.3 Pacific Coast The Chinese in Canada (San Francisco)
- 7/30 P.1 Passengers for Sound Ports (Tyng Kong, San Francisco)
- 8/4 P.3 Pacific Coast Chinese Gamblers Arrested (26 in Sacramento)
- 8/8 P.3 Pacific Coast Denby Among the Chinese (San Francisco)
- 8/13 P.1 Blocade Runners (13 Chinese caught near Port Townsend)
- “ P.3 Eastern News Not Leprosy (unnamed Chinese, Chicago)
- 8/14 P.3 Pacific Coast A Chinese Failure (Hop Kee & Co., San Francisco)

- 8/16 P.3 Pacific Coast A Leper (San Francisco) c
- 8/21 P.1 (item re Chinese in Red Bluff who fell from wagon, was seriously hurt)
- 8/23 P.3 Pacific Coast Fire at Tulare (Chinese Quarter, Tulare, Calif.)
- " P.3 Foreign Victoria News (Province has \$10 tax on each Chinese)
- " P.4 List of Letters (Lee, Sim Tuck)
- 8/28 P.2 Anti-Chinese Movement (San Francisco)
- 9/1 P.1 Chinese Printers (Pacific Printer)
- 9/2 P.1 Went Back (unnamed Chinese)
- " P.1 Leg Broken (unnamed C & PS Chinese workman)
- " P.2 Pacific Coast What Will They Do With Them? (re 16 Chinese)
- 9/4 P.2 The Rock Springs Trouble (Cheyenne, Wyo.)
- " P.2 Consul Bee's Account (San Francisco)
- " P.2 An Important Question (re Chinese Restriction Act)
- 9/5 P.1 Stabbed A Chinaman Fatally Cut-He Accuses a White Man of the Deed (Chin Ah Kin)
- " P.1 Passengers From Victoria ("49 Chinamen")
- " P.3 The Anti-Chinese Riots Troops Sent to Rock Springs Federal Aid Requested (Chicago, Cheyenne, Wash., D.C.)
- " P.3 Federal Aid Requested (Washington, D.C.)

- 9/8 P.1 The Railroad's Statement of the Trouble (re Rock Springs, Omaha)
- " P.2 The Massacre at Rock Springs (editorial)
- " P.3 The Rock Springs Trouble Rioters Arrested (Cheyenne)
- " P.3 Pacific Coast Anti-Chinese (San Francisco)
- 9/9 P.1 War of the Races Fatal Collision Between Chinese and Indian Hop Pickers in the Squak Valley
- " P.3 Pacific Coast Chinese Refugees (From Wyoming, San Francisco)
- 9/10 P.1 The Difficulty at Squak (Bok Good, Fung Wee, Yeng Sun, wounded: Mun Gee, Lem Sung, Ah Jow)
- " P.3 Eastern News The President's Instructions (re Rock Springs, Washington, D.C.)
- " P.3 Pacific Coast A Chinaman With a Hatchet (Tong Chung Hoy, Foy You Quong attacked by Fon Mow, San Francisco)
- 9/11 P.2 The Squak Massacre (editorial)
- " P.3 Arrest of the Murderers Sam Robertson Makes a Confession Implicating Five White Men and Four Indians in the Chinese Murder at Squak Valley (Yeng Son, 30, Mong Goat, 32, Fung Wooley, 35, killed)
- 9/12 P.1 Telegraphic Anti-Chinese Movement (Washington, D.C.)
- " P.2 Will Be Decided Tuesday (re John Smith who stabbed a Chinese on So. 2nd St.)
- " P.2 Brevities (3 Chinese killed at Squak buried, of the 3 wounded, one may die)
- 9/13 P.2 Remanded Back (7 men charged with murder at Squak)
- " P.2 Brevities (attorneys for Squak defendants hired)

- " P.2 Trouble at Coal Creek (armed men drove Newcastle Chinese into woods)
- " P.3 Eastern News Not For Chinese (govt. contract to wash towels)
- 9/16 P.2 Coming Passengers (Ah Yee Young, Lung Chang See, Yina You, wife & son, Chang Ming Sing & wife, Kit Son So, Chan Ina Lee)
- " P.2 The Chinese Must Go (Chinese being fired from mines & other jobs)
- " P.3 Pacific Coast A Mongolian Trick (Chinese bodies, San Francisco)
- 9/17 P.1 The Wyoming Trouble Investigated (Evanston, Wyo.)
- " P.2 A Crisis (editorial re Chinese)
- " P.2 Brevities (Chinese at Columbia & Puget Sound Railroad sawmill replaced with whites)
- " P.3 Chinese in New York (Correspondence Chicago News)
- 9/18 P.1 Driving Out Chinamen (Helena, Mont.)
- " P.2 Brevities (18 Chinese lost jobs in Renton)
- " P.3 Pacific Coast The Chinese Bodies (re 300 bodies, San Francisco)
- " P.4 Letting Them Out (Stetson & Post mill discharged all Chinese employees)
- " P.4 Preliminary Examination (re Chinese killed at Squak)
- 9/19 P.1 The Rock Springs Massacre (Cheyenne, Wyo.)
- " P.1 An Examination Waived (7 defendants in Squak incident)

- " P.1 The Chinese Question (letter to editor)
- " P.2 Brevities (Chinese employed at the Arlington, Knights of Labor (anti-Chinese) at Newcastle)
- " P.3 Eastern News Chinese Laundries (Washington, D.C.)
- 9/20 P.1 The Chinese (letter to editor)
- " P.3 Pacific Coast The 300 Dead Chinese (San Francisco)
- " P.3 Anti-Chinese Discussion (Liberal League)
- 9/22 P.1 Driving Them Out (Chinese at Black Diamond)
- " P.1 Anti-Chinese Meeting (Liberal League)
- " P.1 The Chinese Went (Helena, Mont.)
- " P.2 Brevities (Chinese employed at New England Hotel discharged)
- 9/23 P.1 Mass Meeting (re Chinese)
- " P.1 Chinese Must Obtain Passports to Hawaiian Islands
- " P.1 Two Sides to the Chinese Question (letter to editor)
- " P.2 Brevities (Knights of Labor ask Port Blakely Mill Co. to discharge Chinese, mill agrees to comply)
- 9/24 P.2 Eastern News The Trouble at Rock Springs (Cheyenne)
- " P.2 Brevities (report Citizens Executive Committee not Knights of Labor who want Port Blakely Chinese fired)
- " P.3 The Chinese Must Go-Lawfully Enthusiastic Meeting of Property Owners and Taxpayers
- " P.3 Pacific Coast The California and Oregon (2 car loads of Chinese laborers en route to Delta, Sacramento)

- 9/25 P.1 At and Near Black Diamond (letter to editor re Chinese)
- “ P.1 A Card (letter to editor re Chinese employed by Capt. Renton)
- “ P.3 Foreign British Columbia (a Chinese assaulted & robbed by 2 other Chinese near Victoria, B.C.)
- “ P.3 Pacific Coast Laborers Forwarded (about 50 Chinese railroad men, Sacramento)
- “ P.4 The Chinese to Go From Montana (Butte Inter-Mountain)
- 9/28 P.5 Schumaker and the Jap
- 9/29 P.1 Anti-Chinese Congress Efforts to Devise Ways and Means to Make the Chinese Go
- “ P.1 Chinese Leave the Franklin Mine
- “ P.2 Brevities (Chinese at Cedar Mountain Mine)
- “ P.4 Lynching Five Chinamen (Colfax Gazette)
- 9/30 P.3 Eastern News The Answer of the Knights of Labor (Omaha)
- “ P.4 A Few Questions From a Citizen (letter to editor from D. T. Denny re immigration)
- 10/1 P.1 Eastern News Chinese Restriction (Washington, D.C.)
- “ P.3 Court Docket (On Wo Lung & Co. vs. Y. Hung, Wa Chong & Co.)
- 10/2 P.1 East of the Cascades (Huntington, Ore. Knights of Labor order Chinese to leave)
- “ P.1 Answers to “Citizens” Few Questions (letter to editor in response to D. T. Denny letter to editor)

- " P.2 Brevities (30-40 Chinese hop pickers from White River Valley have come to Seattle)
- " P.3 Foreign A Chinese Leper (Victoria, B.C.)
- " P.4 A Reply to Mr. Denny (letter to editor from Lou Beach)
- 10/3 P.1 From Mr. Rich (letter to editor re Chinese from Newcastle school teacher Issac P. Rich)
- " P.2 Brevities (Chinese driven from Wilkinson coal mines)
- 10/4 P.3 Anti-Chinese Meeting Committee Appointed to Notify the Chinese to Go (anti-Chinese Congress)
- " P.3 Pacific Coast Anti-Chinese Demonstration at Tacoma (Tacoma)
- 10/6 P.1 The Grand Jury Charge of Chief Justice Greene, Delivered October 5, 1885
- " P.2 The Laws Must Be Supported (editorial re Chinese)
- " P.3 The Facts in the Rock Springs Affair (Green River, Wyo.)
- " P.3 (Chinese in Napa County; a Chinese who was fined collected wash bills from court officers)
- 10/7 P.1 Interesting Correspondence (letters from Walter Walker & Sheriff J. H. McGraw re Chinese)
- " P.1 Court Proceedings (Lon King appointed Chinese interpreter)
- " P.1 Anti-Chinese Resolutions At Tacoma At Butte
- " P.1 A Personal Explanation (letter to editor re Chinese from George Venable Smith)
- " P.1 Chinese in Snohomish County

- " P.2 editor comments re coverage in press of Chinese problems
- " P.3 Eastern News The Troublesome Chinese (Wash., D.C.)
- " P.3 Tacoma (over 100 Chinese come into Tacoma from stations along Northern Pacific Railroad)
- 10/8 P.3 Eastern News Chinese to Go East (Lee Wah, Pittsburgh); The Rock Springs Affair (Cheyenne, Wyo.)
- " P.3 The Homeless Chinese Complications Ahead (Ottawa); Under Consideration (Washington, D.C.)
- " P.4 In Judge Lyon's Court (Ah Buck sentenced to 30 days for operating opium den)
- 10/9 P.3 Eastern News The Chinese Question in the Cabinet (Washington, D.C.)
- " P.3 Pacific Coast Greeting From Portland (Anti-Chinese meeting, Portland)
- 10/10 P.1 Going to China (490 Chinese)
- " P.1 Opium Money (22 Chinese arrested, Vancouver Register)
- " P.2 Brevities (Chinese at South Prairie mine driven out)
- " P.2 Passengers for Sound Ports (Fong Chung & wife, Ah Fook, Kong Ming)
- " P.3 Pacific Coast A Chinaman Arrested for Murder (Jung Quong Sing, San Jose)
- 10/11 P.3 The Chinese Agitation What the Press of the Country are Saying of Recent Doings in Washington Territory
- 10/13 P.1 Chinese Emigrants (300-400 men on Alden Besse)
- " P.3 Pacific Coast Denying Their Rights (re Chinese, San Francisco)

- 10/14 P.2 Tacoma Bent on War (re Chinese)
- 10/15 P.1 They are Going (re Chinese in West)
- " P.3 Denouncing the Chinese (National Association of Laundrymen, Boston)
 - " P.3 Committee Arrived (Tacoma anti-Chinese)
 - " P.4 Anti-Chinese Meeting (Mason County)
- 10/16 P.1 The Chinese Question (from the Interior of Chicago)
- " P.1 The Committee's Doings (Anti-Chinese Congress)
 - " P.1 The Chinese May Go (ship leaving Victoria for Hongkong)
 - " P.2 Unwelcome Guests (editorial re Chinese)
 - " P.2 Brevities (Chinese fishermen leave Port Madison, houses burned)
 - " P.2 The Tacoma View (re Chinese)
 - " P.3 Pacific Coast Excitement at Stockton (re Chinese, Stockton)
- 10/17 P.1 District Court Proceedings Special Report (re Chinese)
- " P.2 China Dens Raided (Gee Lee mentioned)
 - " P.3 The Chinese Must Go (re Butte City, Mont. & Seattle (Eureka [Cal.] Telephone)
 - " P.4 The Chinese Problem (article by Rev. W. C. Falconer of Chicago in the Interior)
- 10/18 P.2 The Anti-Chinese Agitation in Seattle (editorial)

- " P.2 Brevities (2 Chinese arrested for opium smoking indicted)
- " P.3 Pacific Coast A Chinese Statement (statistics on arrivals and departures, San Francisco)
- " P.3 Chinese Leaving the Country (San Francisco Alta)
- 10/20 P.1 Brevities (Queen of the Pacific took 90 Chinese to San Francisco)
- " P.1 Sailing of the Queen (On Tai, Chin Tong Sing, 56 Chinese in steerage)
- " P.3 Pacific Coast To Investigate Chinese Frauds (San Francisco)
- " P.4 Passengers for Portland (Git Hing, San Francisco)
- 10/21 P.1 District Court Proceedings (Chin Gee Hee indicted for Public Nuisance, A. Han, Gee Kee, Gee Lee & Ah Chong indicted & A. Tung, Ah Lee & Kee Qun indicted on opium charges)
- " P.1 Cheap Fares (\$22 to China)
- " P.4 Still Going (Chinese leaving for China or the East)
- 10/22 P.1 District Court Proceedings (Gee Lee, Ah Han, Ah Chung, Lee Kee, Ah Len, Ah Lee, Kee Qua indicted on opium charges & arraigned)
- " P.3 Eastern News The Situation in Washington Territory (Washington, D.C.)
- " P.4 Skagit Chinese (Skagit News)
- 10/23 P.3 Pacific Coast Anti-Chinese Sentiment at Stockton
- " P.4 Off For China (Kwock Chong family & 376 other Chinese on Coloma, Portland Standard)

- 10/24 P.1 The Chinese in Oregon (Portland Standard)
- " P.1 An Officer in Trouble (Marshal in Tacoma failed to arrest man who robbed a Chinese & kept the stolen property)
 - " P.2 Brevities (Lee Kee, Wing Ching, Soom Woo, Wan Lee & Gee See each fined \$10 for conducting wash houses in prohibited area, Chinese gardeners near town preparing to leave)
 - " P.3 Pacific Coast The Melican Man Must Go (60 Chinese cigar makers strike, San Francisco)
- 10/25 P.3 Anti-Chinese A Great Demonstration-The Largest Torchlight Procession Ever Seen in the Territory-An Enthusiastic Meeting Speeches and Resolutions
- 10/27 P.1 Coming Passengers (Ah Wai Ching Chin)
- " P.3 Pacific Coast The Chinese Must Go (San Francisco); Fraudulent Chinese Certificates (San Francisco); The Chinese Want Damages (San Francisco)
- 10/28 P.1 Trial of Perry Bayne Much Interest Manifested, and the Court House Packed with Spectators (Fung Woey)
- " P.1 Letting the Chinese Go (40-50 at Cedar River Mine, other mines & mills)
- 10/29 P.1 The Perry Bayne Trial The Evidence for the Prosecution Still Being Heard
- " P.1 Tacoma (about 75 Chinese employed by Tacoma Mill Co. gone)
 - " P.2 Brevities (Anti-Chinese meeting to be held in Tacoma)
 - " P.3 Pacific Coast The Mongols Alarmed (re Certificate fraud, San Francisco Chronicle)
 - " P.4 Received Notice (Chinese, by Committee of 15)

- " P.4 Anti-Chinese Resolutions (Wilkeson, Pierce County)
- 10/30 P.1 The Perry Bayne Trial Fourth Day Evidence for the Prosecution All in-Mr. Haines Outlines the Theory of the Defense
 - " P.2 Those China Boys (Ah Yek & Ah Wahy smuggled from Canada)
- 10/31 P.1 The Perry Bayne Trial Fifth Day-The Case Drawing to a Close, the Testimony of the Defendant, Etc.
 - " P.3 Pacific Coast The Southern Chief for Hongkong (1,000 Chinese passengers)
 - " P.4 A Chinese Proclamation (from San Francisco Chinese to those in China)
- 11/1 P.1 The Perry Bayne Trial Sixth Day-Evidence All In, and First Argument for the Prosecution Made
 - " P.2 An Unprecedented Move (editorial re Chinese cigar makers strike in San Francisco)
 - " P.2 Brevities (about 60 persons went on a boat to Tacoma Anti-Chinese meeting; jurors in Perry Bayne trial have difficulties)
 - " P.3 Pacific Coast He Kicked Up a Terrible Row (an Englishman tried to land his Chinese wife & 6 children at San Francisco); Anti-Chinese Meeting at San Francisco (San Fran.); The Demonstration at Tacoma (Tacoma)
 - " P.4 The Chinese Go (letter from a miner at Cedar River coal mine)
- 11/3 P.1 Perry Bayne Acquitted (re Fung Woey)
 - " P.1 South Prairie Heard From (re anti-Chinese resolutions, South Prairie)

- " P.1 From the Terminus (bark Southern Chief taking Chinese to Hongkong, Tacoma)
- " P.3 Eastern News Murder of a Chinaman (Chong Ong, New York)
- " P.4 Passengers for Puget Sound Ports (Loo Gee Wing)
- 11/4 P.2 editorial comment re Chinese in Tacoma
 - " P.2 Another Case Commenced (re killings at Squak)
 - " P.2 Pacific Coast The Chinese Expelled from Tacoma (Tacoma)
- 11/5 P.1 Proclamation by the Governor (re Chinese, Olympia)
 - " P.1 Passengers for Portland (Wong Yung, wife & children, San Francisco)
 - " P.2 Brevities (Chinese shanties near Old Tacoma burned down, Chinese taken to Lake View took train for Portland, remaining servants given notice to leave town)
 - " P.2 Anti-Chinese Congress (Seattle)
- 11/6 P.1 Chinese Houses Burned (at Tacoma)
 - " P.2 editorial comment re Chinese leaving Seattle
 - " P.2 Eastern News Our Affairs Considered at Washington (Washington, D.C.), The Ways of the Chinese (New York)
 - " P.3 Mass Meeting The Chinese Question Practically and Lawfully Solved
 - " P.3 Pacific Coast Destruction of Chinatown (Tacoma)
- 11/7 P.1 The Chinese Interviewed All They Ask is Time to Settle Their Affairs (Lue King, W. Gen, On Tai, Wan Lee, Quong Chong, Gee Hee, Foo Kee)

- " P.1 Theory of the Defense (re Daniel Hughes, indicted for murder of Chinese at Squak)
- " P.1 Incendiarism Condemned (re burning down 27 Chinese houses in Tacoma, Tacoma News)
- " P.2 Anti-Chinese Movement at Santa Cruz (Santa Cruz, Calif.)
- " P.3 Foreign Had to Pay \$50 Each (C. F. Moore, Chinese wife & 6 children)
- " P.3 Pacific Coast A Too Talkative Consul (Col. Bee, San Francisco)
- " P.3 The Exodus (150 Chinese have left Seattle)
- 11/8 P.1 Expulsion of the Chinese (re Sumner, Tacoma Ledger)
- " P.2 The Troops are Here (editorial comment)
- " P.2 Brevities (John Smith indicted for assault with intent to kill a Chinese, pleads not guilty)
- " P.2 Pacific Coast The Governor Denies it (re Col. Bee, Olympia)
- " P.2 Pacific Coast An Excellent Decision (re Chinese certificates deemed false, San Francisco)
- " P.3 Anti-Chinese Meeting Reports of Committees Read, Speeches Made and General Interest Manifested
- " P.3 Indicted (32 indictments re expulsion of Tacoma Chinese)
- " P.4 The Knights of Labor (letter to editor re anti-Chinese agitation)
- " P.4 The Tacoma Fire The Old Town Blaze The New Town Blaze

- 11/10 P.2 The Boys in Blue They Arrive Here by Rail, Three Hundred and Fifty Strong (U.S. troops)
- “ P.2 Pacific Coast Citizens of Tacoma Arrested (Tacoma)
- 11/11 P.1 Sailing of the Mexico (Ching Ming Gee, Ching Good Tai, 53 Chinese in steerage)
- “ P.1 Indicted for Conspiracy (17 men & women in Seattle anti-Chinese agitation)
- “ P.1 Brevities (officers of 14th Infantry deny a Chinese queue cut off but admit some soldiers got drunk & acted roughly; case of Territory vs. Daniel Hughes discussed)
- “ P.1 The Tacoma Plan at Sumner (Tacoma News)
- “ P.2 The Same as Ever (editorial re Chinese)
- “ P.2 How Little He Knows (editorial re J. H. Holmes and Chinese)
- “ P.3 The Agitation From Comments and Interviews Concerning the Agitation in Washington Territory (J. H. Holmes interview, San Francisco)
- 11/12 P.1 The Grand Jury's Work They Report Progress, Ask to be Excused, and are Addressed by the Court
- “ P.2 Close of the Hughes Case One of the Hardest Fought Criminal Trials on Record in the Territory
- “ P.2 Brevities (persons indicted for conspiracy dismissed; Mr. C. F. Moore, Chinese wife & children; bail bond for persons indicted for conspiracy determined)
- “ P.3 Anti-Chinese Resolutions (Carbonado, Pierce County)
- “ P.3 Pacific Coast The Tacomans in Portland (Portland); Suing the Six Companies (San Francisco); Santa Barbara

Barbarities (Santa Barbara); brief article re Tacoma anti-Chinese agitators

- 11/13 P.1 Eastern News A Chinese Trick (Washington, D.C.)
- " P.2 Brevities (2 Chinese men, 1 woman shot to death in Granville, B.C. opium den)
 - " P.2 Acquitted (Daniel Hughes, murder of a Chinese)
 - " P.3 Trial of Daniel Hughes
- 11/14 P.1 Ten Days on a Jury (Daniel Hughes case)
- " P.4 Great Demonstration at Tacoma (for indicted men)
- 11/15 P.1 The Agitators in Court (25 Tacoma persons)
- " P.1 District Court Proceedings (15 anti-Chinese arraigned for conspiracy)
 - " P.1 A Tale of Two Ongs (Ong Sick, Ong Jong, New York)
 - " P.3 Pacific Coast Anti-Chinese Meeting at Santa Cruz (Santa Cruz); Rid of Their Chinese Population (Lorenzo, Calif.)
- 11/17 P.2 An Afterclap for Tacoma
- " P.3 Pacific Coast Sent Up Strong (Choi Ah Jow, San Fran.)
- 11/18 P.1 A Disgusting Discovery (a dead Chinese, Kwong Lee mentioned, Victoria Standard)
- " P.3 The Chinese Question What the Press of the Country Say of the Recent Pacific Coast Agitation (from St. Paul Pioneer Press, San Francisco Pacific, San Francisco Post, Helena Independent, Minneapolis Tribune, New York Sun)
 - " P.4 Remarkable Resolutions (re Chinese, from Tacoma)

- 11/19 P.1 The Chinese Question What the Press of the Country Say of the Recent Pacific Coast Agitation (San Francisco Call, Salt Lake Tribune, San Francisco Chronicle, San Francisco Alta)
- “ P.2 Sailing of the Queen (19 Chinese in steerage)
- “ P.3 Pacific Coast Let Them Go (re 14 Chinese, San Francisco)
- “ P.4 Chinese Contrabands (re 20 Chinese, Tacoma News)
- 11/20 P.2 The Legislation Needed (re anti-Chinese, Sen. Mitchell)
- 11/21 P.1 Chinese Arrivals (statistics)
- “ P.1 Pacific Coast Sentiment (San Francisco Alta)
- “ P.1 A Too Talkative Chinaman (Washington, D.C.)
- “ P.1 Brevities (6 Chinese at Quilcene driven out, Linn Chinn ordered to be sent to British Columbia)
- “ P.2 Last Night's Meeting A Committee Appointed to Raise Funds to Defend the "Conspirators")
- “ P.4 An Indignant Britisher (re anti-Chinese, Santa Cruz)
- 11/22 P.1 How to Restrict Chinese Emigration and Employment by Law (letter to editor)
- 11/24 P.1 At Large (persons in Squak incident)
- “ P.2 It Can Be Done (editorial re Chinese)
- “ P.2 Brevities (2 Chinese plead guilty on opium charge)
- 11/25 P.1 District Court Proceedings (Ah Ham & Ah Chung convicted on opium charge)

Chinese and Japanese in the Seattle Post-Intelligencer June 5, 1876 to December 31, 1889

- 11/26 P.1 Pacific Coast The Proper Thing (re Restriction Act, San Francisco)
- " P.5 Brevities (Ah Han & Ah Chin guilty on opium charge)
- 11/28 P.4 Passengers for Sound Ports (Ah Poy)
- " P.4 A Chinese Wife (Oregonian)
- 11/29 P.1 Form of Petition (re Chinese issues)
- " P.1 Vancouver Sentiment (re Vancouver Independent)
- " P.2 The Duty of the Legislature (editorial re Chinese)
- " P.3 Pacific Coast Aid For the White Cigarmakers (San Francisco)
- 12/1 P.1 Chinese vs. White Labor
- " P.1 Mongolians in the East (New York)
- " P.2 To Be Deported (20 Chinese deported to British Columbia)
- " P.4 Tacoma (20 Chinese released by court on way to Portland by train)
- 12/3 P.1 The Chinese Evil An Address to the Citizens of Seattle (Citizen's Anti-Chinese Committee)
- 12/4 P.1 They Were Deported (20 Chinese sent to British Columbia)
- " P.2 District Court Proceedings (Ah Han, Ah Ching & Lee Kee guilty)
- " P.4 The Chinese Question (letter to editor by L. McRedmond)
- 12/5 P.2 Sailed (Steamer Queen of the Pacific to San Francisco with 15 Chinese in steerage)

- 12/6 P.2 Anti-Chinese The Meeting at the Standard Theater Last Evening
" P.4 (Citizen's Anti-Chinese Committee of Puyallup)
- 12/8 P.2 District Court (John Smith tried for assaulting Ah Kan)
- 12/11 P.3 Against the Chinese (Sacramento)
- 12/12 P.1 Anti-Chinese Measures (San Francisco)
- 12/13 P.1 Passengers for Sound Ports (Lee Shew, San Francisco)
- 12/16 P.3 Pacific Coast Chinese in California (San Francisco)
- 12/17 P.2 Brevities (Hop Sing fined \$25 on fire limit violation)
- 12/18 P.3 Pacific Coast Anti-Chinese editorial (Evening Post, San Francisco)
- 12/20 P.2 Anti-Chinese Meeting Resolutions Adopted Asking For Legislation on the Chinese Question
" P.3 Eastern News The Restriction Act (Washington, D.C.)
" P.3 Pacific Coast The Case of Jung Ah Lung (San Fran.)
- 12/22 P.1 Cumyow (Victoria Colonist)
" P.2 Brevities (2 boys acquitted of killing a Chinese, New Westminster, B.C.)
- 12/24 P.1 Unemployed Chinese (Victoria Standard)
" P.3 Pacific Coast A Chinese Trick (San Francisco)
- 12/29 P.1 Passengers for Sound Ports (Lee Wan, San Francisco)
" P.2 Brevities (Sam Gee fined \$10 for indecent exposure)

" P.2 Pacific Coast No Wooden Laundries (Yick Wo, San Francisco)

12/30 P.1 Passengers for Portland (Lee Go, San Francisco)

" P.3 A Hard Citizen (smuggler throwing Chinese overboard)

1886

- 1/3 P.1 Pacific Coast Arrival of the Eastern Cigar Makers
(San Francisco)
- 1/1 P.4 King County (discussion of anti-Chinese events of 1885)
- 1/5 P.3 Pacific Coast A Negligent Inspector (Ah Yung, Port
Townsend); Peculiar Certificates (San Francisco)
- 1/6 P.2 Sailing of the Queen (11 Chinese in steerage)
- 1/10 P.3 Pacific Coast A Good Move (re Knights of Labor anti-
Chinese campaign, San Francisco)
- 1/11 P.1 Chinese Poverty (Victoria Times)
- 1/12 P.2 Brevities (Chinese who died of gunshot in Victoria
believed to be chicken thief)
- “ P.2 Incendiary Fire (on So. 6th St., Chinese building)
- 1/13 P.1 The Conspiracy Case (re Chinese)
- 1/14 P.1 Passengers for Sound Ports (Wong Kee, Ah Sing, San
Francisco)
- 1/15 P.1 Drawing to a Close (conspiracy case)
- “ P.2 Not Guilty (one conspiracy defendant)
- “ P.3 Eastern News Chinamen on Trial in St. Louis
- 1/16 P.1 Anti-Chinese Legislation, Local Option, etc. (letter
to editor)
- “ P.1 The Closing Scenes (conspiracy trial)
- “ P.4 Starving Chinese (New Westminster Columbian)

- 1/17 P.3 Ratification Meeting Great Rejoicing Over the Verdict of "Not Guilty"
- 1/19 P.1 Brevities (Ah Fong arrested for violating ordinance prohibiting aliens from peddling)
- " P.2 Pacific Coast Anti-Chinese Movement at Truckee (Truckee, Nev.); Enthusiastic Meeting at Tacoma (Anti-Chinese, Tacoma)
- " P.3 Eastern News Trial of St. Louis Chinamen (St. Louis)
- 1/20 P.1 Habeas Corpus (Ah Tong, vegetable peddler)
- " P.2 Brevities (proposed anti-Chinese ordinance, Sacramento)
- " P.3 Eastern News The Trial of the Highbinders (St. Louis)
- 1/22 P.2 Items of Interest (a Chinese died at Coulterville, Cal. leaving \$100,000, Tom Fitch, Chinese, died at La Trinidad, Calif.)
- 1/23 P.1 Passengers for Sound Ports (Wong Tuck, wife & servant, San Francisco)
- " P.2 The Defeat of the Munday Chinese Bills (editorial)
- " P.2 Writ Denied (Ah Foong, re licensing alien peddlers)
- " P.3 Pacific Coast Chinese suing Eureka (San Francisco)
- 1/24 P.1 Brevities (Victoria Chinese merchants feeding poor Chinese)
- " P.2 No Chinese Need Apply (Ah Foong re citizenship)
- " P.3 Pacific Coast The Wickersham Tragedy (Ah Tai, Cloverdale, Calif.); Arrivals of Chinese (statistics, San Francisco)
- " P.4 Anti-Chinese Demonstrations at Truckee (Truckee)

- 1/26 P.1 The Chinese Bills in the Council (at Olympia)
- “ P.2 Ah Foong's Testimony Testimony of the Chinaman Who Wanted to Become an American Citizen
- “ P.3 Pacific Coast Boycotting by Chinese (Carson, Nev.)
- 1/27 P.2 Brevities (Ah Foong arrested again for peddling without a license)
- “ P.3 Pacific Coast They Decline to Decide (re Wo Lee laundry ordinance (San Francisco); The Murderer of the Wickershams (San Francisco)
- 1/29 P.1 Eastern News Active Wrestling (Matsada Sorakichi, Chicago)
- “ P.1 Pacific Coast John is Going (re cubic air ordinance, Sacramento); Asked to Surrender (re Ang Tai Dock, murder suspect, San Francisco)
- 1/31 P.3 Eastern News Riotous Chinaman (Chio Chiack, highbinder, St. Louis)
- “ P.3 Pacific Coast To Be Hanged (Jung Quong Sing (San Jose); Anti-Chinese Action (Petaluma)
- “ P.4 List of Letters (Quong Tong Yuen)
- 2/3 P.2 Brevities (Hop Sing, Mill St. laundryman arrested for disposing of water under building)
- “ P.2 (Redding Calif. has committee of 40 to notify Chinese to leave)
- “ P.2 Chinese Exclusion (re entry from Canada)
- 2/4 P.1 District Court Proceedings (true bill against Wong Lee)
- 2/5 P.1 Chinese Laundry Law Quashed (Victoria)
- “ P.2 Brevities (a Chinese was beaten by several schoolboys)

- " P.4 The Troublesome Chinese (Victoria Standard)
- 2/6 P.1 District Court Proceedings (Lue King appointed Chinese interpreter)
 - " P.2 Brevities (Sing Lee of Guerneville, Calif. changed his name to James Mahoney)
 - " P.3 Pacific Coast California Anti-Chinese Congress (San Jose)
- 2/7 P.1 Anti-Chinese Meeting
 - " P.2 Brevities (Young Finnigan arrested & fined for assaulting a Chinese)
 - " P.3 Pacific Coast The Chinese Murderer (Ang Tai Duck re Wickersham, San Francisco); Success of the Anti Chinese Movement (San Francisco)
 - " P.4 List of Letters (Charlie Yet)
- 2/9 P.2 Sailing of the Queen of the Pacific (196 Chinese in Steerage)
 - " P.2 Pacific Coast Consul Bee Heard From (San Francisco)
 - " P.3 The Chinese An Attempt to Expel Them is Met by an Organization of Citizens Leaders of the Movement are Arrested Protection Offered Chinese, But They Desire to Go
- 2/10 P.2 Proclamation (editorial re martial law)
 - " P.3 Martial Law Its Effect in Seattle
 - " P.3 Pacific Coast Anti-Chinese Movement at Olympia (Olympia); The Seattle Situation as Viewed at San Francisco (San Francisco); Depressed Feelings of the Chinese (San Francisco); Ordered Out (Windsor, Sonoma County, re Chinese); The Chinese Must Go (Santa Rosa)

- " P.4 The Duty of Citizens
- 2/11 P.1 What the Press Say A Test of Americanism
 - " P.1 The Inevitable Result (Port Townsend Argus)
 - " P.1 Still Driving Them Out (re Carbonado miners)
 - " P.2 The Crises Past (editorial)
 - " P.3 The Situation Better Feeling Throughout the City
 - " P.4 War on the Chinese (San Francisco Chronicle)
- 2/12 P.1 The Chinese Leave Snohomish
 - " P.1 The Chinese at Puyallup and Tacoma
 - " P.1 Astoria Chinese
 - " P.2 To the Citizen Soldiers and People
 - " P.2 A Retrospective Glance (editorial)
 - " P.2 They Wanted to Go (re Chinese at Carbonado)
 - " P.3 Good Order Once More Fourth Day Under Martial Law
 - " P.3 Washington Mitchell's Chinese Exclusion Bill
 - " P.3 A Murderous Chinaman (Ah Lon, Kent)
 - " P.3 Pacific Coast Arrival of the Seattle Chinese at San Francisco (San Francisco)
 - " P.3 The Wickersham Murderer (Ang Tai Duck, San Francisco)
 - " P.3 The Anti-Chinese Petition (San Francisco)
 - " P.4 Comment on the Situation (New York)
- 2/13 P.1 What the Press Say

- " P.2 An Accurate View (editorial)
- " P.2 "Bull in a China Shop" (re drunk 14th Infantrymen)
- " P.4 The Chinese to be All Driven to San Francisco
- 2/14 P.1 Sixth Day General Gibbon Still at the Head of Our Municipal Affairs
 - " P.2 The Portland Congress Extraordinary and High-Handed Resolutions Adopted by the Oregon Agitators (Portland)
 - " P.2 Brevities (Wa Chong cigar factory stock for sale cheap)
- 2/16 P.1 Military Rule Departure of Chinese-Further Arrests-Permits for Meetings Court Martial and Military Commission
 - " P.4 List of Letters (Quong Tong Yuan)
- 2/17 P.2 Brevities (Chinese on Whidby Island notified to leave)
 - " P.3 Washington Indemnity for the Chinese
- 2/18 P.3 Pacific Coast Flocking to San Francisco (San Fran.); A Child Among the Chinese (San Francisco)
- 2/19 P.1 The Examination Facts Concerning the Recent Trouble, by Eyewitnesses Under Oath
 - " P.3 Pacific Coast A Chinese Expulsion (Lincoln, Calif.)
- 2/20 P.1 The Riot Examination Testimony Produced Before Eben Smith, the U.S. Commissioner, Concerning the Recent Anti-Chinese Troubles
- 2/23 P.1 What the Press Say
 - " P.2 Passengers for Portland (Fan Jek)
 - " P.3 Eastern News Retaliation by the Chinese (New York)

- 2/24 P.2 Chinese Driven From Oregon City (Oregonian)
" P.2 Ordered Away (re Portland Chinese)
- 2/25 P.1 (discusses present situation in Chinatown)
" P.3 Pacific Coast Anti-Chinese Convention
" P.3 The Wickersham Murderer (Ang Tai Duck, San Francisco)
- 2/26 P.2 British Columbia (Wang Fong cut his throat in B.C. penitentiary)
" P.3 Washington Reparation For the Rock Springs Sufferers (Washington, D.C.)
" P.3 Pacific Coast Chinamen Driven Out (Marysville, Calif., Ang Tai Duck, San Francisco)
- 2/27 P.4 Congressional Senate (re Chinese immigration, Washington, D.C.)
- 2/28 P.1 Heavy Damages Wanted (by Chinese, list of cities)
" P.2 Brevities (Chinese driven out of Rainier and Buttville in Oregon)
" P.3 Pacific Coast Anti-Chinese Meeting at Los Angeles (Los Angeles)
- 3/2 P.2 Brevities (Sun Lee, wash house operator, returns to close out business, had much stolen)
" P.3 Driving the Chinese Into Portland
- 3/3 P.1 The Chinese Question The President Commends it to the Attention of Congress
" P.3 Pacific Coast Delegates to the Anti-Chinese Convention
- 3/4 P.2 The Press of Portland (editorial re Chinese issue)

- " P.3 Pacific Coast Maltreatment of a Chinaman (not named, Port Townsend)
- 3/5 P.2 Brevities (anti-Chinese incidents in Seattle & Tacoma subjects of 2 articles in March Overland Monthly)
- " P.3 Washington The Demands of China (re Rock Springs, Washington, D.C.)
- " P.4 Prohibition of Chinese Immigration
- 3/6 P.2 Pacific Coast Anti-Chinese
- " P.3 Washington No Demands From China (Washington, D.C.)
- " P.4 The Charges Presented to the Court, and a Copy Ordered Served on Each of the Accused (re Chinese)
- 3/7 P.1 More Evicted Chinamen (Portland Oregonian)
- " P.3 Foreign Heavy Chinese Tax (Toronto)
- 3/9 P.1 (Concord, Calif. Sun tells how the Chinese were discharged From mines 11 years previously)
- " P.2 Brevities (Chinese have left Salem, Ore.)
- 3/10 P.1 Preparing For the Fray (re evicting Chinese, Port Townsend)
- " P.3 Pacific Coast Strike Against Chinese (Mendocino)
- 3/12 P.2 Chinese in Seattle (only 76 counted)
- 3/13 P.1 Conspirators Arrested (re Chinese expulsion)
- 3/14 P.1 The Sacramento Convention Final Proceedings and Adjournment (anti-Chinese convention, Sacramento)
- " P.2 An Anti-Chinese Convention (editorial)

- " P.2 Exciting Times at Portland A Record of the Dastardly Events of a Single Night in the Oregon Metropolis (Oregonian)
- " P.3 Eastern News (Ah Joe & Selma Johnson marry, Boston)
- " P.3 Pacific Coast Going to China (1,200 Chinese)
- 3/16 P.4 Vancouver, B.C. (an anti-Chinese meeting held)
- 3/17 P.3 Chinese Indemnity (Washington, D.C.)
- 3/18 P.4 Mount Vernon (all Chinese have left town except Yik Lung who is selling out)
- 3/19 P.1 Passengers Coming (Wong Song Kin, San Francisco)
- 3/20 P.3 Washington Chinese in Transit
- 3/23 P.2 In a Quandry (running salmon cannery without Chinese)
- 3/24 P.3 Pacific Coast The Restriction Law Violated (4 Chinese women landed)
 - " P.4 A Dastardly Deed (2 Chinese burned out, Yakima Review)
- 3/25 P.2 Chinese Washhouse Dynamited (Oregonian)
 - " P.3 Pacific Coast A Much Advertised Chinaman (Aug Tai Dock)
- 3/26 P.1 British Columbia (account of Chinese attempt to kill woman near Hope, B.C.)
 - " P.3 Pacific Coast Bad Chinese Certificate (San Francisco), Forcing Out the Merchants (San Francisco)
- 3/27 P.2 Pacific Coast The Two Chinese Forgers Escape
- 3/28 P.1 List of Letters (Wing Sang Tong)
 - " P.3 Pacific Coast About and Against Chinese (Sonoma),

A.P. Duck Once More

- 3/30 P.3 Washington Anti-Chinese Bill
- 3/31 P.3 Washington Chinese Correspondence
- 4/1 P.1 Leaving the City (On Tai, Tong Ye Chong Co.,
mentioned: Wa Chong & Gee Hee)
- 4/2 P.3 Pacific Coast Freezing Them Out (Wing Wo Lung & Co.)
- 4/6 P.3 Foreign More Anti-Chinese Demonstrations (Guayamas,
Mexico)
- " P.3 Pacific Coast Chinese Driven From Camp (San Luis
Obispo)
- 4/7 P.3 Washington A Pro-Chinese Message
- 4/8 P.3 Washington A Little Favor to the Chinese
- 4/9 P.2 Pacific Coast Fraudulent Certificates (San Francisco)
- 4/10 P.1 Passengers Coming (Moy Gin Mun, San Francisco)
- " P.3 Foreign Anti-Chinese Immigration (Ottawa)
- 4/13 P.2 Brevities (Chinese arrested for operating laundries
without license)
- 4/17 P.3 Pacific Coast Defeat of Fruit Growers Against the
Boycott (San Jose)
- " P.4 Passengers Coming (Loo Lee Wing, wife & child)
- 4/18 P.2 The Salmon Fishery for 1886 (editorial re lack of
Chinese labor)
- " P.3 Foreign Chinese Restriction (Ottawa)
- 4/20 P.3 Pacific Coast Resigned For a Good Reason (Executive
Committee of State Anti-Chinese Association, San

Francisco)

- 4/25 P.1 District Court Proceedings (case of Chin Gee Hee & others dismissed)
- 4/27 P.3 Pacific Coast A Chinaman Brutally Murdered (Charley Hine, restaurant proprietor, San Francisco)
- 4/29 P.2 Brevities (Wing Lee arrested for conducting laundry without a license)
- “ P.4 Foreign Ang Tai Duck Commits Suicide
- 4/30 P.3 Washington Another Door Opened
- 5/8 P.2 Brevities (Tong Ye Chong building on Main St. sold, Ah How, employed by Mayor Yesler, at County Jail)
- 5/13 P.3 Sent to the Penitentiary (Ah Jake, Yu Gam, Yu Hung)
- 5/19 P.3 Passengers for Portland (Wo Moy Ching, San Francisco)
- 6/5 P.1 Passengers for Sound Ports (W. Duck)
- 6/6 P.1 Pacific Coast The Chinese in California (San Fran.)
- 6/10 P.1 Pacific Coast Arrival of Chinamen (San Francisco)
- 6/11 P.3 To the Penitentiary (Ah Jack)
- 6/13 P.1 Across the Continent A Chinese Thief Sentenced (Yee Kee, San Francisco)
- 6/16 P.1 Pacific Coast Chinese Ingeniously Swindled (San Francisco)
- 6/19 P.1 Pacific Coast Fire at Truckee (Chinatown)
- 6/20 P.1 Pacific Coast It Killed Him (Ah Kee)

- 6/24 P.4 News of the Northwest Eastern Washington (Lee Shon attempted to kill a Chinese woman at Walla Walla; a Chinese arrested in Spokane Falls for raising a \$1 bill to \$50; Idaho Ah Toy fined for shooting at another Chinese)
- 6/25 P.2 Brevities (4 Chinese arrested for smoking opium)
- 6/26 P.1 Pacific Coast Murder of a Chinaman (Dixon, Calif.)
- “ P.2 Brevities (Ah Jap aka Ah Jake has attention of grand jury)
- 6/27 P.1 Pacific Coast Suicide of a Chinese Convict (Ah Chung, San Quentin)
- 6/30 P.3 Brevities (vacant Chinese washhouse at foot of Marion St. destroyed by fire)
- 7/2 P.3 Brevities (Ah Jack released on technicality)
- 7/4 P.4 Passengers for Portland (Wee Sing and three wives)
- 7/7 P.1 From Coast to Coast Killed by a Highbinder (Ah Poy killed by Lee Sing, San Francisco)
- 7/9 P.1 Pacific Coast Fire in Chinatown (San Francisco)
- 7/13 P.3 Successful Strike (white men struck when 25 Chinese were brought to sawmill at Port Blakely)
- 7/15 P.4 News of the Northwest Eastern Washington (U.S. born Chinese voted for prohibition)
- 7/16 P.1 Pacific Coast California Anti-Chinese Convention (San Francisco)
- 7/17 P.4 Passengers for Sound Ports (Chong Ping, Yon Gin Hee)
- 7/18 P.3 Brevities (Wing Gee being held as witness in conspiracy cases)

- “ P.3 Report Completed (re Chinese killed at Squak, burning of Chinese property at Coal Creek, expulsion of Chinese at Tacoma)
- 7/21 P.1 Pacific Coast Chinese Stowaways (5 not named, San Francisco)
- 7/29 P.1 Pacific Coast A Warlike Highbinder (Lee Chuck shot Yen Yung, San Francisco)
- 8/6 P.1 The National Capital The Landing of Chinese Seamen (Wing Hong, Washington, D.C.)
- 8/7 P.3 Brevities (Quong Lee fined \$25 for keeping an opium joint)
- 8/11 P.3 Deserted (9 Japanese crewmen of ship Belknap deserted, were captured & returned to ship)
- 8/12 P.1 Events in the East The Chinese Evading Laws (coming over Mexican border, Washington, D.C.)
 - “ P.4 News of the Northwest (60 white girls took place of Chinese workers in Oregon City woolen mills)
- 8/13 P.1 The Eastern States A Chinese Murder (2 Chinese killed a Chinese woman, Shinen, Wyo.)
 - “ P.3 A Sad Disappointment (Ah Suey, under death sentence, New Westminster, B.C.)
- 8/14 P.2 An Alleged Chinaman at Tacoma
 - “ P.3 The Burning of Seabeck Mills (Chinese mentioned)
 - “ P.4 Chinese in Alaska An Eye-Witness Tells About Their Expulsion From the Treadwell Mines
- 8/17 P.3 Chinese Railroad Laborers
- 8/22 P.4 Credit for Gov. Squire (re Chinese eviction, Tacoma)

Chinese and Japanese in the Seattle Post-Intelligencer June 5, 1876 to December 31, 1889

- News)
- 8/26 P.2 (two troops of cavalry ordered from Ft. Walla Walla to protect Chinese working on Cascade tunnel)
- “ P.4 Court Docket (Territory of Washington vs. Ming Yee)
- 8/28 P.3 Passengers for Sound Ports (Lee Chang, Chan Tong)
- 8/29 P.2 Advertised Letters (On Tai & Co., Yamoto, Frank)
- 9/4 P.3 District Court Proceedings (grand jury returns true bill against Chong & Ming on opium charge)
- 9/5 P.4 Advertised Letters (China Letter-Charley Sing)
- 9/9 P.3 Brevities (conspiracy trial, driving Chinese out of Seattle)
- 9/10 P.3 Insane (Chinese named Jim King judged insane)
- 9/12 P.1 Eastern News Items Lost Chinamen (Washington, D.C.)
- 9/14 P.3 Indians Won't Work With Chinamen (hop pickers, White River, Tacoma Telegraph)
- “ P.4 Pacific Coast Chinese Murderer Reprieved (Fong Ah Sing)
- 9/17 P.3 Brevities (Klickitat County Clerk let a Chinese take out 1st papers)
- 9/23 P.3 Brevities (1,000 Chinese employed on Cascade Division of Northern Pacific)
- 9/25 P.4 Passengers for Sound Ports (Kwok Tik Tsan, 8 Japanese, San Francisco)
- 9/28 P.4 Judge Greene's Charge The Jury in the Conspiracy Case is Finally Instructed On the Law Involved
- 10/1 P.3 Brevities (5 Chinese fined \$1 each on opium charge)

- " P.3 Marshalls Japanese Tourists at Frye's Opera House
- 10/2 P.1 Between Two Coasts Convicted and Sentenced (Jung Quong Song, San Jose)
- " P.1 Passengers for Sound Ports (I. Kata of Port Townsend, San Francisco)
- 10/6 P.3 Japanese Tourists (jugglers, acrobats, etc.)
- 10/8 P.3 One Night Only (Marshall's Japanese Tourists)
- 10/9 P.3 The Japanese (Marshall's Japanese Tourists)
- 10/12 P.4 Yakima (whites and Chinese dispute ownership of placer bar at mouth of Yakima River)
- 10/19 P.1 Refused a Chinaman Citizenship (Moy Ah Kee, Chicago)
- " P.3 Bitten by Rats (Chinese, Victoria Post)
- 10/23 P.4 Passengers for Sound Ports (S. Uduzawa)
- 10/24 P.2 editorial re Chinese in Seattle 1885-86
- 10/29 P.1 Pacific Coast Chinese Want a Less Rate for Exhumation (Sacramento)
- 10/30 P.3 Smuggler Arrested (G. Huestis)
- 10/31 P.3 Waived Examination (R. G. Huestis, ½ Chinese)
- 11/6 P.3 Brevities An Anniversary (exodus of Tacoma Chinese)
- 11/9 P.1 The News of Sunday (Mrs. A shot & killed by Kono Ho, San Francisco)
- 11/12 P.1 West of the Divide She Would Not Tell the Story (Luey Ah Gin, San Francisco, Respite for a Murderer (Fong Ah Sing))

Chinese and Japanese in the Seattle Post-Intelligencer June 5, 1876 to December 31, 1889

- 11/19 P.1 West of the Rockies Chinese Murderer Hanged in a Chinese Way Fong Ah Sing Hung (San Francisco)
- 11/21 P.1 Opium Smuggling How the Work is Carried On and How the Officers are Working to Check It (King Yip)
- 11/27 P.1 Pacific Coast Rescued From the Chinese (the pork business, San Francisco)
- 11/28 P.7 District Court Proceedings (Territory vs. Chong, Wing & Ging dismissed)
- 11/30 P.4 Territorial Items (falling tree on N.P.R.R. killed on Chinese, injured 2 others)
- 12/2 P.3 Progress on the California and Oregon (4,500 Chinese graders, Yreka Journal)
- 12/12 P.1 Chinese Exclusion (Knights of Labor driving out Chinese in laundries, Newark)
- 12/15 P.3 Bound Over (Ah Wong, Ah Young)
- 12/16 P.3 District Court Proceedings (City vs. Quon Lee, keeping an opium house)
- 12/17 P.2 District Court Proceedings (Quong Lee not guilty)
- 12/18 P.1 Foreign News Summary Children Immorally Used (re Chinese bordello, Victoria, B.C.)
- 12/25 P.1 Coming Passengers (Kuong Yuen, San Francisco)
- 12/31 P.3 Brevities (Northern Pacific employing 350 Chinese on Cascade Division)

1887

- 1/1 P.1 Pacific Coast News Superstitious Chinese (San Fran.)
- 1/2 P.12 The Governor's Report (anti-Chinese agitation discussed)
- 1/5 P.3 News of the Northwest British Columbia (Ah Fun reported to have married a white woman, Port Moody)
- 1/6 P.4 News of the Northwest Japanese Bazaar Closed, A. Shino (Tacoma News)
- 1/12 P.4 Domestic Intelligence The End of Coolie Immigration No More Coolies to Come (Washington, D.C.)
- 1/13 P.3 Brevities (a Chinese had leg crushed near Elensberg, [sic], died in Portland)
- 1/16 P.7 Suicide of a Chinese Murderer (not named, Eagle Gorge)
- 1/18 P.4 Northwestern News (Yakima and Kittitas (a Chinese killed another Chinese wounded another at China Camp with Giant Powder, Yakima Signal)
- 1/19 P.4 Pacific Coast British Columbia (much of freight to Victoria consigned to Chinese, Knights of Labor orders Chinese discharged (New Westminster, British Columbia)
- 1/22 P.3 Port Townsend News (Ah Yow, Ye Chio in altercation)
- 1/25 P.3 Goods From China (Chin Gee Hee, Chin Ching Hock aka Wa Chong)
- " P.3 News of the Northwest Clarke County (Ah Quong fined \$50 for violating local option law)
- 1/26 P.3 News of the Northwest Yakima and Kittitas (Ah Jim, Chung Fung, Yakima Signal)
- 2/2 P.4 News of the Northwest Yakima and Kittitas (a Chinese

- snow buckler on NP badly injured, not expected to live)
- 2/3 P.3 Brevities (bodies of 9 Chinese killed on Cascade branch of Northern Pacific sent to Portland for burial)
- " P.3 Who Fill Our Jails (Ah Yenn, held for cutting a Chinaman)
- 2/5 P.4 Passengers for the North (Lung Fong)
- 2/9 P.3 Court Proceedings (Lue King appointed as interpreter)
- 2/11 P.1 Pacific Coast Fatal Fire in San Francisco (Chinese and Japanese stores destroyed)
- 2/16 P.1 Pacific Coast Chinese Claims (for losses in riots)
- 2/19 P.1 Passengers for the North (Eng Soon, San Francisco)
- 2/20 P.2 The Courts Proceedings of the District Court of Seattle (Territory vs. Ah Yung, assault with a deadly weapon)
- 2/24 P.1 Eastern News Does Not Apply to Chinese Women
- 2/26 P.4 Anti-Chinese Mob (Victoria, B.C.)
- 2/27 P.2 The District Court (Territory vs. Chong, Ming, Gong, Seattle vs. Ah Ken)
- 3/2 P.1 Foreign Will Protect the Chinese (Victoria, B.C.)
- " P.3 From Tacoma The Last of the Mongolians (not named)
- 3/3 P.1 Does Prohibit the Entry of Chinese Women
- " P.3 The Vancouver Chinese Expulsion (British Columbia)
- " P.4 News of the Northwest Idaho (funeral of Tu Quong, Elk City, Idaho)

- 3/4 P.3 Brevities (item re K. G. Huestis, about 20, claims to be part Japanese(sic), sentenced for opium possession)
- " P.3 District Court Proceedings (Ah Yung, Wa Chong, Chin Gee Lee)
- 3/5 P.3 Talk With Captain Tarte Fraser River and Vancouver Under Martial Law (re anti-Chinese riots)
- 3/6 P.7 Brevities (Mayor Mann of Tacoma received a telegram from Sen Wang Tai asking permission to visit Tacoma)
- " P.8 A Week in Court (Territory vs. Wa Chong, et al)
- 3/8 P.3 District Court Proceedings (Lee King, Chinese interpreter discharged for the term)
- 3/9 P.3 Don't Like Martial Law (Vancouver, B.C.)
- 3/12 P.3 District Court Proceedings (Sam King & Co., Chung Ling, Sue Kehg Lung Co., Quong Mow Ching)
- 3/12 P.4 Passengers for the North (Lee Pay, Wong Yuen, Lee Dun, Lee Mee, Eng Choy, San Francisco)
- 3/20 P.1 The Chinese Indemnity (Washington, D.C.)
- P.5 Brevities (Chinese lottery on So. 3rd St. raided, Ah King arrested)
- 3/22 P.4 News of Sunday (Philadelphia police raid 6 Chinese dens and capture 233 Chinese)
- 3/25 P.3 Brevities (police raided Chinese opium den, captured 3 Chinese)
- 3/30 P.3 Brevities (Lee Kee ordered by court to Steilacoom)
- 3/31 P.3 The Territories Not Affected (status of Chinese)
- 4/1 P.1 Another Chinese Murder (Leong Sing shot Leong Chun, San Francisco)

- 4/2 P.3 Brevities (Mon Woy & Tong Yuen on steamship Mexico)
- 4/5 P.1 The Chinese a Nuisance (re laundries, San Francisco)
- “ P.4 The Death and Funeral of Wing Poo (Denver)
- 4/8 P.1 Kissane, the California Mystery, Was a Chinese General Story from Kissane's Japanese Body Servant (U.S.A. Forester [a Japanese], Lansing, Mich.)
- “ P.4 Murder by a Chinese Cook (Chico, Calif.)
- 4/9 P.1 The Chinese Murderer (Who Ah, 18, San Francisco)
- 4/10 P.1 Trouble at the Front Chinese and the Guards Have Trouble Which Results in Bloodshed (Tacoma)
- 4/13 P.4 Telegraph Sparks (Chinese consul at San Francisco offers \$4,000 reward for capture of Hong Dye)
- 4/14 P.1 Enslaved Chinese Woman (Ling Ting, Sacramento)
- “ P.1 He Will Be Tried (Le Ti Li aka Ah Gee, San Fran.)
- “ P.3 From Tacoma The Little Anti-Chinese Party Heard From
- 4/20 P.3 On Trial (“several Chinamen” re cubic air ordinance)
- 4/22 P.3 Brevities (judge has taken cubic air case under advisement)
- 4/26 P.3 Brevities (City vs. Ah Woon, et al discharged, cubic air charge)
- 5/2 P.1 Boy Attacked by a Chinaman (not named, Victoria, B.C.)
- “ P.2 The Chinese Question in Seattle (editorial)
- “ P.3 The Governor's Visit The Errand That Called Governor Semple to Seattle (recent anti-Chinese agitation)

- 5/5 P.4 Fatal Explosion One Hundred and Sixty Men Entombed in a Colliery at Nanaimo (7 Chinese brought up dead, 50-75 unaccounted for, Victoria, B.C.)
- 5/7 P.1 Chinese Restriction Amendment to the Canadian Law Restricting Chinese Immigration (Ottawa)
- 5/11 P.1 Chinese Knights of Labor (New York)
- 5/12 P.3 Badly Hurt (unnamed Japanese from Port Blakely mill)
- 5/15 P.1 Chinaman Sentenced to Death (Leong Sing who murdered Leong Chin, his uncle, San Francisco)
- 5/17 P.1 Fresno Chinatown Burned (Fresno, Calif.)
- 5/19 P.1 Decrease of Chinese on the Coast (San Francisco)
- “ P.1 Lynched by a Chinaman (not named, Carson, Nev.)
- 5/24 P.4 News of Sunday (Hong Di, who killed Mrs. Billow, captured near Chico)
- 5/25 P.1 Strikers Against Chinese (San Diego)
- 5/28 P.4 Telegraphic Hong Di Examined (Columa, Calif.), Chinamen Sentenced to Be Hanged (Yuen Ah Ling who killed Ah Joe, Fresno)
- 5/29 P.1 Chinamen Arrested (8 Chinese miners, Marysville, Cal.)
- 6/3 P.1 Inhospitable Treatment of Japanese (steerage passengers on ship Gaelic, San Francisco)
- 6/4 P.3 Sailing of the Elder (Len Ching)
- 6/4 P.3 District Court Proceedings (Territory vs. Ah Sing, Ah Jake, Ah Quong, Ah Sim on opium charges)
- 6/8 P.3 District Court Proceedings (true bill against Ah Jim Dean, grand larceny)

- 6/10 P.3 District Court Proceedings (A. L. Sing guilty of visiting opium den, Ah Quong guilty of keeping opium den, Ah Jake case not decided yet, Lou King is interpreter)
- “ P.4 The Port Townsend Mystery Investigation of the Disappearance of 1000 Return Certificates (San Francisco), Yee Lin, Ah Wong mentioned
- 6/11 P.1 Chinese Fishermen Jailed (9 Chinese, Vallejo, Calif.)
- “ P.3 District Court Proceedings (Ah Jake guilty of keeping opium den, will appeal, Ah Jim Dean guilty of theft)
- “ P.4 Telegraphic Chinese Kidnappers (New York)
- 6/14 P.1 Desire of a Chinaman (Sue Lock, 28, Cheeong Kum, 27, get marriage license, San Francisco)
- “ P.1 Exodus of Chinese (to Chicago & Boston, San Francisco)
- 6/16 P.1 Federal Courts Crowded With a Swarm of Chinese Petitions (San Francisco)
- “ P.1 Chinese Trick Unearthed (Kwock Chew, San Francisco)
- “ P.2 Chinese Going East (editorial re Chinese moving to East Coast)
- “ P.3 District Court Proceedings (Territory vs. Ah Young, not a true bill)
- 6/18 P.1 Murdered Chinaman Detectives Attempting to Unravel the Mystery of a Murder Supposed to be Committed by Some Chinese Highbinders (San Francisco)
- 6/21 P.4 Telegraphic Chinese Passengers Arrive (San Francisco)
- 6/22 P.4 Telegraphic Chinese on Strike (New York)
- 6/23 P.2 From Tacoma Three Chinamen in Town

- 6/30 P.1 Lee Sare Bo Must Hang (re Ah Chuck, San Francisco)
" P.4 Telegraphic The Chinese Leper (San Francisco)
- 7/5 P.2 The Chinese Problem
- 7/7 P.1 Yan Lee Marries an Heiress (Yan Peon Lee, New Haven)
- 7/8 P.1 Habeas Corpus Chinese Creeping Into San Francisco
Through Writs of Habeas Corpus (San Francisco)
" P.4 Reported Massacre of Chinese (in Idaho, Wash., D.C.)
- 7/10 P.1 Trial of Hong Di (Columa, Calif.)
- 7/12 P.4 Sunday Telegrams (Chinese dying in New York City)
- 7/14 P.3 Brevities (9 Chinese to be returned to Victoria, B.C.)
- 7/15 P.4 Telegraphic The Chinese Knights of Labor (San Fran.)
- 7/17 P.1 Stolen Certificates The Treasury Department Notified
of the Certificates Stolen From the Port Townsend
Office (Washington, D.C.)
- 7/22 P.1 Chinese Philanthropy Evidence Deduced in the
Examination of an Opium Case (Joe Shing, San
Francisco)
" P.3 Brevities (a Chinese died on So. 3rd St., not named)
- 7/26 P.1 Fire in Los Angeles Chinatown in City of the Angels
is Visited by an Extensive Blaze (Ah Joy, Los Angeles)
- 7/27 P.1 Must Explain Officers of the Law Will Endeavor to
Ferret Out a Theft (stolen certificates, San Fran.)
- 8/2 P.3 U.S. Commissioners' Court (Sing Lee, Ah Jake, 3 other
Chinese)
- 8/4 P.4 Finance and Trade (Gee Hee of Wa Chong & Co. shipping

- flour to China, sending goods to Ellensburg via N.P.)
- 8/6 P.3 Enterprising Chinaman (Gee Hee of Wa Chong & Co.)
- “ P.3 Sailing of the Mexico (Chin Wa)
- 8/7 P.5 Brevities (Fong Toy & 8 other Chinese taken to McNeil's Island)
- 8/13 P.2 From Tacoma Mr. McGovern Says He Will Not Bring the Chinese Here if it Will Cause Trouble
- 8/17 P.3 Brevities (Crew of Chinese come from Columbia River to work at Smith Cove cannery)
- 8/18 P.1 Small Chinese Riot (at a cannery, San Francisco)
- 8/19 P.1 Opium in Soaked Rice (Ah Kew, San Francisco)
- 8/21 P.5 Brevities (U.S. Marshal took 7 Chinese to Victoria, 3 were refused entry by authorities)
- 8/26 P.3 Brevities (Wa Chong & Co. negotiating for charter of a sailing vessel to take lumber to China)
- 8/27 P.1 Little Pete Assigns (Tong Ah Ching, aka Little Pete, San Francisco)
- 8/30 P.4 Tacoma A Mongolian in Town
- 8/31 P.3 Contraband Chinamen (Go Ah Hang)
- 9/1 P.3 Art Less Ah Sing
- “ P.4 District Court Proceedings (Territory vs. Ah Sam dismissed)
- 9/2 P.1 Female Slaves (Chinese women, San Francisco)
- P.3 Doings in the Police Court (Ah Jim, Ah King & Ah Louie arrested on opium charge)

- 9/3 P.3 District Court Proceedings (grand jury returned true bills indicting Ah Him, Ah Low, Ah King)
- 9/4 P.5 Gathering Them In (6 Chinese captured by U.S. Marshal)
- 9/6 P.3 District Court Proceedings (Ah Jim, Ah King, Ah Lon)
- “ P.3 The Contraband Chinese (Ah Yen, Ah Gong, Wa Kim, Ah Ching, Sing Charley, Won Ga)
- 9/9 P.3 Brevities (55 Chinese to pick hops)
- 9/13 P.3 District Court Proceedings (Ah Jim on trial for keeping an opium den)
- 9/14 P.3 Smuggler and Chinamen Arrested (Chin Wong, 4 other Chinese)
- “ P.3 Opium Joint Convictions (Ah Jim, Ah Lou)
- 9/15 P.3 Brevities (Louie King appointed District Court interpreter for a day)
- “ P.3 Ah! Ah! Ah!-(Ah Jim and Ah Lon fined \$250 each)
- 9/16 P.3 Brevities (Gee Hee of Wa Chong & Co. can find few Chinese hop pickers)
- 9/17 P.3 District Court Proceedings A Chinamean Convicted for Violating the Restriction Act (Ah Jake)
- 9/20 P.3 Police Court Notes (Dew Lee assaulted)
- 9/21 P.1 Chinese Remanded to Custody (13 Chinese women, San Francisco)
- “ P.2 Port Townsend News The Certificates Case What the Records Show
- “ P.3 Three Chinamen Arrested Foon Toy Wore Many Coats-Gee Hee, the Merchant, is Refused Admission to the Jail (Ah Lam, On Ding)

- 9/22 P.3 Foon Toy Did the Telling A Row in the Jail Which Stirred Up Much Excitement
- 9/23 P.3 Chinese Restriction Act Attorney General Garland Directs What Shall Be Done-Some Peculiar Features of the Operation of the Act
- “ P.4 Telegraphic Chinese Procession (San Francisco)
- 9/24 P.1 Illegal Fishing by Chinese (Redwood City, Calif.)
- “ P.1 Great Idol Extraordinary Celebration by the Chinese of San Francisco (San Francisco)
- 9/25 P.5 District Court Proceedings (Ah Jake convicted, Foon Toy, Ah Sam, & On Ding also taken to McNeil Island)
- “ P.5 Police Court Notes (Tom George, Japanese, fined for assault & battery)
- 9/27 P.1 Little Pete It Was the Convicted Chinaman Who Gave the Evidence (San Francisco)
- 9/28 P.4 Twenty Chinamen To Be Tried at This Term of Court for Sneaking Over the British Line
- 9/29 P.4 The Twenty Smuggled Chinese (ready for trial)
- 9/30 P.1 Sailors From Japan Another Scheme by the Pacific Coast Ship Owners (San Francisco)
- “ P.1 Chinese Trouble in California (Yreka, Calif.)
- “ P.3 Work and Wages The Place of Chinese
- 10/1 P.1 A Chinese Murderer Hanged Lesare Bo The Night is Spent in Weeping Bo Walks Firmly to the Scaffold (San Francisco)
- “ P.4 Telegraphic Chinamen Dying Rapidly (15 Chinese, Chico, Calif.)

- 10/4 P.3 Contraband Chinese (a sloop load near Port Townsend)
- “ P.4 Port Townsend How Chinese Were Smuggled Over from Victoria in Water Tanker
- 10/5 P.3 Chinese in the Ash Pan A Puget Sound Purser Tells How Chinamen Were Smuggled Across the Border
- “ P.4 Chinese at Tacoma Trial of the Twenty-One Chinamen for Coming to the United States Unlawfully (Wah Kim & 20 others)
- “ P.4 Bribery Cases The Grand Jury Continues its Work in San Francisco (San Francisco)
- 10/6 P.3 Had an English Pass (Ah Bung)
- 10/7 P.1 Ma Ah Sin He is Admitted into California on a Writ of Habeas Corpus (San Francisco)
- 10/8 P.2 Those Chinese Trespassers Eight of Them Ordered Back to British Columbia (Goon Alow, Ah Too, Chong Sing, Wong Boy, Ah Sing, Gin Choong, Ah Jim, Suey Wee, Lee Pin)
- 10/11 P.2 Territorial News (Chinatown in Colfax raided, 16 Chinese fined)
- 10/14 P.1 Chinese Certificates (Port Townsend)
- 10/15 P.1 Chinaman Sues for His Rights (Chan Kin Sam, San Fran.)
- 10/16 P.1 Held For Murder (Ah Gung, Chicago)
- “ P.5 Police Court Notes (Lew Dow charged with keeping opium den, Ah Lee & Ah Jake & 4 unnamed others held on opium charges also Ah Hea, held on opium charges)
- 10/19 P.3 Bribery in Seattle An Alleged Attempt to Bribe a Justice of the Peace by a Well-Known Chinaman (Ah How)
- 10/20 P.3 Police Court Notes (Lee Ham aka Ah Lee, Ah How)

- " P.4 Official Census of Washington Territory 1887 (shows number of Chinese by gender in each county)
- 10/21 P.3 Ah How Committed Bail Furnished Very Largely by the Washee Washee Men
- 10/22 P.3 Police Court Notes (Ah You, Ah Hea both released on bail)
- 10/23 P.5 Police Court Notes (Ah You, mentioned: Ching Lang Chong, Toy Chung)
- 10/26 P.1 Arrivals of Chinese (San Francisco)
- " P.1 Chinese Actor Hurt (Ah Know, Portland)
- 11/2 P.3 Chinese Wedding (Miss Fong San, 16, daughter of Gee Hee, Jay Chong Toon of San Francisco)
- 11/5 P.3 Sailing of the Elder (Mrs. Ah Goo, Miss Fong Sen)
- 11/8 P.3 A Serious Assault (Tokas Weallie, prop. of Japanese restaurant on Washington St.)
- 11/9 P.2 British Columbia (Ah Chow sentenced to death for killing another Chinese, Colonist)
- " P.3 Police Court Notes (Tokas Weallie remanded)
- 11/11 P.3 District Court Proceedings (Chun Lang pleaded guilty to aiding 4 Chinese laborers enter country, Lue King appointed interpreter)
- 11/12 P.4 Tacoma Chinamen and Opium
- 11/17 P.4 advertisement for Mikado Bazaar
- 11/18 P.1 Chinamen Arraigned (Cheo Cone Fung, Lung Dey, Ah Linx re Lee Yick assault, Portland)
- 11/19 P.1 Chinese Lawyer Hong Yong Chang Expected Admittance to the New York Bar (New York)

- 11/20 P.1 Chinaman Acquitted (Sing Lam, Chicago) shot cop
- “ P.1 Chinaman Executed (Ah Chow executed for murder of Ah Lue of Lytlon, B.C.)
- “ P.1 The Lee Hick Murder Four Chinamen Charged With Horrible Butchery (Lee Yick killed by Ah Kong, Lung Dick, Gee Ah Tim, Chang Ling, Portland)
- 11/22 P.1 The Lee Yick Murder Three Chinamen Arrested and Arraigned-Two Yet Searched For (Ah Kong, Fong Long Dick, Gee Ah Tim, Lee Foy, Ah Kam, Portland)
- “ P.1 Chinese Certificates Great Sensation Caused by the Recent Arrest in San Francisco (San Francisco)
- “ P.3 Police Court Notes (a native of Japan was assaulted)
- 11/23 P.1 Disturbed Chinese The Portland Celestials Becoming Excited It is All Caused by the Murder of Lee Yick and Some Subsequent Arrests (Chee Yong, Fong Long Dick, Chung Long, Yee Long, Chee Tow, Portland)
- “ P.3 Brevities (Lon Dow fined for having opium den, Chun Lung convicted of aiding illegal entry of 4 Chinese)
- 11/24 P.3 Brevities (Foon Foy acquitted of charge, Ah Jake acquitted)
- 11/25 P.3 Police Court Notes (Bonk Sing, Ah Lung, Foon Toy)
- 1/27 P.1 Highbinder Jailed (Lim Sam, Victoria, B.C.)
- 11/29 P.3 Police Court Notes (Matula, Japanese, drunk and disorderly, fined \$8)
- 12/6 P.1 Dispute Over Forty Cents (Leong Ah Tiok killed Jo Sam Chong, San Francisco)
- 12/3 P.1 Chinese Highbinders' Work (Lee Wy shot & killed, San Francisco)

- 12/6 P.1 Chinese Slave Trade Wealthy Chinese Merchant in San Francisco Arrested (Wong Ah Hung, San Francisco)
- 12/7 P.4 Watching Highbinders (no names, San Francisco)
- 12/9 P.4 Chinese Witnesses Threatened (San Jose)
- “ P.4 The Smugglers (Portland)
- 12/11 P.1 Habeas Corpus The Twenty Seven Chinese Women Still in Custody in San Francisco (San Francisco)
- “ P.1 The Opium Smugglers (Charlie Coe, Portland)
- “ P.1 Olympia The Chinamen (9 taken to penitentiary)
- “ P.4 Country Boys (nearly all the successful men in New York of rustic origin (Tom Lee, Wong Chin Feo, Tom Lee, Warry S. Lee, New York)
- 12/13 P.1 Chinese Women Meeting Called to Protest Against the Traffic in Chinese Women (Wong Ah Hung, San Francisco)
- 12/15 P.1 Chinese With Smallpox (San Francisco)
- “ P.1 Chinese Murder Case (Portland)
- “ P.1 Chinaman Sentenced (Wong Ah Hung, San Francisco)
- 12/16 P.1 Guilty of Murder (Chee Long, Fong Long re Gee Yick, mentioned: Ching Ling, Portland)
- 12/17 P.1 Importing Chinese Girls (Lee Hing Choi, Chan Sing Qum, San Francisco)
- “ P.4 The Chinese Murder Case (Ching Ling, Portland)
- “ P.4 Smooth Chinaman (Tung Gee aka Wong Pin, San Fran.)
- 12/20 P.3 The County Jail (Lew Dow fined \$150 & costs)
- “ P.3 Police Court Notes (Chin Lung & Lee Hoy, both of So.

3rd St., fined for assault & battery for protecting
their property)

- 12/21 P.1 Chinese New Year (San Francisco)
- 12/22 P.4 Chinaman Arrested (Chew Ah Hack, San Francisco)
- 12/23 P.1 An Appeal to be Taken (Wong Ah Hung, San Francisco)
- “ P.3 An Execution Demanded (Tong Ye Chong & Co., San Fran.)
- 12/24 P.1 Guilty of Murder (Ching Ling, Portland)
- 12/27 P.3 Police Court Notes (Tom Michel, Japanese, charged with
selling liquor to Indians)
- 12/28 P.3 Police Court Notes (Tom Michel, Japanese, sent to
county jail in default of \$60 fine)
- 12/30 P.1 Chinese Immigration (San Francisco)
- 12/31 P.3 Olympia Cases Which Will Be Heard Before the Supreme
Court Sitting at Olympia (the Territory of Washington
vs. Hui and Sam Lee [Chinamen], No. Yakima)

1888

- 1/1 P.4 Declared Their Intention During the Year (to be citizens, "one...subject of the Mikado of Japan")
- 1/4 P.4 Highbinder Cases (St. Louis)
- 1/6 P.1 Chinese Murder Cases Prospects of Two Chinamen Being Hanged-Unfathomed Mystery (Fong Lung Dick & Chee Gong, killed L. Ying, Portland)
- 1/7 P.3 Chinamen Drowned While Endeavoring to Unlawfully Enter the Jurisdiction of Uncle Sam's Domain, Two Heathens Lose Their Lives (Nooksack River)
- 1/10 P.1 Death Sentence Two Chinamen Listen to it Without Betraying Emotions (Chee Gong, Fong Lung Dick, Chung Ling mentioned)
- 1/11 P.4 (col. 4) 2 Chinese are members of Methodist Episcopal Church in New York)
- 1/12 P.4 Additional Dispatches Restriction Bill (Wash., D.C.)
- 1/13 P.1 Senate and House Senator Mitchell on the Chinese Question (Washington, D.C.)
- 1/20 P.4 How Chinamen Name Themselves
- 1/21 P.3 Police Court Notes (2 men tried for assaulting 2 Japanese)
- 1/25 P.1 Chinese Murderer Sentenced (Ching Ling, Portland)
- " P.1 Coal Mine Disaster Later Account (39 Chinese)
- 1/27 P.1 The Great Disaster Graphic Picture of the Wellington Calamity (more than 37 Chinese dead, Wellington, B.C.)
- 1/31 P.3 Tan Game (police raid house on So. 3rd St., arrest 16 Chinese)

- 2/1 P.3 Justice Court (Chin Lung & Chin Sing arraigned;
Territory vs. Hung Hing)
- “ P.4 Chinese Restriction (Washington, D.C.)
- 2/9 P.1 Chinese Questions (Washington, D.C.)
- 2/12 P.5 He Feels Deeply Hurt A Suit For \$30,000 Growing Out
of the Riots of 1886 (J. D. Hannegan)
- 2/14 P.1 Chinese Cases Decided Two of Them in the United
States Supreme Court Both Relate to Immigration, and
are of Particular Importance to Pacific Coast
Interests (Jung Ah Lung, Washington, D.C.)
- 2/16 P.3 Some Very Plain Talk Chief Justice Jones Says the
Police Can't See Some Things (Hung Ling, Ching Sing,
Chun Lung)
- 2/18 P.1 Chinamen Sue For Damages (Ah Bow & Ku Tung, Portland)
- 2/19 P.1 Chinese Immigration Arguments in Favor of an
Exclusive Treaty The Pacific Coast Representatives
Appear Before the Senate Committee on Foreign
Relations (Washington, D.C.)
- 2/21 P.2 Port Townsend A Chinawoman Coming Here (Mrs. Hygon Oi)
- 2/22 P.1 Chinese Murder Cases (no names, Portland)
- 2/26 P.5 Ah Kam and His Bride The Law Says She Must Get Out of
the United States or Go to Jail (Ten Noy)
- “ P.6 Fan Tan Mysteries of the Favorite Chinese Game How
it is Played
- 2/29 P.1 Chinese Murder Case (San Francisco)
- 3/1 P.1 Chinese Immigration Favorable Report Upon the Bill
Amending the Restriction Act (Washington, D.C.)

- " P.4 Territorial News (largest Chinese mining camp in Northwest is in Warren, Idaho)
- 3/2 P.1 Pensions and Chinese The Two Most Prominent Subjects in Congress (Washington, D.C.)
- " P.1 Stabbed in Chinatown (San Francisco)
- 3/3 P.1 Japanese Failure (Ma Lee & Co., Portland)
- " P.1 Chinese Immigration Resolution (Washington, D.C.)
- " P.1 Chinese Released (26 men, San Francisco)
- 3/9 P.1 Chinese Immigration Message From the President in Answer to a Resolution (Washington, D.C.)
- 3/13 P.2 The Chinese Bill (editorial)
- 3/21 P.1 Chinaman Acquitted (Quinn Gee, murder, San Francisco)
- 3/28 P.1 Chinese Certificate Cases (San Francisco)
- 3/30 P.1 Chinese Certificate Frauds Sensation Created by the Confession of One of a Gang of Conspirators (San Fran.)
- 4/3 P.1 Chinese Certificate Cases Trial of Ciprico and M'Lean Resumed in San Francisco (San Francisco)
- " P.2 The Chinese Treaty (editorial)
- 4/4 P.1 The Chinese Certificate Cases (San Francisco)
- " P.1 Chinese Butcher Murdered (Noy Ni Ding, Chicago)
- 4/7 P.1 The Chinese Certificate Cases (San Francisco)
- 4/11 P.3 The Chinaman Was Electrified (not named)
- 4/12 P.1 Big Damages Wanted Some Diplomatic Correspondence Made Public The Chinese Troubles in this City, Tacoma, Squak, Coal Creek and Elsewhere are All

Reviewed (Washington, D.C.)

- 4/14 P.3 Discharged and Re-Arrested (Wong Sam, Foke Gee, Ah Moke, Chin Sam, Ah Zee, Wong Hing, illegal entry)
- 4/17 P.3 The Chinese Muddle Two Ordered to British Columbia and Four Released (Wong Hing, Wong Sam, Fook Gee, Ah Moke)
- 5/5 P.1 Chinese Murderer Convicted (Little Charley killed Chinese Mary, Salt Lake)
- 5/8 P.4 The Sound Basin The Chinamen are Smuggled Past the Customs House (Tacoma)

THE PAPERS NAME BECAME THE SEATTLE POST-INTELLIGENCER ON 5/11/88

- 5/12 P.3 Arrival of the Premier She Was Delayed at Port Townsend by Chinese Passengers
- 5/13 P.4 A Tale of the Seas Terrible Experience on a Coolie Slave Ship
- “ P.6 Port Townsend Vigorous Protest Against the Dolph Chinese Bill (Port Townsend)
- 5/17 P.3 Ling Quan's Scrape More Trouble With Fraudulent Chinese Certificates
- 5/18 P.1 Coolies Coming (800 Chinese, San Francisco)
- “ P.3 Chinese Cases (Ling Quan aka Long Ah Quan, Lue Tue aka Tsan Lan both convicted, Lee Lung discharged)
- 6/9 P.4 Port Townsend Another Large Gang of Chinamen Arrive
- 6/15 P.4 Port Townsend Wiles of Cunning Celestials Seeking Entrance to the Country
- 6/16 P.1 Chinese Restriction Ruling (San Francisco)
- 6/21 P.1 After Silver and the Chinese (Chicago)

- 6/23 P.3 Not a Soft Snap The Fun Assessor Quilter is Having With the Chinese
- 6/24 P.2 American-Born Chinese-A Devoted Wife (Portland)
- 6/26 P.2 Oregon News Chinese Allowed to Land (2 girls, Portland)
- 6/28 P.4 The Territory Important Chinese Case Before Judge Nash Spirited Argument Over it (Tacoma)
- 7/3 P.1 A Highbinders' Street Battle (San Francisco)
- 7/4 P.5 Passenger Lists (King Sing, Lee Sun)
- 7/6 P.2 Chinese Invasion The Yellow Hordes Pouring Into California (Commercial Herald)
- " P.3 Deporting Chinese Prosecuting Attorney White Outlines the Government's Policy
- 7/7 P.1 Condensed Dispatches (3 highbinders fired at Yee Lock on Clay St., San Francisco)
- " P.3 Only Seven Allowed to Land (Chinese)
- 7/8 P.2 The Territory The Chinese Transgressors (28 Chinese taken from McNeils Island to Canada)
- 7/11 P.3 City Miscellany The Operation of the Chinese Restriction Act Means Practically Life Sentences for Celestials Illegally in the Country
- " P.3 Those Chinamen They are Again Held For the Grand Jury (21 Chinese)
- 7/12 P.1 Charred Chinese Corpse A California Fire Caused by Ignition of Gunpowder (Placerville, Calif.)
- " P.1 The New Anti-Chinese Bill (Washington, D.C.)

- 7/14 P.1 Chinese Fight in Portland A Celestial Fatally Wounded-Stubbed, Shot and Clubbed (Chung Foo stabbed by Lee Toy, Lee Chung, Lee Sing Lung, Portland)
- 7/15 P.3 Contraband Chinese Eight Heathens Captured While Coming Into America (near Edison, Whatcom County)
- 7/18 P.2 Will Visit the Sound The Special Immigration Committee to Study Chinese Frontier Crossing (Washington, D.C.)
- 7/19 P.1 The Yellow Flood Increased Immigration of Chinese Via Vancouver (Washington, D.C.)
- " P.3 An Expensive Dinner (unnamed Japanese restaurant keeper on Washington St.)
- " P.3 A Ridiculous Farce Another Attempt to Land Chinamen in British Columbia
- 7/20 P.1 Australian Anti-Chinese Laws (Sidney NSW)
- " P.3 Allowed to Land The Eight Chinamen Received Into British Columbia
- 7/22 P.7A Midnight Visit Chinese at Spangle Driven Away by Masked Men (Spangle Record)
- 7/24 P.1 A Cargo of Chinese (San Francisco)
- " P.3 Captured Chinamen Six of Them Found Sneaking Into the Territory
- 7/25 P.5W. M. Powell Robbed His Chinese Cook Suspected of the Crime (not named)
- " P.5 Perry Bayne Missing He Has Not Been Heard From in Ten Days (also 7/29)
- " P.8 More Chinese From Victoria (Victoria Times)
- 7/26 P.3The Case of An Hang (suspected of theft)

- " P.3 Harrison and the Chinese (Indianapolis News)
- 7/28 P.1 The New Anti-Chinese Crusade (San Francisco)
- " P.3 High-Toned Chinese Guests (not named)
- " P.3 Superfluous Thumbs A Very Peculiar Hereditary Disorder(3 Chinese brothers, not named)
- 7/29 P.7 From Port Townsend Chinese Immigration
- 7/31 P.4A Chinese Flagman How the Accident to the Tea Train____(Yakima Signal)
- 8/1 P.2 Chinese Divorce Suit Fung Lee Wants a Release From Faithless Chan Lee (San Francisco)
- " P.4 The Smuggling of Chinese (editorial)
- " P.4 A Valuable Change An Effort to Prevent Chinese Coming From Vancouver (editorial)
- " P.8 Attempt to Burn a Chinatown (Walla Walla)
- 8/2 P.1 Enforcing Chinese Law Murderous Torture by Coolies of a Thieving Comrade (Marysville, Calif.)
- " P.1 Chinese Entering Through Upper Canada (Montreal)
- 8/3 P.8 Victoria's Decay Her Chinese Population Dwindling Fast (Victoria Times)
- 8/5 P.1 The Migration of Chinese Arrivals and Departures Since 1852 200,000 in California (San Francisco)
- " P.5 Contraband Celestials Ah Jake, the Scout, Again Under Arrest-The Fourth Time
- " P.6 A Chinese Exchange To Be Erected in New York for all Eastern Chinamen (New York Herald)

- 8/8 P.4 Harrison and the Chinese (editorial)
- 8/9 P.1 New Chinese Law The Prohibition Bill Passes the Senate Three Democrats Vote No (Washington, D.C.)
- " P.1 How the Chinese Law is Evaded (San Francisco)
- " P.2 Editorial comment re Chinese Restriction
- 8/10 P.1 Savage Chinamen A Poll-Tax Collector and Assistants Attacked (Red Bluff, Calif.)
- " P.1 The Anti-Chinese Committee (San Francisco)
- 8/11 P.1 Putrid Human Beings Portland's Hideous Group of Lepers Sent to China (14 Chinese, Portland)
- 8/14 P.1 Conservatives Favor the Chinese Bill (Wash., D.C.)
- 8/15 P.1 The New Chinese Bill To Be Passed by the House Saturday, With Formal Amendments (Washington, D.C.)
- " P.5 Brevities (Clum, Chinese cook files lien on logger)
- 8/17 P.5 From Whence He Came Ah Jap, the Pilot, Sent Back to British Columbia (Chinese)
- 8/18 P.1 Refused to Take Her Word A Chinese Actor's Wife Ordered to Return for Credentials (Wo Tai Li, San Francisco)
- " P.1 Chinese Fruit Cannery They Did Not Leave the Trade to Work for the Whites (San Francisco)
- 8/19 P.1 Washington News Debate on the Chinese Prohibition Bill The Measure Not Passed (Washington, D.C.)
- 8/21 P.3 He Bobs Up Serenely The Ubiquitous Ah Jap Again in Custody
- 8/22 P.1 Boys to Replace Chinese A Hope of Supplying White Labor in California Vineyards (San Francisco)

- " P.1 Chinese Stealing Into Canada (Toronto)
- 8/23 P.3 Brevities (Ah Jake ordered sent back to British Columbia)
- 8/24 P.1 Chinese Anarchists Striving for a Local Reform in New York (The Sun, New York)
- " P.5 Brevities (Ah Sing paid fine for selling liquor to a squaw; Gazo, Japanese, jailed for same offense)
- 8/25 P.1 The Chinese Judges (Washington, D.C.)
- 8/28 P.1 Disagreement in a Chinese Murder Case (San Francisco)
- 8/30 P.3 Arrested for Smuggling (Dr. Ching Pou Tang)
- 9/2 P.1 Broken China Bayard's Other Famous Treaty Smashed The Celestials Suspicious (Washington, D.C.)
- " P.1 The Result of Rejection The Old Treaty Remains-Not So Bad if Enforced (Washington, D.C.)
- 9/4 P.1 Must Keep Out Another Chinese Bill Rushed Through the House It Abrogates the Treaty (Washington, D.C.)
- 9/6 P.1 In No Hurry The Senate Wants News of the Chinese Treaty Its Rejection Not Certain (Wash., D.C.)
- " P.3 A Pugnacious Jap (Zo Hato assaulted May Kato)
- 9/7 P.1 Waiting For News Sherman Thinks the Chinese Treaty Not Rejected (Washington, D.C.)
- 9/8 P.1 The Chinese Bill It Passes the Senate With a Rush Only Three Negative Votes (Washington, D.C.)
- " P.1 Chinese Ineligible to Citizenship (Fong Wing, Waterloo, Iowa)
- 9/11 P.3 A High-Handed Act Pierce County Hop Growers Warned Not to Employ Chinese

- 9/12 P.8 The Territory Tacoma's Anti-Chinese Sentiment Again Ablaze A Lively Mass Meeting (Tacoma)
- 9/13 P.3 Already at Work The Tacoma Anti-Chinese Committee at its Working Intimidation
- 9/15 P.1 Chinese Rising in Hawaii The Mongol Males Outnumber All Others Combined (San Francisco)
- 9/16 P.4 Cleveland and the Chinese (editorial)
- 9/18 P.1 Virtually a Law A Reconsideration of the Chinese Bill Refused Only Awaiting Signature (Washington, D.C.)
- “ P.3 Brevities (trunk belonging to Japanese owner of Virginia Restaurant stolen)
- “ P.4 The Territory Chinese Hop Pickers En Route to Puyallup
- 9/19 P.1 The Chinese Treaty The Diplomatic Correspondence Submitted to Congress (Washington, D.C.)
- “ P.4 Chinese and Citizenship A St. Louis Mongol is Refused Papers, and Will Appeal (Argo Konnhame, St. Louis)
- 9/20 P.1 An Injunction The Chinese Bill Stopped in Transit Not Sent to the President (Washington, D.C.)
- “ P.1 Chinaman Killed for His Money (Lung Bark Heong, San Francisco)
- 9/21 P.2 The Chinese Bill (editorial)
- 9/23 P.1 Mandarins in a Box-Car Indignities Heaped Upon Chinese Notables in Canada (F. L. Noo, H. K. Foo, & Japanese H. B. Sanamisa, Ottawa)
- 9/25 P.1 At Washington A Still More Stringent Anti-Chinese Bill (Washington, D.C.)
- “ P.1 Stewart's Chinese Bill (Washington, D.C.)

- " P.1 Rulings on the Anti-Chinese Law Direct Return of Ineligibles Not Required-Inspection on Shipboard (Washington, D.C.)
- " P.1 Jap Sailors in Montreal (Montreal)
- 9/27 P.1 He Would Employ Chinese A Nevada Mill Man Disciplined by a Sweeping Fire (Tacoma)
- " P.3 Chinese in Tacoma A Seattle Visitor Surprised and Investigates (2 Chinese, not named)
- 9/28 P.3 Where is Ah Jap? He is Two Weeks Overdue on His Periodical Visit (Ah Jake aka Ah Jap) c
- " P.4 The Territory Two Peculiar Chinese Cases at Tacoma
- 9/29 P.1 Fatally Stabbed by a Highbinder (Chun Fan, San Fran.)
- " P.3 A Gold Watch Stolen The Owner Suspects His Room-Mate and a Japanese Servant
- 10/2 P.1 Broken Pledges The Chinese Rejected Their Own Treaty A Message by the President (Washington, D.C.)
- " P.1 Truckee's Chinese Must Go They Have Been Supplying Indians With Liquor and Opium (Truckee)
- " P.1 Seduced by a Chinaman Arrest of Sam Wah, the Chicago Matrimonial Agent (Chicago)
- " P.3 Paying the Penalty Several Small Cases Heard in Police Court Yesterday (Ah Sam)
- 10/3 P.1 The Chinese Law in Effect Chinese En Route Cannot Land-30,776 Certificates Out (San Francisco)
- " P.1 The Chinese Exclusion Bill (Washington, D.C.)
- 10/4 P.1 Chinese On the Way Not Known Whether They May Land at San Francisco (San Francisco)

- " P.4 Gone Out of Business The San Francisco Chinese Certificate Bureau Closed (San Francisco)
- 10/5 P.4 Chinese May Not Land The Doors Are Closed-No Return Tickets Valid (San Francisco)
- 10/6 P.1 The Law in Full Force Chinamen Arriving Too Late from British Columbia (Washington, D.C.)
 - " P.3 Couldn't Get Back The First Case Under the New Chinese Exclusion Bill (Yan Skip, Chinese)
 - " P.4 Yan Phon Lee (Yale grad, San Francisco Chronicle)
- 10/7 P.1 Fire in Chinatown, San Diego (San Diego)
 - " P.1 Portland News The Chinese Jubilee Cut Short (Portland)
 - " P.5 Will Treat All Alike (Chinese)
 - " P.8 Territory News Chinese Blockade Runners Intercepted (Port Townsend)
- 10/9 P.1 Chinese Come With Tickets Hundreds Detained at San Francisco Pending a Decision (San Francisco)
 - " P.1 The Chinese Act Interpreted Literally (Wash., D.C.)
- 10/10 P.1 To Enforce the Chinese Act It Will Require Extra Officers and an Appropriation (Washington, D.C.)
- 10/11 P.1 Portland News Chinese Case Decided (Yong Sing Hee, Portland)
- 10/12 P.1 Chinese Test Cases Can Those Who Left China Before Oct. 1 Enter? (San Francisco)
 - " P.1 Spreckels Dilemma Detained Chinese Passengers Not Transferable to Another Vessel

- 10/13 P.1 The Chinese Test Cases The Arguments in and a
Decision Soon Forthcoming (Chai Kan Ping, San Fran.)
- 10/14 P.2 Smuggling of Chinese Port Townsend Officials Too Few
in Number (Port Townsend Call)
- “ P.6 From San Francisco Christian Work Among the Chinese
Women (San Francisco)
- “ P.8 Port Townsend Customs Officers to be Increased
Chinese Law Complications (Port Townsend)
- “ P.8 His Countrymen Shut Out A Chinese Official at
Washington Misapprehends the Law (Wash., D.C.)
- “ P.8 British Chinese Excluded A Montreal Merchant Proposes
to Test the New Law (Mung Koow, Montreal)
- “ P.8 A Decision in the Chinese Cases Monday (San Fran.)
- 10/16 P.1 The Law is Valid First Ruling on the Chinese
Exclusion Act Constitutional and Clear (San Fran.)
- “ P.1 The Locked Out Chinese Canada May Object to United
States Celestials Remaining (Niagra Falls)
- “ P.1 A Lecherous Chinaman Sentenced (Lan Dan Kee,
Baltimore)
- “ P.1 A Chinaman Denied Citizenship (Moy Lou Ming, Chicago)
- “ P.3 A Serious Complication What is to be Done With the
100 Chinese on Board the Ancon
- 10/17 P.1 Not Going Home The Excluded Chinese Will Land at
Vancouver (San Francisco)
- “ P.1 The Ancon Chinamen Were They Entitled to be Residents
of Alaska? (Washington, D.C.)
- 10/18 P.1 Chinese Frauds “Prior Residents” Supplied With Guide-
Books The Immigrant’s Catechism (San Francisco)

- " P.1 The Law Interpreted A Chinaman May Pass Through Foreign Waters (San Francisco)
- " P.1 More Alaska Chinese Ninety Cannery Laborers Detained at San Francisco (San Francisco)
- " P.1 Chinese Immigrant at New York (New York)
- " P.4 Territory News Complications of the Chinese Exclusion Act (Washington, D.C.)
- 10/19 P.1 Alaska Chinese May Land A Ruling by the Treasury Department (Washington, D.C.)
 - " P.1 Chinese Perjury Alleged Merchant Immigrants Prove to be Laborers (San Francisco)
- 10/20 P.3 Six Chinamen Got In
- 10/21 P.1 Portland News A Chinaman Robbed of \$2000 (Lee Dow Yuen, Portland)
 - " P.5 Still Has the Chinese (Steamer Ancon)
- 10/23 P.1 No Stop-Over Privileges Chinese Bound for Foreign Countries May Not Land Here (Washington, D.C.)
 - " P.1 All Imposters But One Fifty-One Chinese "Merchants" in San Francisco Jail (San Francisco)
 - " P.1 An Altered Chinese Certificate (Ah Gin, Yee Wan, San Francisco)
 - " P.1 A Murderous Chinese Cook (Sing Jung, San Francisco)
 - " P.4 Tacoma The Chinese Permitted to Land
- 10/24 P.8 Remanded to China (15 "merchants," San Francisco)
- 10/25 P.1 Chinese Cases Decided Alleged Merchants Remanded-Round Trip Passengers Landed (San Francisco)

- 10/27 P.1 China is Hostile Threats of Retaliation Upon the United States Americans May be Excluded (San Fran.)
- “ P.1 Chinese Enter From Mexico No Obstacle Except the Shallow Rio Grande (El Paso, Tex.)
- 10/28 P.5 A Large Haul Fourteen Chinamen Arrested Ah Jap Heard From
- 10/30 P.1 A Chinese Funeral Service A Commonplace Affair, but Accounted a Wonder in New York (Li Yu Doo, New York)
- “ P.1 Fire in Carson's Chinatown (Carson, Nev.)
- “ P.3 Ah Jap Again Sent Back (Chinese)
- 10/31 P.5 Brevities (4 of the 8 Chinese arrested on Samish River tried and discharged)
- “ P.5 A Money-Making Scheme (Ah Jap)
- 11/2 P.1 Between Two Fires Returning Chinese Excluded From America, Fined in Canada (Ottawa)
- 11/3 P.1 Consternation in Hong Kong Intending Chinese Emigrants Change Their Plans (San Francisco)
- 11/4 P.8 Chinese Interpreter at Victoria (Ottawa)
- 11/6 P.1 Carson's Chinese Vote Equally Divided Between the Two Great Parties (Carson City, Nev.)
- “ P.1 A Highbinder Killed (not named, San Francisco)
- 11/8 P.1 To Discourage Chinese Imprisonment for Life, for Illegal Entry of Australia (London)
- 11/9 P.1 American-Born Chinese are Citizens (San Francisco)
- “ P.4 Chinese Merchants Not Excluded (Washington, D.C.)
- 11/13 P.4 Chinaman Shot by a Prostitute (Chicago)

- 11/17 P.1 Chinese Knights of Labor An Extraordinary Proposition-Important Business Transacted (Indianapolis)
- 11/18 P.1 The Women Protest A Remonstrative Against Chinese Knights of Labor (New York)
- “ P.1 Chinese Opium-Smuggler Arrested (Quong Yuen, New York)
- 11/20 P.1 Chinese Opium Smugglers (Quong Yuan, Chong See, Chicago)
- 11/21 P.8 Portland News (Lee Toy, Ching Foo)
- 11/22 P.1 Chinese Permitted to Land Secretary Maynard Has Just Learned of an Old Decision (Washington, D.C.)
- “ P.1 A Chinaman Sentenced to Death (Leon Sing, San Fran.)
- “ P.1 Ways That are Dark How Chinese “Prior Residents” Land on Habeas Corpus (San Francisco)
- 11/28 P.8 The Red Man’s Doom Chinese Leprosy Decimating British Columbia Tribes (Chicago)
- 11/30 P.2 200 Hogs Roasted Alive Brilliant Illumination of the Sky Above the Death Pyres (Lee On Lock, Portland Telegram)
- 12/2 P.5 Brevities (“Jap” named Tom Mitchell chopped Indian Johnny with a hatchet)
- “ P.8 To Marry a White Girl Sam Kee, a Massachusetts Laundryman, Creates a Sensation (Springfield, Mass.)
- 12/4 P.5 Brevities (“Jap” Thomas Mitchell given 75 days in jail for cutting Indian Johnny)
- “ P.8 Portland News Two Chinese Highbinders Killed (Ah Lung, Ah Sue, Wong Chung, Lup Yick wounded, Mah Bing died, Portland)

- 12/5 P.3 Why Are They Here? Two Chinamen Know All About the Portland Riot
- 12/6 P.1 Chinese Section-men Injured (San Fernando, Calif.)
- 12/7 P.8 Portland News Chinese Murder Trial (Fong Long Dick, Chee Gong Jung, Ah Nyan, Ching Ling charged with killing Lee Yik, Portland)
- 12/13 P.3 Chinese Maids Incognito Two of Them Land on These Shores and are Arrested
- 12/14 P.5 Those Chinese Girls
- 12/18 P.3 Brevities (2 Chinese girls give bail)
- 12/19 P.1 Chinese Banquet in Minneapolis (St. Paul)
- 12/20 P.1 Portland News- Chinese Criminals (Ah Foo)
- 12/21 P.1 Portland News The Chinese Riots (Ah Lee, Ah Bock, Pong Long)
- “ P.8 Those Chinese Girls No Definite Action Yet Taken by the Government
- 12/23 P.5 Chinese Women Discharged
- 12/28 P.1 Portland News Escape of a Chinese Murderer (Ah Lung, Portland)
- “ P.1 Born to Be Hanged Leong Sing, the Chinese Murderer, Takes Matters Philosophically (San Francisco)
- 12/29 P.1 He Died a Pagan Execution of Leong Sing, Chinese Murderer, in San Francisco (San Francisco)

1889

- 1/1 P.7 The Record List of Houses Erected in Seattle During 1888 (Yeamoto restaurant, Commercial by Main & Jackson, Thomas Mitchell, 8th & Lane, Mark Ten Suie, laundry on Front St.)
- 1/4 P.5 Brevities (Ah Soon served 65 days for chicken theft, set free)
- “ P.8 Condensed Dispatches (Chinese section hand killed at Sacramento)
- 1/8 P.1 To Test the Chinese Act The Supreme Court Asked to Advance a Case for Argument (Chae Chin Ping, Washington, D.C.)
- “ P.3 Scalded With Coffee (Ah Jim, a cook) Lou Graham
- 1/9 P.8 No More Coolies Needed Abundance of White Labor in California, the Unions Say (San Francisco)
- 1/11 P.5 Chinese Thirsting for Blood (Ah Lin, Kou Lung, Ah Kow)
- “ P.6 She Married a Star A Pretty Opera Singer Weds a Chinese Actor (Ah Bock, San Francisco Examiner)
- 1/12 P.1 Smuggling Sloop Captured Four Hundred Pounds of Opium and 12 Chinamen (Port Townsend)
- 1/15 P.1 The Chinese Test Case Advanced (Chin Chae Ping, Washington, D.C.)
- “ P.4 California Anti-Chinese Sentiment (Sacramento)
- 1/16 P.1 Transportation of Chinese in Bond (Washington, D.C.)
- 1/19 P.1 Opium Smugglers Sentenced (Chinese, Albany, NY)
- 1/20 P.8 The Highbinders Go Free Portland Officers Unable to

Convict Chinese Street Murderers (Portland)

- 1/22 P.4 Opium Joint Raided (Ah Shu, Ah Que, Ah Lock, Ah Sing, Ah Chu, Ah Ling)
- 1/29 P.1 Dutch Flat Chinatown Burned (Dutch Flat, Calif.)
- “ P.4 Port Townsend News Chinaman Accidentally Shot (not named, Port Townsend)
- “ P.4 Sung Tuey Chung Acquitted (San Francisco)
- 2/1 P.8 Chinese Murder Trial (Chee Gong re Lee Yik, Portland)
- “ P.8 Chinese New Year's The Occasion Celebrated in Seattle With Due Eclat
- 2/3 P.5 Interrupted Celebration Ah Sing Arrested Last Evening for Burning Firecrackers
- 2/7 P.3 Chicken Thieves (Ah Soon)
- “ P.4 Condensed Dispatches (Joe & John Lee, laundrymen in Rome, Ga. killed by burglars)
- 2/9 P.4 Murdered by Highbinders (Ah Hing, "Peruvian Princess," Los Angeles)
- “ P.4 Anti-Chinese Lobbying (Sacramento)
- 2/12 P.3 District Court Doings Two Criminal Cases Tried A Modified Verdict (Ah Linn)
- 2/14 P.1 Chinese Murderer Acquitted (Chung Ling Johnny, Fong Long Dick, Lee Yick, Portland)
- 2/17 P.1 The Chinese Certificate Forgers (San Francisco)
- 2/19 P.4 No Chinese Wanted Yellow Railroad Laborers Expelled from Coeur d'Alene (Spokane Falls)

- 2/20 P.8 The West Coast Cooks from Port Townsend Ten Chinese, Evidently Smuggled, Intercepted at San Francisco (San Francisco)
- “ P.8 An Unlucky Number Thirteen Convicts Taken to the Penitentiary (Ah Hong, Ah Lim)
- 2/21 P.1 More Chinese Restrictions Needed (Washington, D.C.)
- “ P.1 The Finest Beat in Town Chinatown Police Squad, San Francisco, Paid by Gamblers (San Francisco)
- 2/22 P.8 Lashed to a Raft Perilous Voyage of Two Chinese in the Straights (man & wife not named, Victoria, B.C.)
- 2/24 P.8 Chili Excludes Chinese (Panama)
- 2/27 P.5 Brevities (Ah Wough in County jail for smoking opium)
- “ P.8 Bogus Certificates Boyd and Caprico Effected Their Sale in China (San Francisco)
- “ P.8 How Highbinders Fight (Pon See, Portland)
- 2/28 P.3 In the District Court The Chinese Cases (17 Chinese indicted for unlawfully being in U.S., Ah Soon guilty of stealing chickens)
- 3/2 P.3 The Scales of Justice Several Criminals are Weighed and Sentenced The Exclusion Cases (re 16 Chinese)
- 3/3 P.5 A Clever Dodge Chinese prisoner pretends insanity)
- 3/6 P.5 Japanese Jugglers Matinee
- “ P.8 Japs Emigrating to Hawaii (no dateline)
- 3/8 P.8 All About a Chinese Girl Lum Joe, a Highbinder, Fatally Shot in San Francisco (San Francisco)
- 3/9 P.1 Chinese Debauch Children (Milwaukee)

- 3/12 P.1 Vile Laundrymen Horrible Crimes of Chinese in Milwaukee Outrages on Little Girls (Ah Ding, Sam Ya, Milwaukee)
- 3/13 P.1 Chinese Leaving Milwaukee The People Just Becoming Familiar With Their Ways (Milwaukee)
- 3/14 P.1 Chinese Leave Milwaukee The Wash Houses Deserted-Lingerers Warned to Depart (Milwaukee)
- “ P.4 Washington News Licentious Chinaman Fatally Cut by a Father (not named, Kelso)
- 3/15 P.8 The Chinaman is Dead (not named, Kelso)
- 3/16 P.3 He Says He Was Robbed A Chinaman Claims He Was “Stood Up” in the Daytime (not named)
- 3/17 P.2 Palliation of the Chinese Riots (Portland Oregonian)
- 3/19 P.1 Chinese Certificates Judge Headly’s Argument in Favor of their Validity (Washington, D.C.)
- 3/20 P.8 Port Townsend News Small Opium Seizure (Sum Lee Yun of Spokane Falls)
- 3/22 P.5 Pugilistic Mongolians (We Sam, Ah Dean)
- “ P.8 Robbed by a Chinaman (Portland)
- 3/24 P.1 Portland Chinese Murderers (Chee Gong, Fong Long Dick)
- “ P.1 Chinese Criminals Sentenced (Yee Lock, Yee Hong Yun, San Francisco)
- 3/26 P.1 Shot by Highbinders (We Yum shot, Ah Wan & Chong Hong arrested, San Francisco)
- 3/28 P.1 Validity of the Scott Act The Case of Chae Chan Ping in the Supreme Court (Washington, D.C.)
- “ P.3 The Stabbing Affray (George Kai, Japanese cook stabbed

M. Miura, both Steamboat Glide crewmen)

- " P.4 Chinese Certificate Ciprico Free (San Francisco)
- 3/29 P.1 The Chinese Test Case (Chae Chan Ping, Wash., D.C.)
- " P.5 The Japanese Affray Kai, the Knife Wielder, Held to Answer (George Kai, M. Miura)
- 3/31 P.8 No Color Line Here A Dark Jewess Sues a Chinaman for Breach of Promise (Fan Injin, New York)
- " P.8 Chee Gong's Doom (Portland)
- 4/4 P.4 Chinese Gold Corrupts a Policeman (San Francisco)
- 4/10 P.1 Ran Off With Wong Toy Scandalous Conduct of a Wealthy Denver Mandarin (Chin Poo, Yee Sing, Chicago)
- " P.8 His Head Was Sawed Off Terrible Death of a Chinaman in the Port Discovery Mill (not named, Port Townsend)
- 4/12 P.8 A Chinaman Stabbed to Death (Wong Ming Sy, San Fran.)
- 4/20 P.3 Brevities (China Jim accused of stealing 35 cents, discharged)
- 4/27 P.1 Chinese to Quit Hydraulic Mining (Marysville, Calif.)
- 4/30 P.4 Cowlitz Homicide Cases Thompson, Who Killed a Chinaman, Acquitted (Portland)
- 5/1 P.8 Not a Valid Certificate Important Ruling in a Chinese Restriction Case (Lee Sing Wat)
- 5/3 P.8 The Pacific Coast Chinese Buy a Vast Mining Concession (Chinese Six Companies, San Diego)
- " P.8 Chee Gong's Days Numbered (killed Lee Yick, Portland)
- 5/4 P.1 Negotiating for Coolies (Los Angeles)

- 5/11 P.1 Chicago Chinese Feuds The Highbinders Bold, Well Organized and Thriving (Wong Chin Foo, Chicago)
- “ P.4 Ellensburg News Opium Joints Raided (5 Chinese arrested, Ellensburg)
- 5/12 P.1 The Exclusion Act Stands So the Supreme Court Will Decide (Chae Chan Ping, San Francisco)
- “ P.2 Chinese Certificates (Victoria Colonist)
- 5/14 P.1 A Chinese Woman Murdered (Victoria, B.C.)
- “ P.1 The Chinese Law Pronounced Valid by the Supreme Court Congress has Full Power (Chu Chau Ping, Wash., D.C.)
- 5/15 P.1 The Chinese Can't Understand It (Supreme Court decision of Scott Act, San Francisco)
- “ P.4 (editorial re Supreme Court decision on Scott Chinese Exclusion Act)
- 5/16 P.1 A New Loophole for Chinese Mission Scholars May Prove They Are Not Laborers (Washington, D.C.)
- “ P.4 A Murderers Death Postponed (Chegon, Portland)
- 5/17 P.2 A Chinese Jack the Ripper Horrible Murder of a Slave Girl in Victoria (Yow Kum, 26, Victoria, B.C.)
- 5/18 P.1 Chinese Enter From Mexico (El Paso, Tex.)
- 5/19 P.5 Brevities (wrestling match arranged for Matsada Sorakichi)
- 5/22 P.1 Hacked to Pieces Chinese Union Cigarmakers Slay a Traitor (Chun Yow, San Francisco)
- 5/24 P.2 Opium and Chinese Coming Over (Port Townsend Argus)
- 5/25 P.1 Habits of Chinamen A Laundry Leper in Milwaukee Sent to Prison (Sam Yip Jah, Milwaukee)

- " P.5 Passenger Lists (Lee Hong, Lee Sing)
- " P.8 Serious Fall (Ah Sam at Occidental Hotel)
- 5/26 P.5 Brevities (Ah Sam recovering from fall at Occidental Hotel)
- 5/29 P.5 Brevities (Ah Sam nearly recovered from fall)
- 5/30 P.4 The Chinese Hatchet Murder (Chin Ah You, Mah Yet Muk, San Francisco)
- 6/2 P.2 To Be Hanged at Victoria (Chan Ah HOUNG, Victoria, B.C.)
- " P.2 Breakers of U.S. Laws (Ah Goon, Han Goon, Ah Sam, Ah Lam, On Ding, Wong Gee, Ah Jim No.1, Ah Ching No.1, Ah Ching No.2, Wa Kim, Wong Tang, Suey Woo, Lee Pin, Gan Cheng, Wong Bou, Ah Jim No.2, Ah Chue, Ah Jim No.3, On Gee, Ah Doe)
- 6/4 P.3 Schumacher and "The Jap" Two Pounds Weight Only Stands Between them and a Match (Matsada Sorakichi)
- " P.4 Port Townsend News Ten Chinese Immigrants Intercepted (Port Townsend)
- " P.4 Walla Walla News Chinese Nearly Disembowl a Countryman (Ah Kow, Hoe Goey, Sue Ho Mu, Walla Walla)
- 6/5 P.5 Shumacher Yields a Pound He Wants to Split the Difference With the Jap
- " P.8 Walla Walla News Arrested for Butchering Ah Kow
- 6/6 P.3 Wrestling Match Arranged Schumacher and Sorakichi to Wrestle on July 8
- 6/14 P.2 Chinese Must Be Kept Out, But What Must Be Done With Nineteen Now In Custody?
- P.2 Brevities (Lee Soon discharged on opium charge)

- 6/16 P.3 Return of the Chinamen (19 Chinese)
- 6/20 P.1 Crime in California A Coolie Fatally Shot (not named, Grass Valley, Calif.)
- “ P.1 Chinese Leper in Sacramento Jail (not named, Sacramento)
- 6/22 P.4 A Myriad of Busy Hands (NE corner Wash. & So. 3rd, Wah Chong to employ many Chinese to tear down ruins)
- 6/24 P.1 The Pacific Coast A Chinese Cook Killed (Tong Hoy, San Francisco)
- 6/25 P.1 A Chinese Boy Stabs a Drunkard (Sam Lad, 14, Olympia)
- “ P.1 Chinese May Enter in Bond The Law Permits Transportation Across American Territory (Wash., D.C.)
- “ P.4 In Hard Luck
- 6/26 P.4 Seattle and its Suburbs The Wrestling Match (Matsada Sorakichi)
- 6/27 P.1 A Chinese Murderer Convicted (Wong Ah Hing, San Fran.)
- 6/28 P.1 Chinese May Not Land Even If They Are Hurrying Across to Cuba (Washington, D.C.)
- “ P.4 District Court Doings Back to M'Neil's Island (Wa Kim)
- 6/29 P.4 Thirteen Lucky Mongols An Escape During the Night From the County Jail
- 6/30 P.2 The Knot Cue (editorial re 13 escaped Chinese)
- “ P.3 Training For Their Match Sorakichi and Schumacher Both Reducing Their Weight
- 7/4 P.4 Portland Notes Chee Gong Resentenced (Portland)
- “ P.4 To Curb Tide Land Jumpers The Witnesses in Japan (re

George Kai)

- 7/5 P.4 Cutting Down His Weight How Matsuda, The Wiry Jap,
Trains For a Match (Matsada Sorakichi)
- 7/10 P.4 Amusements Matsada vs. Schumacher
- 7/13 P.4 Evil Result of Matsada's Triumph
- 7/15 P.1 Chinaman Killed (Gue Sing, Los Angeles)
- " P.1 Wounded Chinaman Dies (Lew Di Jiug, San Francisco)
- " P.4 Sorakichi-Quinn Match The Wrestling Match Will Take
Place in Seattle
- " P.4 Thieving Chinese (Ellensburg Register)
- 7/16 P.1 Twelve Chinese "Tourists" (Washington, D.C.)
- " P.4 Disguised as a Merchant One of the Escaped Thirteen
Chinamen Recaptured
- 7/19 P.4 Thirteen was Unlucky Wah Kim, the Recaptured
Chinaman, Taken to McNeil's Island
- 7/21 P.3 The Chinamen Can Proceed (Washington, D.C.)
- " P.8 Another Whitechapel Raid (Chinese & Japanese women
mentioned)
- 7/22 P.4 Forthcoming Wrestle Matsada Almost Rid of His Cold-
Quinn's Condition
- 7/23 P.4 Brevities (4 Chinese arrested for smoking opium, fined
\$5 each)
- 7/25 P.1 Fire in Sacramento All of Chinatown Destroyed, at a
Loss of \$10,000 (Sacramento)
- " P.4 The Jap and Quinn A Red-Hot Struggle May be Safely
Predicted (Sorakichi)

- 7/26 P.6 Chinamen May Cross The Attorney General Thinks
Permission May be Given (Washington, D.C.)
- “ P.8 The Wiry Jap Threw Quinn A Heavy Fall Disables the
Tall Victorian (Matsada Sorakichi)
- 7/27 P.4 They Will Try Again The Jap and Quinn Sign for
Another Wrestling Struggle
- 7/28 P.5 Chinese in Transit Text of the Attorney General's
Opinion That They May Cross (Washington, D.C.)
- “ P.8 Chinese Laundry Robbed (“Chinese Charley,” prop., So.
5th St. near Yesler)
- 7/31 P.4 Amusements The Wrestlers (Matsada Sorakichi)
- 8/2 P.4 (Supplement) Chinese Cannot Land (re sailors,
Washington, D.C.)
- 8/4 P.7 Chee Gong Will Hang (Portland)
- “ P.8 The Strong Men Cameron Afraid of the Jap-Brannan and
Cleary (Matsada Sorakichi)
- 8/6 P.1 Row Among Chinamen (Port Townsend)
- 8/7 P.4 The Jap Threw Arena (Matsada Sorakichi)
- 8/9 P.4 (Supplement) Struggle of Strong Men The Jap and Quinn
Will Meet Again Tonight (Matsada Sorakichi)
- “ P.5 (Supplement) Chee Gong's Fate He Will Be Hanged Today
in Portland (Portland)
- “ P.6 (Supplement) San Francisco Chinese A Permanent
Population of Forty Thousand (San Francisco Real
Estate Circular)
- 8/10 P.1 Along the Coast Chee Gong, the Chinese Murderer,
Hanged He Calmly Meets His Fate (Portland)

- " P.4 Quinn Threw the Iron Jap Matsada Went on the Stage From a Sick Bed He Coughed Blood During the Match and Made Feeble Resistance-Audience Disgusted (Sorakichi)
- 8/11 P.5 Condensed Dispatches (Chinese junk put in Ensenada, Mex., refused entry)
- " P.5 Northwestern News (a Chinese arrested at Colfax on opium charge)
- " P.8 It Was No Fake Quinn Didn't Wrestle in Exhibition Style, but to Win (Matsada Sorakichi)
- 8/14 P.4 (Supplement) Matsada Sorakichi Sick in Bed He Explains His Conduct in the Match With Quinn
- " P.4 (Supplement) A Jap's Tent (Henry Tsukuno)
- 8/17 P.4 Good Old Confucious His Philosophical Works Mistaken for Lottery Tickets (Hing & Lee)
- 8/18 P.7 Horrors of Chinatown Where Heathen Women Corrupt White Boys The Filthy Plague Spot in the Heart of San Francisco, Offending All Decency (San Francisco Chronicle)
- 8/20 P.6 Jimmy and the Jap Wrestler Faulkner Contradicts Matsada Sorakichi
- 8/20 P.8 Chinese Wives Not Included (re merchant's wives, Washington, D.C.)
- " P.8 Jimmy and the Jap Wrestler Faulkner Contradicts Matsada Sorakichi
- 8/21 P.4 (Supplement) A Chinaman Attempts Suicide (Ah Yung Vancouver World)
- 8/22 P.4 Another Whitechapel Raid Gamblers, Prostitutes and Pipe-Hitters Arrested (6 Chinese smokers, 2 Japanese women)

- 8/23 P.1 Sent Back to China (Chae Chang Ping, San Francisco)
- 8/25 P.2 An Unlucky Chinaman (not named, La Grande Journal)
- 8/26 P.1 Chinese Officials in the Courts (Leong Hang Tseng, San Francisco)
- 8/27 P.1 Chinamen Love the Tan Game (33 Chinese, Baltimore)
- “ P.4 Matsada in the Hospital
- 8/28 P.3 (Supplement) Suits for Damages The Chinese Consul General is Asked For Unpaid Claims (San Francisco)
- “ P.4 (Supplement) The Police Drag Net Ensnared Jap Gamblers, Pipe-Hitters and Drunkards (4 Japanese gamblers jailed)
- 8/30 P.1 Chinese Intercepted Captured on Whidby Island by an Honest Customs Officer (Port Townsend)
- 8/31 P.1 The Troublesome Chinese They Are Growing Less in British Columbia (Washington, D.C.)
- 9/1 P.8 Moon-Eyed Gamblers Thirteen Tan Players Surprised Around the Table
- 9/2 P.1 One Chinamen Robs Another (A. H. Chang, Olympia)
- 9/3 P.1 The Great Dragon Thousands of Chinese Celebrate Their Annual Festival (San Francisco)
- “ P.4 Brevities (trial of 14 Chinese gamblers continued)
- 9/4 P.4 Prayer at a Tan Game (Ah Moon, Bridgeport, Conn.)
- 9/5 P.4 Matsada Still On His Feet
- 9/8 P.1 Chinamen at Law Charged With Obtaining Money Under False Pretenses (Olympia)
- “ P.2 The Natives of Alaska Striking Resemblance to the

Japs in Appearance

- 9/10 P.4 Chinese Gambling Row
- 9/11 P.1 Favoring Chinese Emigration (New York)
- 9/11 P.1 (Supplement) Condensed Dispatches (Chinese woman Lung King Murdered in San Francisco)
- 9/13 P.4 (Supplement) Killed by a Falling Tree Accident to a Japanese Woodchopper on Whidby Island (not named)
- 9/14 P.1 Smuggling Chinamen How They are Brought Over the Boundary Line (New York)
- “ P.4 The Dead Jap (“Takey,” 37, family in Japan)
- 9/18 P.1 Dynamite Kills Five Chinamen (San Francisco)
- “ P.4 (col.4) “No Fall” (Matsada Sorakichi)
- 9/19 P.1 The Chinese Ambassador (Tuey Gwak Ying, San Fran.)
- 9/20 P.3 Skagit County Anti-Chinese Agitation (Mt. Vernon)
- “ P.8 Quinn Wants to Wrestle He Makes a Proposition to Matsada Sorakichi, the Strong Jap
- 9/21 P.1 Sentenced to Death Two Highbinders Arrested While Tracking Their Trembling Victim (Ah Lee, Lung Ling, Kansas City)
- 9/23 P.5 The Jap is Willing He Wants to Wrestle Quinn in Public, With No Admission Charge (Matsada Sorakichi)
- 9/25 P.8 Brevities (assailant of Lung Lee, laundryman, fined)
- 9/28 P.2 Chinese Indemnity Given to a Consul-General Who Failed to Distribute it (re Heong Tsang, San Francisco)
- “ P.2 Chinese Entering via Texas (City of Mexico)

- " P.5 Schumacher and the Jap Combination for Giving Exhibitions-No Match With Quinn (Matsada Sorakichi)
- 9/30 P.2 Admission of Chinese A Democratic Lie Manufactured Out of Whole Cloth (Port Townsend Argus)
- 10/1 P.1 Chinese Transit in Bond Must Have a Through Ticket and Hurry Along (Washington, D.C.)
- " P.3 Back, Where He Belongs A Chinaman, Unlawfully in the United States, Deported to Victoria (Ah Tsam)
- 10/2 P.5 Quinn Answers Sorakichi Will Answer When, Where and How the Jap Pleases
- 10/3 P.5 Another Life Change for Uncle Sam (Ah Tsam)
- " P.8 Rotting Alive A Loathsome Chinese Leper Boycotted by His Countrymen (Ah Loui, San Francisco Chronicle)
- 10/4 P.2 Chinese Going Home (750 Chinese, San Francisco)
- 10/13 P.2 Twenty Nine Gamblers Pulled Twenty-One Were Chinese
- " P.5 Brevities (4 Chinese at Slaughter jailed for opium smoking)
- 10/15 P.5 Brevities (trial of 21 Chinese fan tan players continued)
- 10/16 P.2 Chinese Homeward Bound (Portland)
- " P.5 Fan-Tan Gamesters Fined (21 Chinese)
- 10/17 P.2 Saved From a Horrid Life (2 Chinese girls, Portland)
- " P.2 The Chinese Washhouse Evil (Buffalo)
- 10/18 P.5 Brevities (Peter Toka Hosa, Japanese restauranter, fined \$1 for assaulting a waiter)

- 10/20 P.1 He Wants Chinese Admitted A Missionary Thinks the Restriction Law Injures His Business (Chicago)
- “ P.9 First Chinese Cook on Puget Sound (not named)
- 10/21 P.5 Brevities (Tiyorjiro Doi, 28, Japanese cook died at Providence Hospital of typhoid pneumonia)
- “ P.5 The Sporting Field Wrestler Quinn and His Challenge to the Jap A Big Match in Victoria (Matsada Sorakichi)
- 10/24 P.2 From the Port of Entry (Wah Loo arrested on information from Portland; Lee Ho, Chinese actor from Portland, arrested)
- 10/27 P.2 Port Townsend News (Ah Toon, labor contractor at Irondale has 300 Chinese for railway work)
- 10/29 P.2 Fell From the Bridge The Jackson Street Death Trap Maims Another Victim (Tom Gohee, Japanese)
- “ P.3 The Yellow Slave Trade (23 Chinese landed on Lopez, Anacortes Progress)
- 10/30 P.1 Chinese Laundrymen are Laborers (Washington, D.C.)
- “ P.1 Free Entry of Chinese Death to Canada, But Beneficial to British Trade (Ottawa)
- “ P.2 Chinese Murderer Convicted (Ah King, Los Angeles)
- “ P.5 The Death Trap's Last Victim (Fng Nara, Japanese, Otto Arai mentioned)
- “ P.6 The Death Trap's Last Victim (Fugnara Tomy, Otto Arai)
- 10/31 P.8 In God's Acre Two Funerals Yesterday-Remains to be Sent East (Tom Fugiuara)
- 11/1 P.2 Chinese Murderer to be Hanged (Ng Yuen, San Francisco)
- “ P.8 A Sensation Spoiled The Finding of a Bloody Garment

Starts Murder Story (Tom Fuginara)

- 11/2 P.2 The Mikado's Subject Laid Him Out (unnamed Japanese)
- 11/3 P.5 Lumber for China Chinese Sending to Seattle for
Railroad Material (Chun Chin Hock)
- 11/9 P.8 District Court Matters (Chun Chin Hock)
- 11/10 P.2 The Japanese Invasion (San Francisco Chronicle)
- " P.9 Food For the Mandarins The Marrowbag of the Sturgeon
Shipped to China (Cathlamet Gazette)
- 11/11 P.5 Cyclone in a Coffee House A Japanese Restaurantier
and Two White Men Fight Over Ten Cents (not named)
- 11/12 P.8 A Chinese Maiden's Bones (Ah Quan re Toy Sing, d.1882)
- 11/13 P.1 Smuggled Slave Arrested Marshal Hamilton Causes
Excitement in a Portland Chinese Dive (re Ah Chung,
Portland)
- " P.2 Chinese Fought With Hatchets A Logging Camp Near
Vancouver Attacked by Tramps (Portland)
- 11/14 P.2 Chopped by Chinese Deserved Fate of an ex-Convict and
Tramp Night Attack on a Camp (Portland)
- " P.2 The Yellow Slave Law Enforced (Ah Chung, Portland)
- " P.2 Smuggling From Lower California (unnamed Chinese
arrested)
- " P.6 Cigarette Ordinance Enforced (unnamed Japanese cigar
dealer arrested)
- 11/15 P.2 Trip to Cook's Inlet More Salmon Caught Than a
Cannery Could use Chinese Corpses Sealed Up
(Cathlamet Gazette)
- " P.5 She Was Smuggled A Chinese Woman to be Deported to

Victoria She Came In as a Japanese (Ah Mere, Mar Shu, Wong-John)

11/16 P.1 Chinaman Sentenced to be Hanged (Ng Yuen, San Fran.)

11/17 P.1 Chinese Murderer Convicted (Le Me, Walla Walla)

" P.2 Smuggled Chinamen Seized (2 Chinese, Port Townsend)

" P.4 (col.3) "For Ways That are Dark..." editorial comment re Chinese

11/19 P.3 The Body Horribly Slashed Robbery and Murder of a Chinese Merchant in San Francisco (Pun Garp, San Francisco)

" P.3 Chinese Murderer Falls Asleep (Chung Ling, San Jose)

11/20 P.5 A Whitechapel Fire (Wa Gen's laundry mentioned)

" P.5 Disgusted Chinese Prosecutors (Gee Lee)

11/22 P.5 Almost a Blaze (a Grant Street Japanese restaurant)

11/24 P.1 A Hard Case Sentenced One of the Assailants of the Chinese Choppers (Portland)

11/25 P.1 Burglary in Whitechapel ("Japanese house of ill fame")

11/26 P.1 Three Murdered Chinamen Their Skulls, Cues and Some Clothing Found-How They Were Killed (Wallace Free Press)

11/27 P.3 They Want Chinese Immigrants British Columbia Fishermen Urge the Repeal of the Restriction Act (Ottawa)

" P.8 An Exodus of Chinamen Large Numbers Leaving the Country

11/30 P.2 Smuggled Chinamen Seized (4 Chinese, Port Townsend)

- 12/3 P.8 Pipe-Hitters in Limbo The Five Chinese Opium Smokers Remanded for Trial (not named)
- 12/5 P.8 Pipe-Hitters Out on Bail (5 Chinese)
- 12/6 P.2 Love the Celestials New York Chamber of Commerce Bids for Chinese Trade (New York)
- “ P.2 Guilty of Murder (name illeg., Japanese sailor, New York)
- 12/7 P.5 Will Test the Law Chinese Opium Smokers Carry Their Case Into the Superior Court (Gee Lee & Ah Sam mentioned)
- 12/8 P.2 Chinese in Transit Transportation Companies May Bond Their Heathen Cargo (Washington, D.C.)
- 12/13 P.2 Chinaman and Courtesan Both Smoked Opium and Paid for the Luxury (Chung Lee, Olympia)
- 12/17 P.2 The Strong Man Once More Matsada is Well and Ready to Meet any Middle-Weight (Matsada Sorakichi)
- 12/18 P.8 The South School “John Chinaman” (2 essays by 8th grade students)
- 12/19 P.2 Eureka’s Lawyer Won the Case Against the Chinese and Wants His Fee (San Francisco)
- 12/23 P.5 The Sporting World The Athletic Season is Over in Seattle (Sorakichi Matsada mentioned)
- 12/29 P.1 Chu Fung Caught The Peculating Chinese Merchant Arraigned in Court (New York)
- “ P.2 Buried a Chinaman (not named, accident, Sacramento)

