

Chinese and Japanese
in the
Seattle Times
May 16, 1889 to December 31, 1899

Notice

Copyright 2011

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

1889

- 5/16 P.1 Will Celebrate The Supreme Court Decision in the Chinese Test Case (San Francisco)
- “ P.3 Wanted Their Room Employes of the Occidental Who Objected to Chinese
- 5/18 P.4 Chinese Restriction Three Decisions of the Treasury Department (Washington, D.C.)
- 5/22 P.2 Hacked to Pieces Sanguinary Death of a Chinese Cigarmaker (Chen Yow, San Francisco)
- 5/24 P.1 Vancouver Arrival of the China Ship Batavia (53 Chinese, 14 Japanese, Vancouver, B.C.)
- “ P.5 Local and General (Chinese at McNeil's Island)
- 5/25 P.4 Electric Flashes (Sam Yip Jap, Hah Ding, Milwaukee, Wis.)
- “ P.5 A Bad Fall (Go Sam fell from Occidental Hotel)
- 5/27 P.1 Result of a Prank An Oakland Boy Murdered by a Chinaman (Oakland, Cal.)
- 5/30 P.3 Ah Chung Gone
- 6/4 P.5 A Habeas Corpus Case (Leo Sun)
- “ P.5 Local and General (Matsuda Sorakichi, wrestler)
- 6/10 P.2 Police and Patrol (4 Japanese arrested for vagrancy)
- 6/14 P.2 Local and General (2 Chinese brought from Ellensburg for trial)
- “ P.3 Exporting U.S. Marshal Hamilton Leaves for Victoria With Chinese Prisoners (19 unlawfully in U.S.)
- 6/17 P.2 editorial re Chinese wash houses in Seattle
- 6/24 P.1 Fong Hoy's Murderer Tom Ah Hoy Captured and in Jail (San Francisco)

- " P.1 Portland Chee Gong Will Hang (Portland, Ore.)
- 6/25 P.1 A Legal Conundrum What Can be Done With the Nineteen Chinamen?
- 6/27 P.1 District Court Affairs (Wah Kim denied habeas corpus)
- 6/28 P.3 They Solved It The Chinamen Settle the Question of Disposal (13 Chinese escaped from county jail)
- 7/1 P.1 Wrestling Match (Matsuda K. Sorakichi)
- " P.1 Local and General (Matsuda K. Sorakichi to wrestle July 11)
- 7/5 P.1 A Murdered Chinaman (Wung Jung, Buffalo, N.Y.)
- 7/6 P.6 Portland Matters (Chee Gon gets death sentence in killing of Lee Yiey, Portland)
- 7/8 P.1 General Dispatches Murderers Sentenced (Chee Gong, Portland)
- 7/9 P.1 Chinaman Shot (Sie Kay, Sacramento, Cal.)
- 7/11 P.1 A Murderous Chinaman (Modesto, Cal.)
- " P.8 Who Will Win Matsadi and Schumaker in the Arena Tonight (Matsadi Sorakichi)
- 7/12 P.1 Salem News After a Swindling Chinaman (Shin Won, Salem, Ore.)
- " P.7 Abbreviated News (Takashita & 6 other Japanese released in Justice Rivers court)
- " P.8 The Strangler The Tussle for the Middleweight Championship The Sorakichi-Schumacher Match in Greco-Roman Matsuda Plays the Strangler and by this Means Wins the Money
- 7/13 P.4 comments re Chinese in Ellensburg fire
- 7/15 P.1 Chinese Murderers Celestials Who Attempted to Kill their Countrymen (Ly Lung, Ng Ah Gen, San Francisco)

- " P.1 One Way of Paying Bills (Luey Lung, Luey Seek, Fresno, Calif.)
- " P.1 Objected to Opposition (Gee Sing, Ah King, Los Angeles)
- " P.5 The Match in Seattle (Matsada Sorakichi)
- " P.7 A Fistic Encounter (Ah Suie)
- 7/16 P.2 Chinese Tourists (Washington, D.C.)
- 7/17 P.3 Schumacher Dissatisfied He Will Probably Try Conclusions With the Jap Again (Matsada Sorakichi)
- 7/18 P.1 Stabbed by a Chinaman (Lee Song, Los Angeles)
 - " P.5 Local and General (Wa Chong building made fireproof)
- 7/22 P.1 An Incendiary Fire (Truckee, Chinese cooks)
 - " P.4 Opium Fiends' Trial (Ah Sin, Ah Hum)
- 7/23 P.1 A Chinese Murder (Lee Ah Ty, Ah Toy, San Francisco)
 - " P.5 Worth Seeing The Matsadi Sorakichi-Quinn Wrestling Match
 - " P.8 Turn Hall Grand Wrestling Match Matsada Sorakichi (advertisement)
- 7/24 P.3 Sorakichi-Quinn Wrestling Match
- 7/25 P.3 See the Wrestling Match Quinn and Sorakichi on the Carpet To-Night
 - " P.8 Personal (M. Sorakichi)
- 7/26 P.3 Fun at Turner's The Greco-Roman Contest Delights a Full House Quinn, the Britisher, Succumbs to a Heavy Fall The Redoubtable Jap One Thousand Dollars Richer Today (Sorakichi)
- 7/27 P.3 Successful Burglary A Big Haul Made from the "Charley Laundry" (Chinese, 4th & Main Streets)

- “ P.5 They Wrestle Again Sorakichi and Quinn Will Meet for a Second Match (Matsada Sorakichi)
- 7/29 P.1 Cannot Land (Chinese in U.S. Navy, Washington, D.C.)
- 7/30 P.5 Gentlemen Take Example The American Spirit of Progress Exemplified by Chinese
- 8/1 P.1 They Cannot Enter (Chinese sailors, Washington, D.C.)
- 8/2 P.3 Paid For His Impudence A Chinese Cook Caught in a Ladies' Bed Room (not named)
- 8/5 P.8 Local and General (Matsada Sorakichi)
- 8/7 P.3 The Jap Victorious (Matsada Sorakichi)
- “ P.5 Died From His Injuries (Sun You)
- “ P.5 Quinn and Sorakichi
- 8/8 P.5 The Wrestlers (Matsada Sorakichi)
- 8/9 P.5 To-Night's Match Sorakichi and Quinn Wrestling To-Night
- “ P.8 Grand Wrestling Match (advertisement, M. Sorakichi)
- 8/10 P.2 Licensed Robbery (Sorakichi)
- “ P.5 Coast Specials The Manner in Which Chee Gong Met His Death (hanged)
- “ P.5 The People Robbed Worse Than a Hippodrome at Turner Hall The Hitherto Invincible Done Up in Two Minutes Burly Jap's "Goose" Thoroughly Cooked in Seattle (Sorakichi)
- 8/13 P.5 Forcible Detainer A Suit of Criminal Detainer Before Justice Miller (Henry Tsukuo, restaurant on S. 3rd)
- 8/14 P.5 Dismissed The Criminal Detainer Case of Tsukuo vs. H. Marer
- 8/16 P.1 Chinese Leper (New York)

- “ P.1 Chinese Smuggler Sentenced (Ah Young, San Francisco)
- 8/21 P.5 Local and General (Matsuda Sorakichi)
- 8/22 P.8 List of Letters Remaining Uncalled for in the Seattle
(Wash.) Postoffice (Yokono, K., Nishisoni, Yoshi, K.)
- 8/23 P.5 Obituary (Japanese infant died at Yokohama Restaurant)
- “ P.5 Provided For the Baby (6 mo. child of Mrs. Tsha Batory
died 8/22)
- 8/31 P.2 The Heathen Chinese Their Number in British Columbia
Decreasing (Washington, D.C.)
- 9/2 P.1 Matsada Sorakichi His Bull Neck Sadly Reduced in Size
- 9/3 P.2 Celestials Rejoice Beginning of the Annual Festival
Feast of Dragons (San Francisco)
- 9/5 P.7 List of Letters (Mishijori, Mr.)
- 9/7 P.1 Coast Specials Chinese Section Hand Killed by a
Southern Pacific Train (Portland) Garrotters Arrested
(King Lee killed, Victoria, B.C.)
- “ P.5 Matsada's Condition (Matsada Sorakichi)
- 9/11 P.1 Optimistic Love He Fondly Hopes for Repeal of Chinese
Restriction (Albert H. Love, Philadelphia, Pa.)
- “ P.7 List of Letters (Miscellaneous: Niemeta Mats)
- 9/12 P.1 Walla Walla Inquest Over a Dead Chinaman (Walla
Walla)
- “ P.1 Smuggling Chinese (New York)
- 9/13 P.5 Japanese Killed (from Whidby Island, buried in
Seattle)
- 9/14 P.3 Opium Fiends from Kent (16 unnamed Chinese)
- “ P.5 Opium-Smokers Released Judge Hanford Holds that a
Justice Cannot Fine Them (16 unnamed Chinese)

- “ P.5 District Court (Ah Jim & Ah Gee indicted for gambling)
- 9/17 P.1 Celestials Blown Up Four Chinamen Killed by a
Dynamite Cartridge (Ah Bing, 3 others, Oakland, Cal.)
- 9/18 P.3 List of Letters (Mr. Yekami)
- 9/20 P.1 Infamous Traffic Importation of Chinese Women for
Immoral Purposes (San Francisco)
- 9/21 P.1 The Chinese Slaves Method to be Adopted to Prevent
Their Landing (San Francisco)
- “ P.2 Highbinders Arrested They Were About to Execute a
Sentence of Death (Ah Lee, Lung Ling, Kansas City)
- 9/24 P.5 Unlawfully Here (Ah Ham)
- 9/25 P.1 Coast Specials Home for Chinese Women (Portland)
- “ P.1 Chinaman Murdered (San Francisco)
- “ P.1 Killed by a Train (Lom Lep Gon, 69, Marysville, Cal.)
- 9/27 P.1 Evading the Law One Hundred Chinese Immigrants on the
Gaelic (San Francisco)
- 9/28 P.3 Common Council A Proneness to Defer Important Public
Matters (Ching Ching Hock)
- “ P.4 editorial comment re disinterment of San Francisco
Chinese
- 10/1 P.1 Chinese in Transit Must Give an Indemnity Bond of at
Least \$200 (Washington, D.C.)
- 10/3 P.8 Clever Schemers One of the Ways Chinese Enter the
United States (Victoria Colonist)
- 10/4 P.1 Chinese Restriction Will Be Modified by the Canadian
Government (Ottawa)
- 10/5 P.1 Gamblers Dismissed They Must be Caught in the Act of
Playing (36 Chinese, San Francisco)

Seattle Times

- “ P.1 Wrestler Connors He Will Meet Faulkner and Sorakichi
(Tacoma)
- 10/7 P.3 District Court Several Indictments Returned by the
Grand Jury (Ching Ching Hock)
- 10/9 P.6 A Chinese Guild Formed by St. Bartholomew's Episcopal
Church (New York)
- 10/11 P.8 Court Today (Ah Lim, "opium fiend," fined \$50)
- 10/14 P.5 Tapped the Money Till (Japanese restaurant on So. 3rd
next to Cort's Theater mentioned)
- “ P.5 Gambling Cases Postponed (21 Chinese)
- “ P.8 Local and General (Matsada Sorakichi left hospital)
- 10/15 P.1 Ah Wan Ching A Strong Probability That He Will Swing
(murdered Fong Foy, San Francisco)
- “ P.1 Progressive Mongolians (San Francisco)
- “ P.8 Fan Tan Dealers Fined (21 Chinese)
- 10/17 P.2 Chinese Competition (re laundrymen, Buffalo)
- “ P.7 In Vile Dens Young New York Girls Enticed into
Chinese Brothels

Suzzallo Library has no Seattle Times from this date until
January 1891

1891

- 1/9 P.1 Ching Sues Seattle Wants That \$40,000 Worth of Script
Paid Up The Lawyers Have a Tilt (Ching Ching Hock)
- " P.4 New Trial for Wan Lee (smuggling opium)
- " P.5 Opium Smuggling Tell Tale Government Stamp Upon the
Boxes Employ Trustworthy Chinamen to Work in the
Factories
- 1/10 P.3 They'll Married Be High Toned Chinese Wedding Chin
Kwong Fak and Miss Hawkes to be Mated (Miss Haw Keo)
- 1/13 P.4 Opium in New York Chinaman Arrested With Thirty
Pounds Smuggled In (Sou Pine, New York)
- 1/14 P.1 Brevity Basket (Ah Bow arraigned for stealing \$65)
- " P.1 The Mortuary Record Seihh Mori "Wealthy Japanese"
(died of consumption at Maitland House)
- 1/16 P.1 Lost in Whitechapel (Jim Davis, Indian & Japanese,
"Jap restaurant girl" Minnie, 16, his sister)
- " P.1 Chinamen On Trial (Toy Sing, Toy Ton, Toy Sim)
- 1/22 P.7 Deportation of Chinese (Washington, D.C.)
- 1/23 P.1 Chinese Quarter Raided Section Hands Object to the
Mongolians Working on the Road (Portland)
- 1/24 P.1 Firing the Chinese Discharged Section Men in Oregon
Continue the Work (Portland)
- 1/28 P.1 Persecuted Chinese Reports of Recent Assaults Near
Pendleton Greatly Exaggerated (Portland)
- 1/30 P.1 Chinese Port of Entry (West Superior, Wis.)
- 2/2 P.1 Notes of the Coast (Sam Sing, in prison for
kidnapping, committed suicide at Salina, Cal.)
- 2/3 P.1 Excitement in Chinatown (2 Japanese girls shot by a
Chinese, Portland)

Seattle Times

- 2/4 P.1 Murdered Matzee Inquest Being Held Over the Jap
Girl's Body in Portland (Portland)
- 2/6 P.6 Washington Notes (citizens of Kalama to drive Chinese
Out of town)
- 2/7 P.2 His Leg Cut Off (unidentified Chinese)

THE SEATTLE PRESS-TIMES

- 2/10 P.2 A Chinatown Night How the Mongolians Celebrate Their
New Year Great Feasting and Music (Wa Chong)
- 2/12 P.1 Wicked Highbinders Ghee King Tong Society Organized
for Murder, Not Charity (San Francisco)
- 2/13 P.5 Mongolian Hobos The Name Honest Chinaman Give
Highbinders Riff-Raff and Scum of the Race
- 2/17 P.1 Died From the Blow Chinaman Killed by Railroad Hand
With a Shovel (Qoung Chung Sing, Pendleton, Ore.)
- 2/19 P.1 Killed For Coin An Aged Chinaman Murdered by a Young
California Hoodlum (Nevada, Calif.)
- 2/24 P.2 Owners of Shacks Income of the Proprietors Who
Violate the Law Lou Graham Backed by the Celestial
Capitalist, Wa Chung (Ching Gee Hee)
- 3/5 P.4 Painful Paragraphs (Chinese placer miner near Fort
Spokane chopped head off another Chinese)
- 3/9 P.1 Two China Dens Destroyed (Victoria, B.C.)
- 3/12 P.7 Police Court Fines ("Annie, Jap, fined \$10")
- 3/13 P.1 Guarded by Police Portland Chinese Merchant
Persecuted by Highbinders (Seid Beck, San Francisco)
- " P.2 Wah Chung's Cargo (H. Kawachire, H. G. Ando, Mark Tan)
- " P.2 Denver Chinaman Found Dead (Denver, Colo.)
- " P.5 He Dropped the Fish (unnamed Chinese)

- “ P.7 Anti-Chinese Legislation in California (Sacramento)
- “ P.7 Chinese Recognizance (Chin Kee, Chin Quon)
- 3/17 P.2 Chinese Gamblers (not named)
- 3/19 P.1 Fire in Marysville Chinatown (Marysville, Calif.)
- 3/20 P.2 Murderous Chinaman (Charlie Hing)
- 3/28 P.1 Laborers for Guatemala Japanese Will Be Imported to Relieve a Scarcity (San Francisco)
- 4/1 P.3 Victoria's Lepers Prompt Measures for Their Expulsion to Be Taken (Ottawa) c
- 4/2 P.1 Driftwood From the Coast (Chinese kills another at No. Yakima)
- 4/7 P.2 Vengeful Japanese Mou Roy Suku Kills Hikobi With a Sword Was Done in a Drunken Brawl (Genkiche Anishe, Gentaro Miyaki)
- “ P.4 Chinese Comedians They Have Their Jealousies Allee Same Melican Man
- 4/8 P.7 The Jap's Preliminary Trial (Moie Roysuku)
- 4/9 P.2 The Jap's Preliminary (Moi Roisuku)
- 4/10 P.1 Bail Was Denied Him Moi Roysuku Must Answer for the Murder of Hokibi
- “ P.1 The Sword Found Police Discover the Murderous Implement To-Day (Moi Royusuku)
- “ P.7 War on Chinese Laundries
- 4/15 P.5 State News in Brief Opium Smokers Held for Trial (Ah Charley)
- 4/20 P.6 Hordes of Chinese Crossing New Tactics to Deceive Customs Officers
- 4/21 P.8 Seattle Siftings (3 Chinese released on illegal entry charges)

- 4/22 P.1 Japs All Discharged One Thousand Dollars Returned to
Dissolute Women Yesterday (32 women)
- “ P.2 Chinaman John North He Expires Suddenly in Morning
Star Alley (30 years on Sound)
- “ P.2 Kuma Nakao's Trial Arraigned for Aiding in the Murder
of Hokibi
- 4/24 P.1 Driftwood From the Coast (influx of Japanese in San
Francisco)
- “ P.2 Kuma Nakoa's Trial A Bit of New Evidence Produced
- “ P.2 Court House Notes (Ah Wing filed demurrer)
- “ P.2 Invincible Gee Lee The Health Department Serves
Another Warrant
- 4/25 P.2 Watch it Grow The Names of Buyers of Lots and Houses
at Columbia (Jintar Yamaguchi, Mrs. Otok Metuhasha,
Mrs. Ophusia Sasake, Charles Sasak, Oto Shebyama)
- 4/27 P.8 Seattle Siftings (Chin Ling arrested for assault)
- 4/29 P.2 Deported to China Putting Into Operation a Clause in
the Restriction Act
- 5/1 P.8 Rejected Japanese Immigrants Legation at Washington
Wants an Investigation to be Made (Washington, D.C.)
- 5/2 P.1 Driftwood From the Coast (Empress of India brought 80
Japanese women to Vancouver, B.C.)
- 5/4 P.2 Superior Courts (Ah Ying won \$400 verdict)
- 5/8 P.1 Driftwood From the Coast (Darcy Island secured for
Chinese lepers)
- “ P.1 State Telegraph Tips (7 Japanese women refused landing
at Portland and 11 Chinese held at Port Townsend to
determine merchant status)
- 5/14 P.8 Seattle Siftings (Chinese laundry near 9th & Fir makes
neighbors unhappy)

Seattle Times

- 5/16 P.6 White Boy's Bondage Chinamen in Los Angeles Buying Children for Deportation (Los Angeles)
- 5/21 P.1 The Chinese Lepers They Are to Be Provided For on Dorcey Island (Victoria, B.C.)
- 5/22 P.8 Seattle Siftings (Hersa Matasue, Port Blakeley, dies, Ah Gee and Ah Lung sent back to British Columbia)
- 5/25 P.8 Seattle Siftings (See Lee, laundryman arrested for maintaining a nuisance)
- 5/26 P.1 Driftwood From the Coast (9 Japanese women refused landing at San Francisco, released on writs of habeas corpus)
- “ P.2 Japanese Women Released (9 women, Portland)
- 5/27 P.2 Rivers to Decide It Attempt to Overthrow the 10 O'Clock Closing Ordinance for the Chinese Laundrymen (You Ah, Mong Kee, Fong Chong)
- 5/29 P.2 Landing the Women Judge Deady's Decision to be Appealed From (9 Japanese, San Francisco)
- “ P.2 Swell Chinese Wedding (Chin Hing, Oie Ling)
- “ P.7 Sheriff's Third Raid Blackchapel Gives Up Half a Dozen Inmates (Hannah and Singa, Japanese)
- “ P.8 Seattle Siftings (5 Japanese women arrested in Whitechapel)
- 6/1 P.7 Summer Opening of Japanese Goods (G. H. Ando, 1217 2nd St.)
- 6/2 P.8 Seattle Siftings ("Minnie," 17 year old Japanese girl arrested on vagrancy charge)
- 6/3 P.2 United States District Court (Wan Lee dismissed)
- 6/5 P.8 Could Not Land Japanese Women are Returned to the Steamer Premier (2 women)

Seattle Times

- 6/6 P.2 Chinese Certificate Affair Special Deputy Collector
Wood Removed From Office
- 6/8 P.1 State Notes (Whidby Island "fast clearing out the
Chinamen")
- 6/12 P.2 Five Celestials Arrested Police Still After Violators
of 10 O'Clock Closing Ordinance
- " P.8 Seattle Siftings (2 Japanese, Fitz & Kon fighting)
- 6/15 P.2 Coast News Ah Quong Tai, Bridgeport, Calif. Killed by
Indians
- 6/16 P.8 Seattle Siftings (Ah Lee & Sing Nung in County jail on
illegal entry charges)
- 6/19 P.1 Lynched by Indians The Chinaman Who Was Chopped Up In
California (San Francisco)
- " P.5 A Present of Silks Affection Shown Judge Rivers by
Chinese of Seattle Record of Mongolian Arrests (Wan
Choy, Ling Ho, Ah Teen, Wah Chung, Ah Sing, Yee Wah,
John Chinaman, Jim Lee, Ah Sing, Ging Gee, Ching
Chung, Gee Lee, Ching Ling, Ying Chong)
- 6/20 P.8 Seattle Siftings (a Japanese woman assaulted in the
Swamp Angel District)
- 6/24 P.2 Prosecutor Miller's Views He Talks of Dismissals by
the Justices of the City (re Japanese prostitutes)
- Fun in a Water Office A Lady Who Did Not Want Barn
Rates--Chinese and Meters
- " P.8 Seattle Siftings (Ah Loo, Sing Nung had illegal entry
case renewed)
- 6/29 P.1 The Intrusive Pigtail Chinamen Who Had Been
Extradited Slip Back Again (Lockport, N. Y.)
- 6/30 P.2 The Lincoln's Chinese Cook (not named)

July 1891 microfilm missing at Suzzallo Library

- 8/3 P.5 Sporting Melange Celestial Bluff to Sullivan (Lee Sin Nam)
- 8/4 P.2 Whatcom Smuggler Brought In (Lee Chun)
- 8/5 P.5 Chinese Coming Another Squad of Celestials Crossing the Border
- 8/8 P.1 Killed While Smuggling Lightning Kills a Man Guiding Chinamen Across the Border (Helena, Mont.)
- 8/12 P.6 Around the World (7 Chinese gamblers arrested in New Westminster, B.C.)
- 8/13 P.8 Seattle Siftings (Woo Sing Arrested at Coupeville)
- “ P.8 Bound for Puget Sound (Wong Gun Son)
- 8/14 P.2 Pines For His Home One of the Woolley Chinamen Seeks Relief (Leo Lem Low)
- “ P.6 Around the World (Ah Soon, claims to be U.S. born)
- 8/15 P.1 Return to China Orders for Disposal of the New Orleans Celestial (Ah Soon, Washington, D.C.)
- “ P.2 Chinese Lepers in the East (Ong Mow, Toy & Zang Ding, New York)
- “ P.7 Desperate Chinamen (Yee Yan, Gee Hop, Kee Gin, Leo Lem Low)
- 8/17 P.5 Chinaman's Sabbath The Way the Seattle Mongolian Passes the Day Tea Drinking and Smoking (Wah Chong)
- 8/18 P.1 More Chinamen Returned Home (St. Louis, Mo.)
- “ P.6 Around the World (a Chinese erected a building in Yakima, to be a restaurant)
- “ P.8 Saved From China Chinamen Will be Sent Back to British Columbia (Leo Hem Bo aka Hem Wah)
- 8/19 P.2 Deported Chinamen (Tee Jin, Yee Hop, Kee Chun)

Seattle Times

- 8/20 P.1 Bound for China Marshal Brown Starts to San Francisco
With a Score of Chinese
- " P.8 Seattle Siftings (Ah Toy sent to British Columbia)
- 8/26 P.7 Two Centuries Old A Japanese Consul's Opinion of an
Oriental Sword
- 8/28 P.8 Seattle Siftings Worben Onish, Japanese, died 411
Jackson St.
- " P.8 Salmon Plentiful (about 100 Chinese working at Myers
Cannery)
- 8/29 P.1 Whidbey Island Chinese A Hearing Allowed Them Before
the Federal Court (10 men)
- " P.8 Seattle Siftings Chinese Freemasons Hold Meeting at
Quong Chong's
- 8/31 P.7 Municipal Court (Ah Sing arrested for beating another
Chinese)
- 9/2 P.8 Seattle Siftings Matto Ouki ("Chinaman") badly burned
- 9/3 P.6 State News (Chinese gardeners on Whidby Island)
- 9/7 P.7 Chinamen Returned to Canada (2 men, Battlesboro, Vt.)
- 9/12 P.1 Slick Chinamen They Delight In Being Sent Home Free
of Charge (Tucson, A.T.)
- " P.2 Troubles With Chinese Desperate Celestials at the
Salmon Cannery at Nushagak (San Francisco)
- " P.2 Eight Thousand Chinese Alarming Increase of
Immigration Proved by Statistics (New York)
- 9/16 P.8 Restriction Laws Said to Expire by Limitation Within
Another Year Treaty Never Was Ratified (Chinese)
- 9/19 P.2 Takahah Minouske Mourns the Loss of Fifteen Dollars
and His Partner ("Charles Myers, "a tall Japanese")
- 9/21 P.2 Providence Hospital "Jap" Ackr Recovering

Seattle Times

- 9/22 P.5 Chinamen Caught on the Border (about 20, Detroit)
- 9/25 P.2 Smuggled Chinese Treasury Department Instructions to the Agent at Tacoma (Washington, D.C.)
- “ P.8 Seattle Siftings (Paranosu Lastma, Japanese, Injured by a streetcar)
- 9/26 P.8 Seattle Siftings P. Lastma, Japanese, Recovering Rapidly, Chinese Charley arrested, disorderly conduct)
- 9/29 P.2 His Countrywomen Mikado's Consul Puts in a Plea for Japanese Women (Ministers Association)
- 9/30 P.1 Restriction Laws Judge Hanford Gives a Concise Statement of Existing Statutes
- 10/3 P.2 Superior Courts Charged With Murder (Mori Riosuke killed Hikobi)
- 10/5 P.2 The Case of Chong Sam (Detroit)
- “ P.2 Superior Courts Riosuke Pleads “Not Guilty” to a Charge of Murder
- “ P.2 They Want Their Dead Chinamen ask Protection While Exhuming Mongolian Corpses (buried in Tacoma)
- “ P.6 Around The World (steamer China Left Vancouver, B.C. with 235 Chinese passengers)
- 10/7 P.5 A Chinaman Bound Over (for smuggling opium, Gee Lee)
- “ P.5 To Expel Heathens Whidbey Island Settlers Want No Chinamen
- 10/8 P.5 Not Well Posted Two Chinamen Who Were Poorly Informed
- 10/9 P.1 Increasing Influx of Chinamen (Ottawa)
- 10/12 P.5 In Superior Court Moly Rioski Pleads Guilty to Manslaughter Charge Reduced From Murder
- 10/14 P.1 Chinese Immigration Increasing (Ottawa)
- 10/16 P.5 Chinamen Discharged (Lewey Lape, Lewey Bow)

- “ P.8 “Whence He Came” Meaning of the Words Relative to Chinese Deportation Shifting the Burden of Proof
- 10/17 P.5 Locals in Brief Ya Mada Assaulted Mako Maye
- 10/19 P.1 Chinamen Expelled by White Men (Delano, Calif.)
- 10/21 P.5 Chinamen Smuggled In Eight of the Unsavory Almond-Eyed Heathen Landed Last Night
- 10/24 P.1 No Mongols Wanted British Columbia Laborers Demand Exclusion of Chinese (Ottawa)
- 10/26 P.4 Chinese Invasion
- 10/27 P.1 An Example For China While They Talk, Californians Act, and Attack Mongolians (Fresno)
- 11/4 P.5 Opium Dens Running Chinamen Said to be Growing Rich at the Traffic Two Opium Joints Located on Jackson St.
- 11/9 P.1 Chinamen Were Innocent (Mark Ten Suie mentioned)
- “ P.1 Chinese Thrown Out of Employment (at Astoria, Oregon)
- “ P.5 Wah Sing Out of Luck He Foolishly Left China Without a Certificate He Was Not Allowed to Land
- 11/11 P.1 Lepers Loose in Victoria (re Chinese, Vancouver, B.C.)
- 11/13 P.5 Opium Pipes for Sale (Gee Lee)
- “ P.5 Knew Wah Chung Flimsy Stories Told by Chinese Prisoners
- 11/14 P.4 Chinese and Opium (editorial)
- 11/17 P.1 To Drive Out Chinese Gentle Measures of Butte Laborers No Violence Will Be Used (Butte, Mont.)
- 11/19 P.5 A Demented Mongol British Columbia Authorities Refused to Receive Him Said He Had Asiatic Cholera
- 11/24 P.5 As Bold as Brigands Mongolian Highbinders Try to Rescue Chinese Prisoners Bribery Was First Attempted

- “ P.8 Last Night's News (Len Shule and Yen Shu to be sent back to China)
- 11/25 P.5 Chinamen vs. Bank (Gee Lee)
- 11/28 P.1 Another Chinese Murder (Ah Wah Keong, San Francisco)
- 11/30 P.5 Contempt of Court Verdict for Gee Lee
- “ P.7 The Jackson Street Joints (Ah Sing, Ah Toy)
- 12/4 P.2 Large Opium Joint Gee Lee, Proprietor of the Den, Is Soon to be Tried for Secreting Contraband Goods
- 12/11 P.5 Opression in China An Interpreter Gives His Views on the Subject (Mark Ten Suie)
- “ P.5 Terry on the Rack Baker Brought the Contraband Chinese to the Line “Jake” Arrested Mongolians
- 12/22 P.5 Sending John Home It Costs Considerable to Deport Contraband Chinese A Contract With a Railroad
- 12/23 P.2 The Slocan Country Contraband Chinese Coming in at Various Border Points
- 12/31 P.3 A Slave Dealer Arrested He is Charged With Importing Women for Immoral Purposes (Ithaci, Massa, Kiyu, Naka)

1892

- 1/2 P.5 Boat Loads Coming Forty Chinese Landed at Ballard
Last Night Only Four Have Been Captured
- 1/4 P.3 Made a Cool Thousand There's Big Profit Made in
Smuggling Chinese Across the Line
- 1/6 P.1 Condensed Dispatches (Fong Yet shot by a highbinder,
San Francisco)
- " P.1 A Nice Distinction Judge Hanford Holds That
Contrabands are Not Criminals c
- " P.8 Chinese Look Alike A Policeman Encounters Difficulty
in Picking Out His Men
- 1/7 P.5 Locals in Brief (Lee Ging, Ah Chung, Chang Kong)
- 1/8 P.5 Locals in Brief (Mark Ten Suie has revived the Chinese
Mission School)
- 1/11 P.1 A Chinaman Naturalized (Po Yuen, 34, Philadelphia)
- 1/15 P.4 Expulsion of Chinese from British Columbia (editorial
comment)
- 1/16 P.2 Trouble Among Chinese (Ling Chung, Yen Lung)
- 1/18 P.1 Bad Women Excluded Important Decision by U.S.
Supreme Court Immigration Officers Upheld (re
Fishimura Ekin, Washington, D.C.)
- 1/19 P.2 Slavery in Seattle The Treasury Department
Investigating the Evil Japanese Girls in Bondage
(George S. Oano mentioned)
- 1/20 P.6 A Chinese-American His Only Desire is to be a Good
Citizen of This Country (Fong Sing)
- 1/21 P.5 War on Dissolute Japanese Central Labor Union Wants
Them Driven Out of Whitechapel
- 1/25 P.5 locals in Brief (King Hip)

- " P.8 Bars to Be Put Up Mongols Must be Registered
- " P.8 A Clever Capture Twenty-Eight Mongols Captured by Disguised Customs Officers
- 1/26 P.8 The Woes of King Hip His Enemies Say He is a Desperate Highbinder Emphatic Denial of the Charge
- 1/27 P.3 Ah Sing Must Go Judge Emery Decrees that He Must Be Taken Back to China
- 1/28 P.2 Warring Chinese Factions King Hip Seems to be the Cause of Contention (Gee Lee, Wah Chung)
 - " P.5 Locals in Brief (9 Chinese arraigned)
 - " P.5 Chinese New Year
 - " P.8 Will Go to Hongkong (Ah How, 4 other Chinese)
- 1/29 P.2 The Chinese Restriction Act It Goes Out of Effect on the 6th of Next May
 - " P.5 Will Be Sent Home Three Chinamen Guilty of Being Unlawfully in the Country (Ah Wang, Ah Wee, Ah Wing)
 - " P.5 The Ah How Case Why Judge Emery Did Not Send Ah How to China
- 2/1 P.5 Childlike Chinese How They Can Work the Government for a Free Pass
- 2/2 P.1 Deportation Decree (Ah Louie, Ah Chong)
 - " P.2 Chinese Must Go Knights of Labor Want Them Kept Out Forever Strong Petition on the Subject
 - " P.2 No Work This Year A Chinese With a Polyglot Religion (Woo Jen)
- 2/6 P.2 Contraband Chinese Take an Appeal (Ah Fay, Ah Foo, Ah Schuck)
- 2/8 P.5 The Secret is Out (Ah How was a paid spy of the Custom House officers)

- “ P.5 The Alien Land Law Chinamen Cannot Acquire Title to Washington Real Estate (Gee Lee)
- 2/10 P.1 Two Chinese Murdered (Phoenix, Ariz.)
- 2/11 P.1 (col. 3) For Chinese Exclusion (Washington, D.C.)
- 2/15 P.4 editorial comment re Chinese exclusion
- 2/22 P.1 The Exclusion Law Representative Hitt has Something To Say (New York)
- “ P.1 Alien Fishermen Attorney-General Jones' Opinion on a Doubtful Point
- 2/27 P.3 The Wrong Man Deported (Hong Chong, Ong Chong)
- 3/8 P.5 Chinamen Try Bribery (Ah Loy, Ah Hing, San Francisco)
- 3/9 P.8 A Luxurious Joint It is Fitted Up in Oriental Style (Chinese opium den, Jackson St.)
- 3/10 P.1 The Fight That Failed Chinese Highbinders Have No Duel, According to Program (Lee Ping, Portland)
- 3/11 P.5 Let Them Come, Says Canada Helpless to Prevent Chinese Immigration Across the International Line (Ottawa)
- 3/12 P.1 They Hit a Chinaman (not named)
- 3/14 P.1 Chinamen Steal Gold From Coins (New York)
- “ P.1 Chinaman Wins His Suit (Lou Ow Bew, Washington, D.C.)
- 3/17 P.1 To Keep Chinese Out Severe Measure to be Urged Tomorrow (Washington, D.C.)
- “ P.5 The Exclusion Act It Will Expire on the 6th of Next May
- 3/21 P.1 Bled to Death A Consumptive Chinese Doctor Succumbs to a Hemorrhage (Yep Ah Chunn, 512 Washington St.)
- 3/23 P.5 Tired of Chinese Now Canada Proposes to Shut Them Out Exclusion Bill Presented in Dominion Parliament (Ottawa)

- “ P.5 To Declare Against Chinese (New York)
- 3/24 P.1 Locals in Brief (S. Kawusiki, Japanese waiter, assaulted)
- 3/25 P.1 (col.5) Treasury Agents Investigating Japanese Slavery
- 3/26 P.1 The Chinaman Stays (Ung Hong, New York)
- 3/28 P.5 Chinese Exclusion The Bill to Come Up for Consideration Next Monday (Washington, D.C.)
- 3/29 P.2 Bond Slaves of Sin With the Co-operation of Treasury Agents Some of Whitechapel Women Chattels Regain Liberty (Japanese women)
- 3/30 P.1 Hole in Exclusion Act Chinese Trick to Enter the United States They Become English Citizens
- “ P.5 Last Night's News (Ellensburg taking steps to reduce Chinese population)
- 3/31 P.8 A Japanese Woman Arrested (Yaka Maka, for theft)
- 4/1 P.1 Want an Exclusion Law
- “ P.2 Mongolian Mormons Two Seattle Chinese Who Have More Than One Wife (Gee Lee)
- 4/4 P.1 No Chinese Wanted (New York)
- “ P.1 Chinese Bill Passes (Washington, D.C.)
- “ P.3 Smuggler Ah Ling He Will Not be Prosecuted for Smoking Opium
- “ P.4 Chinese Exclusion (commentary)
- 4/5 P.1 They Will Hit Back China Threatens Retaliatory Measures War on the Exclusion Bill (Washington, D.C.)
- “ P.1 Text of the Chinese Bill (Washington, D.C.)
- 4/6 P.1 China Threatens Vengeance (New York)
- “ P.7 At The Hotels Queen Victoria's Chinese Subjects

Cannot Come to the United States

- 4/8 P.2 Restriction Ends in May Thousands of Chinese Ready to Come Into the Country
- " P.3 One Ordinance Invalid Japanese Women Will be Prosecuted for Disorderly Conduct
- 4/12 P.1 Locals in Brief (case of Seina, Japanese woman, continued)
- " P.4 For Chinese Exclusion (editorial)
- 4/13 P.1 His Ways Too Peculiar Dark Deceit of Bland Chinese Attaché He Lied About the Geary Bill (Ho Shen Chee, Washington, D.C.)
- 4/15 P.1 The Day in Congress Chinese Exclusion Bill in Senate (Washington, D.C.)
- " P.4 Chinese Exclusion (editorial)
- " P.5 Exclusion Law Needed A Large Number of Chinese Ready to Come to Seattle
- 4/16 P.1 Enterprising Japanese Bridge Builders (St. Louis, Mo.)
- " P.1 Bars to Be Let Down Chinese Hordes Will Invade America (Washington, D.C.)
- 4/18 P.1 No Pigtailed Wanted (Washington, D.C.)
- " P.4 Senator Dolph Again (re Chinese Exclusion)
- 4/19 P.1 Chinese Murderer Captured in Montana (Ah Lat, Ah Do, Yum Lee killed, Helena, Mont.)
- " P.4 The Chinese Bill (editorial)
- " P.4 "The Chinese and Protection" (letter to editor)
- 4/20 P.1 No Hurry, Says Senate Chinese Law in Effect Two Years More (Washington, D.C.)
- " P.4 Exclude the Chinaman (editorial)

- 4/21 P.1 Little Time to Waste Restriction Law Expires May 6,
Says Dolph Senate Must Act at Once (Wash., D.C.)
- " P.5 The Chinaman Wins Gets a \$50 Verdict Against the
Railroad For a Kick (Chin Hung)
- 4/22 P.2 A Horde Will Come Many Mongolians Will Cross the Line
on May 6
- " P.5 The Exclusion Act
- 4/25 P.5 To Guard the Line Collector Wasson Receives
Instructions to Keep Chinamen Out
- 4/26 P.2 P.-I. and the Chinaman
- 4/29 P.1 The Mongolian's Mecca Hovering on the Canadian Border
Waiting for the Sixth of May (Detroit, Mich.)
- " P.4 Caught at Spokane McKenzie Telegraphs Orders to
Arrest Contraband Chinamen (4 Chinese)
- 4/30 P.4 Went After the Mongols Contraband Chinamen Will be
Brought Back From Spokane
- 5/2 P.1 Chinese Bill to Pass (Washington, D.C.)
- " P.5 Want to Get In Hosts of Chinamen Waiting on the
Border Line
- 5/3 P.1 Restriction Law Sure Senate Agrees to Conference
Report (Washington, D.C.)
- " P.4 Chinese Restriction (editorial)
- " P.5 Love Laughs at Law Clever Ruse of a Chinaman to Get a
Wife (Chin Lung Quong)
- " P.5 Keta Plied His Knife With it He Inflicted Serious
Wounds on Fejuna
- " P.5 The Lord Was Against Him The Manner in Which a
Japanese Boy Accepted Defeat (not named)
- " P.5 Ah How is Angry

- 5/4 P.1 The Barriers Stay Up Chinese Cannot Enter the United States (Washington, D.C.)
- " P.2 Chinamen to be Deported (My Show, Jury Ming, Ah Fing, Ah Jim, Me Mow, Chicago, Ill.)
- 5/5 P.1 The Bill is Signed President Harrison Indorses Chinese Restriction (Washington, D.C.)
- 5/6 P.1 Murder in the First Degree (Chew Sin Jan, San Fran.)
- " P.1 Japs to be Returned to Nanaimo (San Francisco)
- " P.1 Too Late For a Protest Methodist Conference Discusses the Chinese Exclusion Bill (Omaha, Neb.)
- 5/7 P.1 He Will Play No More Despondent Chinese Gamester Kills Himself Took an Overdose of Opium (Lung Wey, 25)
- " P.1 Paid a High Price Lee Hop Quong Buys a Siwash Wife for Twenty Dollars
- " P.2 An Enterprising Merchant Wah Chong is Driving His Competitors From the Northwest
- 5/9 P.5 Mortuary Matters (Lung Wey)
- 5/13 P.1 Hearing Chinese Appeals (Ah Tow, Ah Shew, Ah Chew, Ah Moon, Ah Chinaman)
- 5/14 P.3 A Water Front War Captain Ross, of the Wilmington, Ships a Japanese Crew
- 5/17 P.1 Locals in Brief (Ah Lung appeals deportation order)
- 5/23 P.1 Will Begin Issuing Certificates (for Chinese)
- 5/25 P.5 The Chinese Census Revenue Officers Will Soon be Prepared to Issue Certificates to Chinamen
- 5/28 P.1 Chinese in editorial cartoon
- 6/3 P.1 Chinese Prepare for Battle Trouble Between Highbinders of Sacramento Expected Today (Sacramento)
- 6/7 P.8 The Superior Court The Jap and the Knife (Kiti

Hirokichi attacked Fusing Seihichi)

- 6/9 P.5 Chinese Coming From British Columbia
- “ P.5 A Faithful Husband A Jap Comes From Japan in Search of His Runaway Wife (Tanabe Kane, Ari Mura)
- 6/11 P.2 The Opium Plague (Ching King, Wah Chong, Gee Lee)
- “ P.5 Taken Under Advisement (Kuji, re Japanese women)
- 6/13 P.1 The Gang Broken Up Ah How and His Pals Will Probably Smuggle No More
- 6/14 P.8 A Smuggler's Cave (Ah How, 6th & Washington St.)
- 6/15 P.1 Murder of a Chinese Woman (Ah Yum, Colusa, Cal.)
- “ P.1 Locals in Brief (Chin Wah Bue, 33, died of consumption)
- 6/16 P.1 Locals in Brief (indictments returned against Ah How, Mrs. Ah How, & Ah Yum)
- 6/17 P.8 The New Exclusion Law Attorneys Will Endeavor to Have it Declared Unconstitutional
- 6/25 P.1 Fight With Chinamen A Gang Captured While Attempting to Enter from Mexico (San Diego)
- 6/27 P.1 In a Precarious Condition (Ah How, Ah Yum)
- “ P.1 Contraband Chinese They Continue to Come Across the Line Into Washington
- 6/28 P.1 Canada and Chinese Immigration (Ottawa)
- 7/5 P.2 Chinamen Deported They are Sent to a Land From Which They Never Came
- “ P.5 Good Effort Fails (John Doe Kipps, Japanese)
- 7/11 P.8 Poor Place for Barkeepers (Wo Jim of Wah Chong)
- 7/13 P.5 A Bogus Warrant An Attempt to Abduct a Japanese Girl Frustrated by the Police (Seiza Schislo, Sada Feighye)

- 7/14 P.1 Bogus Chinese Certificates A Gigantic Swindle
Unearthed in San Francisco by a Reporter (San Fran.)
- " P.4 A Chinese Enthusiast He Has Converted Hundreds of His
Countrymen (Rev. Lin Yik Pang)
- 7/16 P.5 Ah How Makes a Deal How the Wily Chinaman Cleared
Five Hundred Dollars (Loo Chong)
- 7/19 P.5 A Card From Ah How He Says He Has Not Offered to Sell
His Wife
- 7/21 P.7 Chinese Registration A. A. Plummer Making
Arrangements to Begin the Task
- 7/22 P.1 Take 'em Somebody Chinamen Not Wanted at Folsom
Penitentiary (Folsom, Calif.)
- " P.4 A Chinese Caught With Chickens (Hong King)
- 7/26 P.1 Federal Court Business (Ah Foy, Ah Chow, Ah Chowey
discharged)
- " P.4 Tacoma's Mistake (editorial re Chinese)
- " P.5 Driven Out of Town How the Chinese Were Forced to
Leave Tacoma Since 1886 No Chinese Have Been Allowed
to Reside in the City of Destiny
- 7/28 P.4 Chinese in America (census information)
- 7/29 P.1 Ferry as a Prophet Years ago He Foresaw Tacoma's
Dilemma (Wo Jin, Wah Chong & Co. agent)
- 8/3 P.1 A Successful Chinaman A Former Kitchen Servant is Now
a Millionaire (Chen Chen Hock aka Wa Chong)
- " P.2 Last Night's News (a firm of Chinese merchants is in
business in Tacoma)
- 8/4 P.3 Died While Praying Charles Matsu Found Dead at His
Bedside ("Charley" Matsu)
- 8/5 P.4 Sun Chong (clothing) advertisement 311 1/2 Jackson St.
- 8/12 P.5 Smuggling in Pigtails A Profitable Business Carried

On Between Canada and the United States (Chicago)

- 8/17 P.1 The Mongolians Dread of the Camera (San Diego)
" P.2 Will Increase and Multiply (31 Chinese from Portland)
- 8/22 P.1 To Enforce the Law Chinamen Must Register and be Photographed (Washington, D.C.)
- 8/23 P.2 Last Night's News (Chinese government has sent officials to U.S. to fight law requiring certificate & photos)
- 8/24 P.5 Will Fight the Law Chinese Do Not Like the New Restriction Act
- 8/25 P.5 An Opium Seizure ("Little Jim")
" P.5 Hypothecated the Pig A Chinese Defaulter Who Took Everything in Sight (Wing Ho)
- 8/26 P.1 Sweated Stamps Chinese Smugglers Who Use the Revenue Stamps More than Once
" P.2 Chinaman Deported (not named)
" P.4 An Anti-Chinese Outbreak Mongolians Driven Out of Calgary, British Columbia (sic)
- 8/29 P.8 Last Night's News (Seid Back of Portland accused of extortion)
- 8/30 P.1 The Federal Court A Chinaman's Appeal (Ching Quong Look)
- 9/1 P.1 Locals in Brief 5 Chinese Ordered Deported (Ken, Hong, Uh Yah)
" P.1 No Place Like Home Deported Chinamen Do Not Believe the Words of the Song
- 9/9 P.8 The Chinese Exclusion Its Constitutionality to be Tested in the Courts (San Francisco)
- 9/10 P.1 A Big Mongolian Kick The Six Companies Issue a Proclamation To Dispute the Geary Bill

Seattle Times

- 9/12 P.5 A Chinese Assaulted A Customer Who Wanted a Shirt Washed While He Waited (Ching Long)
- " P.8 Will Not Register Seattle Chinamen Will Wait Until the New Law is Tested (Woo Gen)
- 9/20 P.5 Balm for Her Hurts (Judgement for M. Tomaki in case vs. G. Kmato)
- 9/22 P.1 Chinese Fight Geary Law Strong Efforts to Break the Registry Requirement (San Francisco)
- 9/24 P.2 News of Churches (Baptist Chinese Mission has 40 students)
- 9/26 P.1 Ah Sam Goes For a Bride First Certificate of Deportation Issued to a Spokane Chinaman (Spokane)
- 9/29 P.1 To Smuggle Chinese In (Detroit)
- 9/30 P.3 The Chinese Edict Defied in Chicago (Charlie Kee, Chicago)
- 10/8 P.1 Chinese Traffic in the East Disguised as Women they Cross the Boundary Line (Burlington, Vt.)
- " P.1 How the Chinese Steal in Hundreds Sneak Across the British Line Bold Practices of Smugglers (Tacoma)
- 10/10 P.5 Chinese Were High Toned (Ah Hoy, Sam Chung)
- 10/14 P.1 Telegraph in Brief (Japanese government to investigate reported outrages in Idaho)
- " P.5 Amusements (Fukuino's Troupe)
- 10/15 P.1 For Murdering a Boy (Ah Chung, Ah Him, Los Angeles)
- 10/18 P.1 Telegraph in Brief (Dr. Gee Who Chan, Omaha, Neb.)
- 11/3 P.1 City Notes and News (Jim Fook & Jim Sum arrested)
- 11/12 P.7 State News Summarized (3 opium smugglers beat & tied up a Chinese at Port Townsend)

- 11/15 P.3 Happenings of the Night (Union Coal Mines, B.C. to have Japanese miners)
- 11/16 P.3 State News Summarized (3 smuggled Chinese captured at Sedro)
- 11/19 P.3 Smuggled Mongolians (3 Chinese to have hearing)
- 11/22 P.1 Opium Fiends Caught Large Illicit Factory Cleverly Raided General Scattering of Pig Tails (San Fran.)
- “ P.2 Happenings of the Night (30 Chinese sentenced to 30 days hard labor & deportation in Erie, New York)
- “ P.5 Happenings of the Night (Chinese 6 Companies, San Francisco)
- 11/29 P.1 Jap Girls Discharged Could Not be Deported Because of Defective Law
- “ P.2 The Victims of Vice How Girls are Obtained From Schools in Japan
- 12/3 P.1 Chinese Boys Will be Admitted (Washington, D.C.)
- 12/6 P.1 Raided the Game Eighteen Chinese Arrested for Playing Fan-tan
- “ P.5 Mongolians Marry Pretty Him Gay and Thrifty Kee Sing Make a Match (Vancouver, Wash. Independent)
- 12/7 P.4 Today's News Today Justice in King County (Hikobe, Mari Roshuki, Kuma Maka, George Tibbets killed a Chinese, 1870's a Chinese acquitted, killed another Chinese)
- 12/10 P.5 A Contraband Chinese (Wong Lee)
- 12/12 P.1 Smuggling Chinamen New Routes Discovered at Duluth and Lake Champlain (Plattsbough, N.Y.)
- “ P.1 A Chinaman's Trial (Quong Lee)
- “ P.2 Lull in Smuggling Chinamen Won't Travel in the Cold Weather

Seattle Times

- 12/14 P.1 Caught in the Act (2 Chinese cooks, 1 Japanese fireman smuggling opium)
- 12/15 P.3 Will Await Their Trial Three Men Charged With Smuggling Quarantined in Jail (2 Chinese, 1 Japanese)
- 12/22 P.2 Happenings of the Night (30 Chinese sentenced to 30 days of hard labor & deportation, Erie, N.Y.)
- 12/23 P.1 Had No Passport Chinamen Going to Colorado and Avoiding the Northwest (Denver)
- 12/27 P.1 Won Sing's Song The Case of a Chinaman Caught in the Act to Be Tried (Buffalo, N. Y.)
- 12/31 P.1 Only Two Registered (Chinese)
- “ P.1 Chinese Furnished Bail (Ah Chune, Ah Chong)

1893

- 1/5 P.5 Smooth Sam Sun Chinese Highbinder Who Works a Confidence Game (Washington, D.C.)
- 1/6 P.8 Seattle Siftings (25 Japanese prostitutes arrested and released on \$10 bail each, case of man accused of robbing a Japanese woman continued)
- 1/14 P.2 After Contraband Chinese San Francisco Officers Have Failed to Hunt Them Down (San Francisco)
- 1/16 P.1 A Double Hanging Chinaman and Dago on the Same Gallows Justice in British Columbia (Sing Kee, Nanaimo, B.C.)
- 1/18 P.1 Brutal Murder The Typical Crime of a Chinese Highbinder (Jung Ding Kan killed, Jung Jack Sin suspected, Chicago)
- “ P.5 Smugglers of Chinese Indicted (San Francisco)
- 1/21 P.3 Held Up in Seattle A Chinaman Assaulted, Beaten and Robbed-Highwaymen Growing Bolder (Ah Wong)
- 1/27 P.1 Ordered Deported Chinamen Arrested in New York for Smuggling Themselves (Long Sing, Young Inma, Young Hong, Buffalo, N.Y.)
- 2/8 P.1 Chinaman Suicides A Victim of Unrequited Love Takes the Paris Green Route to Eternity (Clue Poy, 19, New York)
- 2/9 P.5 A Horrible Murder Chinese Leper Burned to Death in His House (Moy Jim, New York)
- 2/14 P.1 Chinese Not Registered Only Five Out of the Entire Population Here Have Certificates
- 2/14 P.5 Chinaman Killed (Sam Sing, Maxwell, Calif.)
- 2/18 P.1 Chinese Tax Defeated (\$500 tax, Vancouver, B.C.)
- “ P.1 The Sailor War Shipowners Importing Jap Seamen Under Contract (San Francisco)

- “ P.2 Chinese New Year Preparations for a Big Demonstration
(Ching Quong, cousin of Wa Chong)
- 2/21 P.2 Not Through Yet Chinese Still Celebrating Their New
Year--Firecrackers Not Exhausted
- “ P.5 Robbed the Chinese (San Jose)
- 2/22 P.1 Importing Actors Brilliant Chinese Scheme to Evade
the Restriction Act (Hop Lung, Sam Moy, Chicago, Ill.)
- 2/23 P.5 Wants to be a Citizen A Wealthy Chinaman Appears For
Naturalization (Moy Ah Kee, Chicago)
- 2/27 P.5 A Chinaman Married Finds an American Girl Silly
Enough to Take Him for a Husband (Kwai Pahules,
Norwich, Conn.)
- “ P.8 Smuggler's Tricks Officials Now Investigating in
Vancouver How Chinese Cross the Line-an Expose Said to
be Imminent
- 2/28 P.8 Seattle Siftings (F. Kataoka)
- 3/13 P.1 Highbinder War (Buck Chew killed by Si Gym, San Fran.)
- 3/16 P.1 Highbinders Indicted (San Francisco)
- “ P.4 Siwash and Chinese America Discovered by Way of Asia
Similarity Between Sound Indians and Mongolians-Their
Mode of Life
- 3/22 P.1 Chinese Exclusion Carlisle Will Enforce the Geary Law
No More Permitted to Land (Washington, D.C.)
- “ P.5 Beginning to Register Chinese, at Least in Part,
Beginning to Comply With the Law
- 3/23 P.2 Geary's Chinese Law Will it Cause a Commotion Next
May?
- 3/24 P.1 Chinese Restriction The Diplomat Correspondence About
It National Policy Outlined (Washington, D.C.)
- “ P.8 Amusements Chinese Theater Company

- 3/25 P.1 Opium and Chinese Great Work of Smugglers in this
Section Captain Tozier Tells the Story (San Fran.)
- " P.1 Big Traffic in Chinese (Montreal)
- " P.1 Officers Standing In Chinese Permitted to Land From
Haytian Republic Sixty-Seven Celestials Get In
(Washington, D.C.)
- 3/27 P.1 Chicago Chinese Registering (Chicago)
- " P.1 Enforcing the Laws Wholesale Deportation of Chinese
Will Occur if Courts Permit (San Francisco)
- 3/28 P.1 Chinese Registering (San Francisco)
- " P.1 Ordered Deported (Ah Choy, Yen Dye)
- " P.4 Frisco's Chinese Policeman Tyng Gong, Who Will Help
Beat the Highbinders
- " P.5 Not For Seattle The Japanese Did Not Land in this
City (71 Japanese)
- " P.5 The Celestials No More Chinese Asking for
Certificates
- 3/29 P.4 Bridget is in Danger Male Japanese Domestics Becoming
Popular in New York
- " P.5 Plays and Players The Chinese Company at the New
Theater Tonight
- 3/30 P.1 High Life Marriage Naval Captain to Marry the
Daughter of a Rich Chinaman (Miss Etta Ah Fong of
Honolulu, San Francisco)
- " P.2 Amusements Chinese Players Very Funny
- " P.2 Will Go to McNeils (Ah Choy, Yen Dye to be deported)
- " P.5 Caught a Burglar (Wan Sam arrested for vagrancy)
- 4/3 P.1 For the Salmon Pack (60 Chinese at Semiahmoo cannery)

- 4/4 P.1 Chinese Registration Wives and Children of Merchants to be Registered as Merchants
- “ P.2 Who is to Blame? Attack Upon Jap Sailors on the Jennie Wand (Kobei)
- 4/6 P.1 Chinese in Vermont Registering (Montpelier, Vt.)
- 4/7 P.1 Will Hold Off Chinese Will Probably Not Register Under the New Law
- “ P.5 After the Smugglers (Chinese)
- “ P.5 An Opium Case (Ah Sing, mentioned: Ah Wo, Ah Gun)
- “ P.5 Deaths and Funerals Henry Tourte (Tomita), Japanese, d. 4/6 typhoid fever)
- “ P.5 After The Smugglers (Chinese)
- “ P.5 An Opium Case (Ah Sing, mentioned: Ah Wo, Ah Gun)
- “ P.5 Deaths and Funerals Henry Tourte (Tomita), Japanese
- 4/8 P.1 Regulations Modified Chinese to be Permitted to Register Without Photographs (Portland)
- “ P.1 Shot by Highbinders (Lo Kow, Lew Ying, Chun Hing, San Francisco)
- “ P.3 Will Come in Time Some of the Chinese Will Obey if They Can, But Will Register
- 4/10 P.4 Today's News Today The Chinese Win (editorial)
- “ P.8 The Modified Rules Chinese Can Now Register Without Photographs Only One Credible Witness to be Required
- 4/11 P.4 A Chinese Innovator (Wing Lok, Chu Suo Beain of New York)
- “ P.5 Mongolian's Register The First Effect of the Modified Registration Rules
- 4/12 P.1 Boston Chinamen Will Contest
- “ P.4 Backing the Chinese (commentary)

Seattle Times

- 4/13 P.1 A Chinaman Discharged (Lup Chue, Cleveland, Ohio)
- 4/14 P.5 Chinese Register (Sing Sing Henry, Ah Lee)
- 4/17 P.4 The Geary Law (editorial comment)
- “ P.5 Chinese Landing a Shipload of Artisans for the World's Fair in San Francisco (San Francisco)
- 4/18 P.8 Ong Tong's Certificate Chinamen Swear Out Affidavits That He is a Merchant
- 4/20 P.1 Locals in Brief (Ah Kay, Ah Chong arrested for smoking opium)
- 4/21 P.1 Chinese of the Mogul
- “ P.5 Opium Fiend Sent Up (Ah Kay, Ah Chong)
- 4/22 P.1 More Chinese Come (San Francisco)
- “ P.5 Exporting Chinese (New York)
- 4/25 P.4 Editorial Points (What constitutes a Chinaman?, Lup Chue, Cleveland)
- 4/26 P.1 A Highbinder Murderer (Ah Kim killed Mock Chung, San Francisco)
- “ P.4 "The Heathen Chinees" (editorial comments)
- 4/28 P.5 Will Be Deported A Chinese Woman Illegally on American Soil (Chumeree Fung and Lee Fook Bow)
- 5/2 P.1 Chinese Not Registering (New York)
- 5/3 P.1 More Chinese Steamer Danube Arrives at Portland With a Cargo (612 Chinese, 21 Japanese, Portland)
- 5/4 P.1 Will Not Register (Astoria, Ore.)
- “ P.1 A Chinese Round-Up Laborers Ordered to go to San Francisco Action by the Six Companies (San Francisco)
- “ P.5 More Chinese Register

- 5/5 P.1 Test Case to be Made Constitutionality of Geary Law to be Settled A Prompt Decision Expected (New York)
- " P.1 Is Proud of Himself Governor Pennoyer Gives Views on Geary Law He Blames the Administration (Portland)
- " P.5 No Fear of the Law Chinese Jubilant Over Grover Cleveland's Friendship (Mark Ten Suie mentioned)
- 5/6 P.1 Trouble Expected Officers Fear the Chinese Will Forcibly Resist Deportation (San Francisco)
- 5/9 P.2 Some Open Letters The Geary Law Reasons Why it Should Not Have Been Suspended
- 5/10 P.1 Chinese For Cuba (Ogdensburg, New York)
- " P.2 The Great Test Case Constitutionality of the Geary Act Argued Choate Appears for Chinese (Wash., D.C.)
- 5/15 P.1 It Is Constitutional The Geary Act Upheld by the Supreme Court The Chinese Must Go in Fact (Washington, D.C.)
- " P.1 The Geary Chinese Act Today's Decision of no Immediate Importance-its Local Application
- 5/16 P.1 The Chinese Exclusion Eastern Alarmists Think Result Will be War China Expected to Retaliate (New York)
- 5/17 P.1 Chinese are Indignant, Vent Rage on Their Registered Country-Men (Atlanta, Ga.)
- 5/18 P.1 The Chinese A Loop-Hole of Escape for Them From the Law
- " P.2 Churches Take it Up The Board of Missions Protest Against Geary Law But the Chinese Ridicule It (New York)
- " P.4 The Geary Act (editorial)
- 5/19 P.1 It Will Be Enforced Administration Will Obey the Geary Law (San Francisco)

- " P.1 Smuggled Chinamen Seven Arrested in San Francisco on the Pueblo (San Francisco)
- " P.1 Trying to Get In More Chinese from Victoria are Arriving at Portland (Portland)
- " P.5 Deaths and Funerals Fakai Kingo, 46 (ID as Japanese)
- " P.5 Born, Married and Died Fakai Kingo, 46, King St. bet. 5th & 6th, d. 5/19 of consumption
- 5/20 P.1 Plot Of the Chinese Laborers Will be Shipped to Mexican Ports (San Francisco)
 - " P.1 Chinese From Mexico (Piedras Negras, Mex.)
 - " P.1 Our Senior Senator He Gives His Views on Deportation of Chinese (New York)
- 5/22 P.1 Cleveland's Policy Condemned A Mass Meeting to be Held Next Wednesday on the Geary Law
 - " P.2 A Chinese Court Case (Wan Lee wins judgment)
- 5/24 P.3 More Bail Money Wanted (Japanese Keta, F. B. Masuoka)
- 5/25 P.1 More Defects Found A New York Judge Holds Geary Act Unoperative No Provision for Executing it (Wash., D.C.)
 - " P.4 By The Way Chinese Riots of 1885-86 (history of local anti-Chinese activity)
- 5/26 P.1 Smuggled Chinamen Arrested (not named)
 - " P.4 The Heathen Chinese is Peculiar (editorial)
 - " P.5 Geary Law Discussed Resolutions Adopted at Last Evening's Mass Meeting
- 5/27 P.1 A Plot of Highbinders A Mine of Explosives Under a Building of the Chinese (Sacramento)
- 5/29 P.4 Making the Law Ridiculous (editorial re Geary Act)
- 6/1 P.5 Off for McNeil's Island (Ah Chum, Ah Chung, smugglers)

Seattle Times

- 6/2 P.4 By The Way Another View of the Chinese
- 6/3 P.2 The Chinese Puzzle Seattle Mongolians Anxious to Register
- 6/5 P.1 Coming to the Coast Senate Investigation Committee Will Visit Us To Investigate the Chinese
- 6/6 P.6 The Federal Court (U.S. vs. Yam Ada, U.S. vs. Ah Chune, Ah Chong)
- 6/8 P.1 The Exclusion Act The New York Chamber of Commerce Hold it Bad Policy (New York)
- “ P.1 The Chinese Puzzle Judge Hanford to Grant a Writ of Habeas Corpus for Three Mongols
- 6/9 P.4 Echoes of the Night (Moy Chong, Wah Ni, Moy Wah)
- 6/10 P.1 He Changed His Plea Yam Ada, the Japanese Smuggler, Sentenced by Judge Hanford
- 6/13 P.1 A Chinese Decision Those Registered Who Leave Cannot Return Here (New York)
- “ P.1 A Chinaman's Tribulations His Deportation by Swan Questioned by Judge Hanford (Chow You Qui)
- 6/14 P.3 The Federal Court Prisoners Arraigned before Judge Hanford (Lee Fook Bon, Chumme Yung, F. Hawaya aka Misao, Hagiwara, Sam Lee)
- 6/16 P.1 Hirata on Trial (Misav Hirata of Everett)
- “ P.1 Chinese Arrested Inspector Coblentz Makes a Capture at Mount Vernon (Ah Sam, Wong Wing)
- 6/19 P.1 A Chance For the Chinese (To Go to Mexico, Los Angeles)
- “ P.1 Lee Fook Bow Discharged
- 6/20 P.2 Smuggling Chinese (editorial)
- “ P.4 Geary Law Enforced Judge Emery Orders Two Chinamen Deported (Ah Sam, Wong Wing)

Seattle Times

- 6/21 P.1 A Smuggler's Nerve Stories About the Contraband Chinese Seizure
- 6/23 P.4 Chinese on Trial (Fook Finn, Sam You, Ah Van, Ah Jim No.1, Ah Jim No.2, Ah Jim No.3, Ah Chun)
- 6/24 P.2 The Story of a Hero Tong Sing, of the Jeanette, in Seattle
- " P.8 United States Grand Jury (Ah Chum, Ah Chong, Yam Ada, Lee Fook Bow, F. Hirata)
- 6/27 P.1 The Chinese Deportation McKenzie's Seizure Will Be Sent to San Francisco (Ah Soe, Ah Fook No.1, Ah Charley, Ah Yep)
- " P.1 Wife of Lee Fook Bow
- " P.2 Cleveland and the Chinese
- 6/28 P.1 The Geary Law The Treasury Department Has No Intention of Enforcing It (Washington, D.C.)
- 6/29 P.1 Chinese Appeal Cases (Ah Sam, Wong Wing)
- " P.2 A Chinese Fortune Teller
- 7/10 P.1 Locals in Brief (Malag, a Chinese, charged with peddling without a license)
- 7/11 P.3 Pauper Pig-Tails Forty Four of Them Started Homewards
- 7/12 P.1 Smuggled Chinese Woman (Mrs. Lee Fook Bow)
- 7/17 P.5 self-sacrificing Chinaman Lee Fook Bow's Husband Will Sell Out and Accompany Her to China (Chumme Yung)
- 7/19 P.1 Chummee Weeps Tears Lee Fook Bow's Woman Started Back on Her Return to China
- 7/20 P.1 A Queer Evasion The Question of Feeding Smuggled Chinese is Settled (Washington, D.C.)
- 7/21 P.1 No Chinese Landed

- 7/26 P.1 Smuggling Chinese The Pacific Coast Not Having a Monopoly of the Evil (Washington, D.C.)
- 7/27 P.1 More Chinese Fraud Row in New York Custom House Over Exposures Collector and Agent Clash (New York)
- “ P.1 Smuggling Chinamen (New York)
- “ P.1 Lee Fook Bow Arrested The Wily Chinese Will Have to Answer the Charge of Perjury
- 7/29 P.1 Trouble With the Chinese (reports of cannibalism in Mereda, Mexico, New York dateline)
- 7/31 P.1 Geary Law Sustained A Federal Judge Orders a Chinaman to be Deported (Wong Dip Ken, Los Angeles)
- 8/1 P.1 Burning Out Chinese (Denver)
- 8/3 P.1 \$150,000 For Landing Chinese World's Fair Chinamen Scatter Over the Country (San Francisco)
- “ P.1 Big Chinese Scheme A Richly Paid and Gigantic Lobby to Invest Congress (Washington, D.C.)
- “ P.4 The Last of Chumme Yung
- 8/5 P.1 The Chinese Exclusion Act To Be Brought Before the United States Supreme Court Again (Washington, D.C.)
- “ P.1 An Almond-Eyed Fraud Claims of Citizenship Act Set Forth By a Green Chinaman (On Chong)
- 8/7 P.1 Ong Chong Ordered Deported
- 8/8 P.1 Lee Fook Bow Located The Wily Mongolian Languishes Behind the Bars of San Francisco Jail
- 8/9 P.2 The Geary Law (editorial)
- 8/11 P.1 Toy Loy Wants a Certificate (of Cascade, Montana)
- 8/14 P.1 Locals in Brief (Miss Matsuda to give lecture)
- 8/21 P.1 War on Chinese The Consulate in California Indignant Over the Matter (San Francisco)

- 8/22 P.1 Chinese Question Trying to Get Rid of the Chinese in California (Ontario, Calif.)
- “ P.1 Against the Chinese A Movement to Secure Enforcement of the Geary Law (San Francisco)
- “ P.1 Japanese Sent Back (59 persons, San Francisco)
- 8/24 P.1 A Chinese Garnishment First One Filed in the Superior Court (Wa Chung & Co., Mark Ten Suie)
- 8/26 P.1 Japanese Troupe at Corduray's (Royal Nippon Japanese)
- 8/29 P.1 Anti-Chinese Convention (Anti-Chinese Law and Order League, San Francisco)
- “ P.1 Amusements The Japanese a Success (Nippon Royal Japanese Troupe)
- “ P.2 Where is Lee Fook Bow?
- 8/30 P.1 Geary Law in California (Los Angeles)
- 9/1 P.1 A Chinaman Hanged (Lee Doon, San Rafael, Calif.)
- 9/2 P.1 Oppose Chinese They are Driven Out of Selma, Cal. by a Posse Of Laborers (Fresno)
- “ P.1 Troops Were All-Night Under Arms Precautions Against Anti-Chinese Outbreak (Redlands, Calif.)
- “ P.1 To Arrest Unregistered Chinese Redlands, Calif.)
- “ P.4 Amusements The Japanese Troupe
- 9/5 P.1 Japanese Prince (West Point, N.Y.)
- “ P.1 Driving Out the Chinese Pickers A Raid on Mongolians in an Oregon Hop Yard (Portland)
- “ P.1 Enforcing the Deportation Law Judge Ross Directs a Chinaman to be Deported (Chum Shang Yuen, Los Angeles)
- 9/7 P.1 To Enforce the Law Cleveland Will Ask Congress for the Funds to Deport Chinese (New York)

Seattle Times

- 9/8 P.4 Attempt to Burn Chinatown (Selma, Calif.)
- 9/9 P.1 The Geary Law The Administration Professes to Intend its Enforcement (Washington, D.C.)
- 9/11 P.1 Another Stay The Chinese Appeal to the Supreme Court of the United States (Ling, San Francisco)
- “ P.4 Echoes of the Night Ordered Deported, Taken to McNeil's (Lee Sing)
- 9/14 P.2 The Law and the Chinese (editorial)
- 9/16 P.1 Japanese Christian Church (to be built, San Francisco)
- 9/18 P.1 Chinese Leaving San Francisco (San Francisco)
- 9/20 P.1 Distinguished Arrivals The Half-Caste Family of a Millionaire Chinaman (Mrs. C. Afong, San Francisco)
- 9/27 P.1 No Chinamen for Citizens Judge Hanford Denies Louie King's Application for Citizenship
- “ P.1 Locals in Brief (Ah Goy arrested by Chinese inspectors)
- 9/28 P.1 Lung Sing Objects to Deportation
- “ P.2 Echoes of the Night (Jung Kee, Sut Mong, Ah Gen rearrested by Chinese inspector)
- 9/30 P.1 The Chinese Must Go Senator Doolittle in Sympathy With the People

The Film for September-December 1893 is missing at
Suzzallo Library

1894

- 1/3 P.1 Importing Chinese Trying to Beat the Scott Exclusion Law (San Francisco)
- 1/4 P.1 The Chinese Excited Those Landed in Portland on the Signal Given Time (Portland)
- “ P.3 Registering Chinamen
- 1/5 P.1 The Signal's Chinese (Portland)
- “ P.4 Two Chinamen Registered (Sam Fan, Chin Fun)
- 1/6 P.4 Four Chinese Register
- “ P.4 The Chinese Plan (San Francisco)
- 1/9 P.1 Chinese Who Must Go (62 from Texas, San Francisco)
- 1/10 P.4 The Chinamen are Vain Curios Evidence of it Afforded at the Collectors Office
- 1/11 P.1 Four Chinese Apply
- 1/12 P.1 Nine More Chinamen
- 1/13 P.4 Smugglers Sentenced Ah Sam and Fredrick Cooper to go to McNeil's Island
- 1/15 P.3 Three Chinamen Apply
- “ P.3 Lee Sing on Trial (being in U.S. unlawfully)
- 1/16 P.4 Trial of Chin Ye Den (attempted bribery of customs inspector)
- “ P.4 Three Celestials Go (Lem Git, Chung Ah My, Chin Kee Hong)
- “ P.4 Lee Sing Discharged (being in U.S. unlawfully)
- “ P.4 Six Celestials Apply
- 1/17 P.1 Chinese Registration (Portland)

- “ P.3 Found Guilty Chin Ye Den Found Guilty of Attempted
Bribery
- “ P.3 Five Chinamen Apply
- 1/22 P.4 Nine Celestials Apply
- “ P.4 Ah Jim Appeals A New Trial for Chin Ye Den is Denied
- 1/23 P.2 Northwest Notes (Chinese newspaper in Vancouver, B.C.)
- 1/24 P.4 Eight Chinamen Apply
- 1/27 P.4 Four Chinamen Arrested (on Whidby Island)
- “ P.4 Twelve Chinamen Apply
- 1/31 P.4 Ah Och's Nice Plan A New Racket the Chinese are
Playing
- “ P.14 Fifteen Chinese Apply
- 2/1 P.4 Ah Fang and Ah Hang (arrested by Chinese inspector)
- 2/2 P.1 A Highbinder Executed Lee Sing Meets Death by the
Rope at San Quentin (San Quentin, Calif.)
- 2/3 P.8 Seventeen Chinamen Apply
- 2/15 P.1 Five Chinamen Appear
- 2/16 P.4 A Contraband Chinaman (not named, near LaConner)
- “ P.4 More Chinese Arrested (near LaConner)
- 2/21 P.1 Ah Yuen Must Go So Says United States Commissioner
Emery in a Decision
- “ P.2 Around And About (Rev. Yang Wan Sahng, Victoria, B.C.)
- 2/22 P.1 An Anti-Chinese Crusade Celestials Scorn Christianity
When it is Taught by Men (Chicago, Ill.)
- 2/23 P.1 The Three Lungs They are Chinamen and are Under
Arrest in Chicago (Chicago)

- “ P.1 Won Lung on a Rampage (Joe Wong, Patterson, New Jersey)
- 2/27 P.1 A Chinese Boy Shot (Lew Hop, San Francisco)
- “ P.5 Local Notes (Ah How sues estate of Henry L. Yesler)
- “ P.8 A Chinaman Arrested (Chin Lee)
- “ P.8 Chinese Apply
- 3/5 P.4 Chinamen and Bluecoats (New York Sun)
- 3/8 P.1 Obituary Dong Leep
- 3/10 P.1 Charley Kee on Trial It is Alleged That He is
Unlawfully Here
- 3/12 P.1 Chinese Apply
- “ P.4 Charley Lee Given Time
- 3/13 P.4 Ten Chinese Apply
- 3/16 P.1 Charley Kee Must Go So United States Commissioner
Emery Decided To-Day
- 3/19 P.1 Ling Sing Sentenced Will Serve Fifteen Months on
McNeil's Island
- 3/20 P.1 Chinese Drowned A Junk Upsets in the Sacramento River
and Two of Its Crew are Drowned (San Francisco)
- 3/24 P.1 The Chinese Treaty It Practically Opens the Doors to
Fraudulent Entry
- 3/26 P.1 Tu Shan Discharged (New York_
- “ P.1 Obituary (Likichi, Schota, Japanese YMCA, 418
Jefferson St.)
- 3/27 P.1 Obituary (Sikichi Schota, Japanese YMCA)
- “ P.1 Trial of Charley Kee
- 4/3 P.1 Chin Lee Must Go (ordered deported)

Seattle Times

- 4/4 P.1 Smuggled Chinamen (New York)
- 4/5 P.1 The Chinese Treaty All Coast Senators Except White Will Oppose It (Washington, D.C.)
- 4/6 P.1 Smuggling Chinese The Old Game of False Certificates Worked on New York Officers (New York)
- “ P.4 Ten Chinese Register
- 4/9 P.4 Wong Kuie Can Stay
- 4/11 P.2 Geary Act Interpreted Attorney General Olney Sends a Ruling to Collector of Customs Saunders (Port Townsend)
- 4/14 P.1 On Great Northern Movements of Various Sections of the Industrial Army-War on the Orientals in California (Winters, Calif.)c j
- “ P.5 Obituary (Yuen Lung, 20)
- “ P.5 Chinese On Their Way
- 4/17 P.4 A Cargo of Chinese (Astoria, Ore.)
- “ P.4 Japanese Contract Laborers (San Francisco)
- 4/21 P.4 He Know His Rights (vignette re a Japanese on a trolley car, San Francisco Post)
- 4/22 P.1 San Francisco's China Games (San Francisco)
- “ P.8 Oriental Trade Prospects for a New Line to Japan From this Port (Miki Saito, M. T. Yukino)
- 4/23 P.1 Drove the Chinese Away (Hesperus, Colo.)
- 5/1 P.2 Chinese Smuggling (Portland, Ore.)
- 5/2 P.3 A Blood-Thirsty Chinaman (Ng Buck, Victoria, B.C.)
- “ P.4 Ah Jin Must Go Will Travel to the Flowery Kingdom via San Francisco
- 5/3 P.4 Ah Jack Must Go A Chinaman With a Checkered Career Will Be Deported

Seattle Times

- 5/8 P.4 Chinese "Merchants" (San Francisco)
- 5/11 P.1 Chinese Cannot Land Collector Wise Keeps the Alleged Merchants on the Steamer(San Francisco)
- 5/12 P.4 Joss and The Six Companies How Chinatown Settles its Own Disputes and Deals Justice to its People
- 5/13 P.8 Procurers Jailed Government Officers Captured Seven Japs this Morning Five of Them are Women (Ikeda Hanyoro, S. Otsaka, Mrs. Koko Ikeda, Mrs. Otuka Yone, Miss Naoinonye, Miss Suda Tamaamura, Miss Mino Turuya)
- 5/14 P.2 Chinese Frauds (editorial)
- 5/16 P.3 Hotel Arrivals (Ota Masayoski, San Francisco, S. Kirikuya, Montana)
- 5/17 P.1 Chinese Dynamited (Fresno, Calif.)
- " P.1 Chinese Want Protection (San Francisco)
- 5/18 P.5 Advertised Letters (Sakai, K.)
- 5/24 P.4 Thrown From a Wagon A Japanese Laborer Received Serious Injuries in a Runaway (not named)
- 5/25 P.4 Obituary Nakamura Umekusu
- 5/26 P.2 "Chinese Murphy" Arrested He Failed to Register in the Given Time, and Will Probably be Deported (Ah Foo)
- 5/29 P.4 Failed to Register Ah Foo Will Have to Appear Before Judge Hanford
- 5/31 P.1 Murdered Chinaman (Stockton, Calif.)
- 6/4 P.1 Ah Foo can Register The Court Decided That His Failure to Register Was Unavoidable
- " P.4 Chinese Mobbed at Massillon (Ohio)
- 6/6 P.1 Treasury Decision Chinese Must Go to China via the Northern Pacific Steamers
- 6/12 P.5 Hotel Arrivals (Miki Saito, Tacoma)

Seattle Times

- 6/16 P.8 Chinese Chicken Thieves (Ah Chung, Ah Charley)
- 6/22 P.1 Charge of Robbery (Chin Ah Chen)
- 6/27 P.1 Lee Fook Bow Guilty He is Convicted of Perjury
- 6/29 P.1 Chinese Robbery Case Chickens Decapitated in the Administration of an Oath
- 6/30 P.1 To the Superior Court Two Chinese Robbers Bound Over in the Sum of \$1000 Each (Chin Chew, Chin Dong)
- 7/3 P.3 Hotel Arrivals (S. Iwanaga, Nafuku, both Tokyo)
- " P.4 A Heavy Sentence Four and a Half Years on McNeil's Island for Lee Fook Bow
- 7/6 P.2 Like Their Beer Boiled Strange Practice of Chinese Residents of Chicago (Chicago Times)
- 7/9 P.1 Wholesale Chinese Smuggling Customs House Officers and Prominent Citizens Implicated (New York)
- 7/15 P.8 Ordered Deported (Ock Eng, no certificate)
- 7/18 P.2 A Brutal Affair (Charles King, "American Chinese," San Francisco)
- 7/21 P.3 An Evasion of Law (Port Townsend) c
- 7/23 P.5 He Came Too Late Another Japanese Line Wants to Come to Seattle (Mark Ten Suie)
- " P.5 Hotel Arrivals (H. Kobjayshi, Yokohama, S. Asane, H. Okawa, S. Tamioka, all Toyko)
- 7/30 P.1 Wee Lung in the Toils He is Held on a Charge of Being Unlawfully Here
- 7/31 P.3 A Victim of Chinese Lured There to a Den and Held There Practically a Prisoner (New York)
- 8/4 P.8 Mysterious Murder A Japanese Laborer's Throat Cut From Ear to Ear ("Charley" at Auburn)
- 8/6 P.1 Obituary Zenza Mayeda

- “ P.2 The Murdered Jap (editorial) Zenzo Mayeda aka
“Japanese Charley”
- 8/7 P.4 No Inquest Yet Mrs. F.W. Harrell Secured as
Interpreter (re Zenza Mayeda)
- “ P.4 A Consul for Japan (Chancellor M. Odagiri)
- 8/9 P.1 Chinese Driven Away (Santa Rosa)
- “ P.4 Two Suspects Released (“Joe” and “Andy,” both
Japanese)
- 8/11 P.3 The Japanese Murder Deputy Sheriff Jack McDonald
Solves the Mystery (Zenza Mayeda, Nakamaru, Aoki,
Sotto)
- 8/13 P.5 Hotel Arrivals S. Swanaga, K. Kapuku, both Tokyo)
- 8/14 P.1 Chinese Rob Japanese (San Jose)
- 8/20 P.4 Nearly a Suicide A Japanese Attempts it in the County
Jail Tries Strangulation Route Nakamura, Awaiting
Trial for Murder, Was Almost Across the River
- 8/21 P.4 Was Foiled Again His Second Attempt at Suicide
(Nakamura)
- 8/23 P.1 Will Meet With Death Three Chinamen Leave China to
Escape the War (Chicago)
- “ P.1 A Chinese in Trouble (Jung Wing)
- “ P.4 Auburn Murder Case Examination and Commitment of the
Three Accused Japanese (Nakamura, Satow and Aoki)
- 8/25 P.1 News From Hawaii Great Bitterness Exists Between
Chinese and Japanese Residents (San Francisco)
- “ P.3 Chinese Ordered Deported (Ah Loy)
- 8/28 P.1 Two Chinese Arrested (Wong Chong, Wong Yet)
- 9/1 P.3 Law On the Hill (State vs Sato Shiosaku, Aoki
Zenshiro, Jim Nakamao)

Seattle Times

- 9/4 P.5 Hotel Arrivals (K. Okamoto, Tokyo, H. Yasuda, Asaka Japan)
- 9/5 P.1 New Japanese Consul (S. Koya, San Francisco)
- 9/8 P.8 Chinese Won Their Point Wouldn't Eat With Japanese Sailors of the Miike Maru
- 9/13 P.3 Took an American Wife Justice Barto Marries a Chinaman and Miss Hattie Cook (Lou Youe, 29, mentioned Henry Sing, Kansas City)
- 9/14 P.4 Chin Chew Acquitted (of robbing, beating Ching Guelung)
- 9/17 P.8 "Li" Says It's a Lie Chinese Viceroy Writes to "The Evening Times" Letter Mailed Last Night
- 9/21 P.1 Beats His Brains Out An Insane Chinaman Commits Suicide in a Hospital (not named, San Francisco)
- 9/25 P.4 Two Celestials Arrested (Ah Foo, Ah Siam)
- 9/29 P.3 A Chinese Question Judge Hanford Answers One in Jong Wing's Case A Duplicate Certificate
- " P.3 All Had Certificates Inspector Schuyler Examines Chinese Cannerymen ("over 300 Chinese")
- 10/1 P.2 The Landing of Chinese No More Will Get in on Writs of Habeas Corpus (San Francisco)
- " P.2 A New Chinese Emperor (Sam Moy, Chicago)
- 10/2 P.1 Japanese Going Home Portland Has Sent Men and Money to the Mikado's Aid (Z. U. Yamamura, Portland)
- " P.2 Chin Toon Celebrates (Providence, R.I.)
- " P.4 Importing Alien Labor A Japanese Man Arrested by a Deputy U. S. Marshal at Whatcom (Z. Yumamoto)
- 10/3 P.2 Chinaman in Jail Swindled a Swedish Girl Through a Marriage (Wong Foo, Chicago)
- 10/5 P.1 United States Court Writ of Habeas Corpus for the Two Japs Arrested by Whatcom's Marshal (K. Saito, Uychora Gingoro)

Seattle Times

- 10/6 P.1 Brought to Bar Japanese Murderers-Notes of the Courts
(Zenshiro Aoki, Shicaku Satow, Yiochi Nackamaru)
- 10/9 P.4 Must Have a Lawyer (Mina Sibyanna)
- 10/12 P.1 Illegal Registration (Chung We Lung)
- 10/13 P.5 Figures Don't Lie (re Chinese squid fishermen at Santa Cruz)
- 10/22 P.1 Chinese Poisoner Put Strychnine in Coffee at County Hospital (Colusa, Calif.)
- " P.2 State and Coast Notes (73 Chinese passed through Whatcom, bound for China)
- 10/24 P.4 Local Jottings M. Tae, 34, died Providence Hospital on 10/22, cancer of stomach
- 10/25 P.4 Dog Goey's Wages as a Cook (brings suit for wages)
- 10/26 P.1 Celestial Frauds Investigation of Registration Methods Many Arrests Will Follow (San Francisco)
- 11/1 P.2 State and Coast Notes (60 Chinese cannerymen at Cosmopolis)
- 11/5 P.4 In the Municipal Court (Roso Tenaco, C. Wah)
- 11/6 P.4 In the Municipal Court (T. Masco, Japanese mentioned)
- 11/12 P.1 Ordered Deported Chinese Cooks on the Haytian Republic Had No Certificates (Ah Chune, Ah Chung)
- 11/13 P.1 Chinaman to be Deported (Ah Chung)
- 11/14 P.2 Teaching English A Young Girl's Experience Trying to Explain to a Chinaman (Kansas City Star)
- 11/23 P.1 Chinese Regulations A Recent Decision Regarding the Exclusion of Chinese
- 12/18 P.2 The Japanese Treaty (editorial)
- 12/25 P.1 Cartoon of 5 Chinese on Christmas

Seattle Times

- 12/26 P.5 Chinese Fraud Exposed Hundreds of Forged Certificates
are in Circulation Cleverest Trick of All (long story)
- 12/28 P.7 Hotel Arrivals (Quan Jow, Hongkong)
- 12/29 P.2 Two Chinese Murdered (Jew Sing, San Francisco)
- “ P.2 Court House Notes (“the crazy Jap confined at the
county jail)
- 12/30 P.2 Three Deported Chinese (Quin Lee, Gee Chong, Jim Gon)
- “ P.3 Chinese Revolutionists (Wong Ching foo, Chicago)

1895

- 1/3 P.4 Smooth Chinamen They Will Attempt to Defraud Uncle Sam Loopholes in the Treaty Chinese Inspectors Must be Very Vigilant
- 1/12 P.1 Soher Matsamoto Death of Former Japanese Police Officer (age 29, consumption, restaurant operator)
- 1/17 P.4 Treaty Interferes Spokane Chinamen Will Escape Deportation
- 1/18 P.3 Advertised Letters (Tanaka, M. S.)
- 1/28 P.4 Mistaken Identity Chin Quong Dismissed by Commissioner Spriggs Arrested for Another's Act
- 2/13 P.1 Must Be Tried Judge Humes Orders Murder Case to be Heard (Zenshiro Aoki, Shiosaku Latow, Yoichi Nakamaru)
- 2/22 P.4 Justly Indignant Seattle Chinaman Shocked at Campbell's Bill (relieve Chinese of queues)
- 2/27 P.1 The Three Japs Attorney Cross Appears to Defend Them (Zenshiro Aoki, Saton Yoki, Jim Nakamura)
- 3/7 P.1 Chinese Gamblers Freedom From Molestation Made Them Bold Where Drawings Occurred
- 3/11 P.1 Feeding Prisoners Japanese Houses Seem to Have the City's Favor White People Overlooked
- " P.1 Chinese For Mexico We May Have a Large Colony of Celestials on Our Border (San Francisco)
- " P.4 In Adjoining Room New Witnesses in the Jap Murder Case re Zenza Mayeda, Senshiro Aoki, Shiosaku and Yiochi Nakamaru, interpreter Moriter)
- 3/13 P.4 Jap Murder Case Yiochi Nakamura on Trial for Murder of Jap Charley (Yokomichi, Morvoka, aka Japanese Andy)
- 3/14 P.1 Japs Set Free Sudden Finding of the Auburn Murder Case

Seattle Times

- 3/15 P.1 Driven to Action Rogers Forced to Raid the Chinese Gamblers Press-Times Exposures Did It
- 3/22 P.4 John is in it, Too The Knights of Labor in a New Field Chinese Laundrymen Join (New York)
- 3/28 P.1 Wide Open Gambling Four or Five Public Houses Running Full Blast (Chinese)
- 4/5 P.2 Chinese Cannerymen (120 from Portland going to Blaine)
- 4/10 P.1 Stupid Policemen A Missouri Maiden Marries a Chinaman Was Arrested in Chicago (Charles Tung Ging, Kansas City)
- 4/15 P.1 He Took Morphine (Japanese named Harry Clark mentioned)
- 4/24 P.4 Live Corpses It is Thought That Chinamen Come in Coffins (Bangor, Maine)
- 5/8 P.1 Japanese Immigrants (56 men, 6 women)

THE SEATTLE TIMES

- 5/24 P.1 Charged With Theft A Chinaman is Accused of Stealing Sacks (Lee King)
- 5/27 P.1 Geary Act Supreme Court of the United States Sustains It (Washington, D.C.)
- 5/29 P.1 Highbinders Will Get In (Quan Yick Nam, New York)
- 6/1 P.2 Chinese Want to Land Sons of Wealthy Mongolians Knocking For Admittance (Chin Fook)
- 6/3 P.8 Coolies May Enter Seven Chinamen Whose Cases Stood Investigation Came Here on the Victoria
- 6/5 P.8 Angel Chinamen Their Bodies Not Removed From Lake View Cemetery
- 6/8 P.2 How Did He Get It? Ling Sing Ordered Deported to China But He Had a Certificate
- 6/13 P.8 A Wild-Eyed Jap He Makes Five Chinamen Bite the Dust

- " P.8 With the Siwashes A Chinaman Who Doesn't Like His Own People (Sam Wang)

- 6/15 P.1 Japanese Labor For the United States (San Francisco)

- " P.2 A Crazy Chinaman What Will Judge Hanford Do With Him? (Le Si Gin)

- " P.8 Mr. Gee Lee's Bride Fell in Love With Jimmy, the Cigar Boy Chinatown Greatly Excited (Ping Toy, Mow Lung aka "Jimmy")

- 6/17 P.1 New York Chinaman Deported (Lee Yuen, Chicago)

- 6/18 P.2 Come In a Sloop Local Customs Officers Capture Two Chinamen (Wang Chong, Sie My)

- " P.5 Is Not a Crazy Chinaman (Ling Song Jong)

- 6/19 P.8 Bad Certificates Found in the Possession of Two Chinamen ("Wong Chong" & "Wong Ah Linen")

- 6/20 P.2 In Golden Cariboo (300 Chinese miners)

- 6/21 P.3 Island of Death Darcey Island Lazaretto

- 6/22 P.5 To China's Shores Six Coolies Who Could No Longer Linger (Ah Duck, Ah Look, Ling Sing, Ah John)

- 6/24 P.2 Yee Too Foo Murdered (Ah Fong arrested, San Francisco)

- " P.2 To Be Prosecuted Chinamen Who Uttered Bogus Registration Certificates

- " P.2 Ah Boo in Custody (Portland)

- 6/26 P.5 Mr. Morrow Here Father of Chinese Legislation in this Country

- 7/1 P.2 Local Jottings (funeral of Amita the "Jap")

- " P.3 Chinamen and the Fourth (Port Townsend)

- 7/2 P.1 Ambitious Chinawoman Learned Medicine and Goes to Practice (Dr. Hu King Eng, San Francisco)

- “ P.5 Big Gun Arrested Schuyler Jails Those Who Issued Chinese Certificates
- 7/3 P.8 Italy vs. Japan Sergeant Willard Called on to Prevent a Riot The Japs Floated Flags
- 7/5 P.5 Broke the Lottery A Lucky Son of the Orient Wins \$1,800 He Caught Nine Spots (not named)
- 7/8 P.2 Eight Dead Chinese (Madera, Calif.)
- 7/9 P.1 Offered for Sale Legal Fight for the Possession of a Chinese Girl (Ah Soo, San Francisco)
- 7/12 P.1 Highbinder War on (Chung Woy shot, San Francisco)
- 7/22 P.1 Beknighted in Christendom A High Chinese Mason Given a Heathen Burial (Lee Jim Nun, Pittsburg)
- “ P.1 Policeman Fong Sing (Charley Fong Sing, New York)
- 7/23 P.2 Local Jottings (Chin You Ling, Chin Quong Fook sued)
- “ P.8 Two Were Released Chinamen Who Didn't Register Appear in Court (Lee Jim, Wee Chong, How Pow)
- 7/24 P.8 A Chinaman's Story He Says Seventeen Mongolians Have Landed Here Came in a Nameless Sloop)
- 7/30 P.8 An Unlucky Coolie Wong Guey Jailed by a Government Officer
- 7/31 P.2 Consul in Danger (Li Yung Yew, San Francisco)
- “ P.2 Must They Go Back? Big Costs Taxed up Against Three Chinamen (We Chong, How Pow, Lee Jim)
- 8/1 P.1 Highbinders Conflict (Chung Wei killed, San Francisco)
- “ P.2 The Exclusion Law Validity of the Anti-Chinese Act to be Tested Again (Chicago)
- 8/8 P.1 More War in Chinatown (Six Companies, San Francisco)
- 8/12 P.1 Object to Post Mortem (re Gee Seng, Chicago)

- " P.2 A Stray Chinaman (Chin Fook)
- 8/13 P.2 Must Go to China (Chin Fook)
- 8/14 P.5 Mrs. Woo Gin Arrives
- 8/15 P.5 All Over Coffee Joe Carter, a Deck Hand, Kills the Chinese Cook (Charley Ling)
- " P.5 Cut Off the Queues That's What Officers Will Do With Deported Chinamen So Says Inspector Schuyler
- " P.5 To Check the Mongolian (Wong Chong)
- 8/16 P.1 Chinamen on Wheels (Woo Head, Nun Sing, Philadelphia)
- 8/16 P.4 editorial comment re treatment of Chinese
- " P.8 Was He Murdered? Two Inquests for Today Coroner Askam Cuts His Wrist Severely While Holding an Autopsy on the Body of Charlie Ling
- 8/17 P.5 Chinatown is Crazy Don't Want Their Countrymen's Queues Cut Off They Propose to Fight
- " P.8 In Self-Defense Coroner's Jury Acquits Carter of Wilful Murder of Charley Ling
- 8/21 P.8 Peterson is Gone Main Witness Against Charley Ling's Slayer Disappears He Quit Work Yesterday
- 8/23 P.5 Will He Be Married Gossip Concerning Mark Ten Suie, the Chinese Merchant Said to be an Eastern Daisy
- 8/24 P.2 To Exclude Japanese (Los Angeles)
- 8/28 P.2 End of Six Companies (San Francisco)
- 8/29 P.8 Asked For a Writ But Tukui's Friends Couldn't Pay the Costs (Tukui Moto, Ah See)
- 8/31 P.5 Eight Coolies Jailed Because They Lost Their Certificates (Port Gamble cooks)
- 9/5 P.1 Chinatown War It is Getting Hotter-Disruption of the Six Companies (Chang Wai, Mock Tai, San Francisco)

- 9/6 P.4 Relic of the Chinese Riot Placard Proclaiming Martial Law in Possession of Dr. F. W. Sparling
- 9/12 P.1 The Wily Chinese Seek to Enter the United States as Actors (San Francisco)
- 9/13 P.2 They Can't Come In (200 Chinese, Washington, D.C.)
- " P.8 Seven Coolies Gone Three of Them Ordered Deported Under McCreary Act (Wo Chung, Lee Jim, How Pew)
- 9/16 P.3 Advertised Letters (K. Tamura)
- " P.8 Carter on Trial Charlie Ling's Slayer Faces a Court and Jury
- 9/25 P.5 The Six Companies No Longer is it a Powerful Organization Four of the Companies Secede
- 9/27 P.8 They Defy the Law Chinese Openly Conducting Lotteries on Washington St.
- 10/1 P.2 He Smuggled Opium (Toaka) Japanese
- 10/2 P.5 Loved the Chinese And Mary, the Miner's Daughter, Eloped With Him ("Chinaman Sam")
- 10/3 P.1 Gee Hop a Citizen A Naturalized Chinaman Refused Permission to Land (San Francisco)
- 10/4 P.2 Ways That are Dark The Heathen but Ingenious Chinese Gets in His Work (Atlanta, Ga.)
- 10/7 P.5 Advertised Letters (Katsurago, F.)
- 10/8 P.5 Knockers Don't Go Will Not Tell About Row Among Chinamen Lotteries Running Full Blast (Look Toon, Ty Loy, Woo Gen)
- 10/9 P.4 Are Chinamen Privileged? (letter to editor)
- " P.5 Is Now Serene Alias Bing Woo, Again Very Happy
- " P.5 Free With His Knife A Young Jap Being Prosecuted by the State (Charley Schimmonichi, Ah Bing, Ah How)

Seattle Times

- 10/10 P.8 Want the Restaurant Back Former Japanese Proprietors Sue William Fitzgerald to Recover Damages (A. Shibuyama, Ofusa Saskai, Queen City Restaurant)
- 10/11 P.5 To Chinese Shores (Chin Gin)
- 10/12 P.5 Origin of the Great Chinese Lottery An Ancient Epic Poem is Being Defiled Gambling Here in Seattle
- 10/15 P.3 May be Deported Chinaman Supposed to be Dong Quay is Arrested Certificate Did Not Arrive
- 10/21 P.8 Cannery Employees Return (32 Chinese from Alaska)
- 10/22 P.2 Few Japanese Coming (Washington, D.C.)
- 10/24 P.5 Back to China Many Chinese Laborers Depart Under the New Treaty
- 10/25 P.8 Chinamen Released (Ting Hong, Ah Chung)
- 10/28 P.8 Prominent Chinese Merchants (Shin Chun Qua, Sied Back)
- 11/5 P.8 Hadn't a Certificate (Hom Gee)
- 11/9 P.5 Celestials Going Home (30 Chinese)
- 11/12 P.5 Shot the Chinaman (Lin Dock killed, Chicago)
- 11/16 P.5 Furuya's Japanese Bazaar (M. Furuya)
- 11/26 P.5 What a Japanese Thinks Joe Yanasena, a Student 22 Years Old, Talks on Asiatic Politics
- " P.8 Was on Power's Beat Why Sailor Olesen Didn't Paralyze a Japanese Restaurant Man
- 12/6 P.8 Ah Wong Ordered Deported
- 12/9 P.2 Chinese in Tacoma A Prospect of Trouble (Tacoma)
- 12/13 P.1 Chinaman Hanged He Took the Whole Proceedings in a Matter of Fact Way (Chin Hane, Folsom, Calif.)
- " P.8 The Grand Jury Returns (Wong Ah Linen, Wong Chong, K. Tanaka)

- “ P.8 Local Jottings (Ah Gah charged with stealing potatoes)
- 12/16 P.8 Had Forged Papers Five Chinamen Were Caught (Wong Chung, Ah Sam, Ah Chung, Ah Hung, AhKung, Wong Chong)
- 12/18 P.1 A Heathen Chineese New York Has a Noted Mongolian Criminal (Lem Tung Sing, New York)
- 12/31 P.2 Amusing Incident The Chinaman's Cayuse Was Painted in Stripes (Wun Lung, Gee Wo)

1896

- 1/3 P.2 Chinese Citizens (Wong Kim Ark, San Francisco)
- 1/9 P.4 Current Comment Chinese Labor (Ellensburg Localizer)
- 1/14 P.1 Chinese Consul Removed (Li Yung Yew, San Francisco)
- “ P.5 Marvel of Antiquity Indications of Ancient Chinese
Occupancy of the Northwest (Woo Bing re Ft. Yale)
- “ P.8 First Mrs. Gee Lee Chinese Quarter Shocked Over Her
Rude Arrest (aka Sing Ling)
- 1/16 P.8 Sing Ling is now Mrs. Gee Lee
- 1/20 P.3 Japanese Language Takes Seven Years to Learn to Write
It Spoken in Three Months (Shizuo Kondo)
- “ P.8 Slugged a Chinaman (Ching Sing)
- 1/23 P.8 Chin On Arrested Charged With Selling Chinese Lottery
Tickets (Sing Hi, Wing Tong, Duck Chong)
- 1/30 P.5 Gee Lee, The Prince The Once Wealthy Merchant is Now
Hard Up Another Judgment Obtained
- 1/31 P.8 He May Get His Money It Is Said Ah How , The Well
Known Chinaman, Will Recover
- 2/8 P.8 A Chinese “Infair” Swell Bridegroom and Bride Arrive
In State Today (Gin Yit)
- “ P.8 An Insane Japanese Judge Langley Orders Him Committed
to the Asylum (Kenicha Tsuzuki)
- 2/15 P.8 Eighty Sat Down Great New Year’s Banquet in Chinatown
- 2/27 P.1 Stole Fifteen Thousand Remarkable Oppression of the
Chinese Exclusion Law (Chung Lung Fat)
- 3/2 P.5 Advertised Letters (Aki, S.)
- 3/4 P.4 First Chinese Tramp (Ah Lee of Oakland)

- 3/7 P.8 The Chinese Lotteries The Police Don't Seem Able to Wipe Them Out of Existence (Charlie Lee, Louis Chung)
- 3/12 P.1 Bogus Certificate Scheme (New York)
- 3/21 P.8 Japanese Consul Here (Miki Saito)
- 3/24 P.3 Hotel Arrivals (S. Someya, Tacoma)
- 3/26 P.5 Many Go Back to China Railroad Project in the Flowery Kingdom Attracting Much Attention
- " P.5 Downfall of Gee Lee Invested His Capital in Chinese Theatre With Disastrous Results
- 3/27 P.1 Nipped The Talent Clever Swindling at the Bay District Race Course "Little Pete" the Chinaman (Fong Ching, San Francisco)
- 4/1 P.1 A Fire in Monkeytown (Chinese, San Francisco)
- 5/1 P.1 Laundry Fight Among Chinese (Boston)
- 5/12 P.2 A Wise Chinaman Lew King Takes Steps to Protect His Children (Lew Kay, Lew Lon, Lew Goon, Lew Lou Tue, Lew Don, Lew Lon, Lew Chung, Lew Got, Lew Ching, Lew Foo, Lew Foon)
- 5/13 P.8 Procurers Jailed Government Officers Captured Seven Japs this Morning Five of Them are Women (procurers Ikeda Hanmoro, S. Otsaka)
- 5/14 P.8 The Japanese Case Postponed (procurers)
- 5/21 P.8 Home of Her Birth There is Where This Chinese Woman Must Go Judge Hanford So Decided (Gee Lee)
- 5/30 P.1 Chinese Restriction (Attorney General opinion)
- 6/3 P.8 Wages For Killing Success of an Enterprising Chinese Slayer He Watched the Sluice Boxes (story from California)
- 6/10 P.3 Hotel Arrivals (Miki Saito, Tacoma)
- 6/12 P.8 The Jury May Hang (2 Japanese charged with bringing in Japanese women)

- 7/4 P.5 Ah Cue Goes Back Closing Chapter in a Strange Chinese Case (Ah Sam)
- 7/11 P.2 Wong Chin Foo's Erraticism (Chicago)
- 7/20 P.1 Chinaman Shot to Death (Li Ti, San Francisco)
- 7/21 P.1 A Feud in Chinatown (San Francisco)
- " P.5 Hotel Arrivals (M. Saito, Tacoma)
- 7/22 P.1 Japanese Colonization (San Francisco)
- " P.3 Hotel Arrivals (S. Kida, Vancouver, Mrs. C. T. Leong, San Francisco)
- 7/31 P.5 Twice Ordered Deported A Slippery Chinaman Who Has Long Evaded the Inspectors (Wong Sing)
- 8/21 P.8 Chinese Consulate One Likely to be Established in Seattle Soon
- 8/24 P.8 The First Steamer Mikke Maru Will Arrive in Four Days From Japan
- 8/31 P.1 MIKKE MARU ARRIVING Uniting of the Orient and the Occident The Steamship Miike Maru Arrived From Japan at 2:40 O'Clock This Afternoon All Colors Flying
- 9/1 P.8 Chin Jung's Agony Pretty Chinese Woman Chased by Highbinders In Seattle For Protection (Sie Ah Lun)
- 9/4 P.2 Forgers of Chinese Certificates (Montreal)
- " P.8 Married Matsura-Atkinson (Chujiro Matsura, Mary E. Atkinson, Rev. H. G. Temple)
- 9/7 P.1 Japs Will Colonize in Mexico Three Hundred Thousand Acres of Land Have Been Acquired (San Diego)
- " P.2 Advertised Letters (Ysak Yakitato)
- " P.8 Deaths and Funerals Sakai, Shigewo, 5 yr., 10 mo., 426 Jackson St.
- 9/12 P.3 Hotel Arrivals (S. Kido, Japan)

Seattle Times

- 9/18 P.5 He Smoked Opium And Now He is in the City Jail (In Wah)
- 9/21 P.1 Chinese Nihilism Secret Organization for the Overthrow of the Emperor (Walter N. Fong, New York)
- 9/23 P.2 New Baby in Chinatown "Jimmy, the Cigar Boy," is Now the Father of a Bouncing Little Daughter
- 9/26 P.8 A Japanese Social (1st Presbyterian Church)
- 9/30 P.2 Japanese Unions (Honolulu)
- 10/1 P.5 Chinaman Lost His Money (Sun Chung, 314 1/2 Washington Street)
- 10/7 P.1 Highbinders at Work (San Francisco)
- 10/13 P.2 After the Highbinders (San Francisco)
- " P.5 Woo Gee Released But the Judge Still Insists That He Was Buncoed
- 10/14 P.2 Are Now Prisoners Two Chinese Students Held by Collector Wise
- 10/15 P.1 Tore Down the Joss Highbinders' Houses Destroyed in San Francisco (San Francisco)
- 10/15 P.3 Taking a Vacation High-Hatted New York Chinese Going to China
- 10/16 P.1 Chinese Highbinders in Boston (New York)
- 10/17 P.1 After the See Yups (San Francisco)
- 10/19 P.1 Hatchet Men in Hiding (San Francisco)
- 10/30 P.3 Chinese Vice Consul a Prominent Seattle Chinese Given the Place (Chin Gee Lee)
- 11/10 P.5 Both Are Very Crazy Two Insane Men in the County Jail One is the Well Known Chinese Herb Doctor (Sing Charley)
- 11/14 P.2 Celestials Returning Home

Seattle Times

- “ P.5 The News From Tacoma The Jap Ball a Success
- 12/4 P.1 In New York The Celestial Gent is Irrepressible
Highbinders Attack Members of “On Long Tong” (New
York)
- 12/5 P.2 Desperate Chinese (Fong Ah Get, San Francisco)
- “ P.8 Japanese Holiday Goods (M. Furuya advertisement)
- 12/17 P.2 News Of The Courts A Religious Japanese (Joseph Maus)
(see 12/30 p.2)
- 12/23 P.8 Mrs. Chune B. Gee is Free One of Gee Lee’s Wives Who
Who Will Not be Deported to China)
- 12/25 P.1 Cartoon of 5 Chinese on Christmas
- “ P.8 Another Smuggled Chinese (Woe Choeng)
- 12/26 P.5 Chinese Fraud Exposed Hundreds of Forged Certificates
are in Circulation (long story)
- 12/30 P.2 Two Chinese Murdered (San Francisco)
- 12/31 P.2 Three Deported Chinese (Quin Lee, Gee Chong, Jim Gon)

1897

- 1/4 P.4 War Among the Chinese (editorial re San Francisco)
- 1/10 P.1 Hatchetmen Forced Into Unwelcome Retirement The Highbinders (San Francisco)
- " P.1 Drove Out the Japs (Sacramento)
- 1/12 P.4 (editorial comment re Chinese Consul-General & highbinders)
- " P.8 Today's Court News (M. Yashuna & P. Nagat, assault, Shou You May, Sin Wong, Lin Layung, Ah Lee, unlawfully in U.S.)
- 1/18 P.2 News of the Courts Both are Insane Warrants Issued for a Japanese and a Ballard Man (Y. Marise)
- 1/24 P.1 Bought a Melican Girl (Charley Guey, Los Angeles)
- 1/26 P.2 Little Pete Caught The See Up Men Pick Off Another Victim (Chong Fong, San Francisco)
- 1/27 P.3 Chinatown in a Turmoil ("Little Pete," San Francisco)
- 1/28 P.1 Fong Wing, Called "Little Pete" and the Three Chinamen Held For His Murder (Wing Sing, Chin Poy, Wong Lung, Fong Wing, drawing)
- " P.5 Young Chinaman Dead Found This Morning in His Quarters by a Friend (Woo You, 16, mentioned: Woo Lung, Woo Chin)
- " P.2 Chinese Jewelers (New York Times)
- 1/29 P.1 "Little Pete" The Real Motives Which Inspired His Murder (San Francisco)
- " P.1 The Man Marked For the Next Slaughter (drawing of Li Yung Yen, Consul General)
- " P.8 Courthouse Notes (a "crazy and troublesome Jap" sent back on Tenshin Maru)

- 1/30 P.1 "Pete's" Funeral Hatchetmen Stay Their Murders While Mourners Wail (Fung Ching aka "Little Pete," San Francisco)
- " P.5 May Cause Trouble "Little Pete" Had Friends and Enemies in this City
- 2/1 P.8 The Chinamen are Happy Chinese New Year Is Being Royally Celebrated Wine is Flowing Freely
- 2/2 P.1 In Chinatown (caption of drawing)
- " P.3 Advertised Letters (Konagai, Mr.)
- " P.5 The Six Companies (San Francisco)
- " P.5 China Town was Quiet San Francisco)
- 2/3 P.5 Vice Consul is a Hoax Tung Gee Hee Admits He Was Never Appointed Exposed by Yung Wang
- 2/5 P.2 Over the Day Wire (Won Chin Foo, editor of Chinese Daily News, convicted of keeping a gambling house)
- 2/5 P.5 Chinese New Year's Banquets Celebration Will Close Tomorrow Night-Exercises at Quong Tuck's
- 2/10 P.2 Japanese Student Insane (Tokichi Hayashi, Oakland)
- 2/11 P.5 Held Up and Robbed (C. Takemato, barber, Main St.)
- 2/17 P.5 Do the Laws Conflict? Lawyer Fulton Wants His Chinese Clients Dismissed (Ah Goon, Ah Foy)
- " P.5 A Dead Chinaman (not named, Vancouver, B.C.)
- 2/22 P.4 Advertised Letters (Hamada, Mr., Matsui, M., Yusuma, Miss Tokie)
- 2/23 P.5 Going to the Klondyke (S. Sumi & wife)
- " P.8 Arrested on the Walla Walla (Ung Chang Lung)
- 2/24 P.5 He Was Bound For China Chin Ah Goon is a Clever Chinese Swindler Must Answer to the Law
- " P.8 Gave the Chinaman Liniment (not named)

- 2/25 P.8 Police News (Ah Goon taken to Salinas, Cal. to face charges)
- 2/27 P.1 Chinese and Japanese Released (6 Chinese, 2 Japanese, Port Townsend)
- 2/28 P.2 Japanese Litographers at Work (Vancouver, B.C.)
- 3/3 P.5 Pooled Against Quilter Chinamen Get Government Opium for \$7 a Pound Big Sale Made Yesterday (Woo Gen, Gee Hee, Li Hung Chang)
- " P.8 Scotty Short is in Jail Police say He Held up the Japanese Barbers (C. Takemato)
- 3/5 P.5 Chinese Mission Meeting (Rev. Fung Chac)
- 3/11 P.5 In The Federal Court Win Dot Ordered to be Deported (aka Wing Tuck)
- 3/13 P.2 Opium Smugglers (Santa Rosa Chinatown)
- 3/16 P.3 Advertised Letters (Sakai, R.)
- 3/20 P.12 Chinese No Longer Menace Labor Fast Disappearing From the Pacific Slope, Though the Japs are Increasing (San Francisco)
- " P.12 He is a Crack Shot Mongolian Who Can Hit the Bull's Eye Every Time (drawing Quong Tuck Lung, New York)
- 3/28 P.1 Fifty-Six Chinese Arrested (laundrymen, San Francisco)
- 3/31 P.1 Riot on Maui Japanese Outbreak on a Sugar Plantation
- " P.2 Japanese Angry Honolulu Authorities Return Immigrants (San Francisco)
- " P.5 Boys Raided a Pool Joint Police After Half-Grown Urchins Who Terrorized a Japanese (not named)
- 4/4 P.3 Chinatown Up in Arms (New York)
- 4/5 P.8 Trouble Between Japan and Hawaii (col. 2)
- 4/9 P.1 New Minister Chinese Representative to be Suitably

Received Chinese Six Companies Will Show Great Honor
to their Countryman (San Francisco)

- " P.3 Hotel Arrivals (Miki Saito, Tacoma)
- " P.8 The Travel to the North (Goto Iataro)
- 4/11 P.1 Chinese Puzzle (re immigration of laborers for
exposition, Washington, D.C.)
- 4/13 P.3 Woo Ting Fong New Chinese Minister Arrived on Sunday
(Fung Yung Hong, King Owyang, San Francisco)
- 4/22 P.5 Their Old Game of Fraud Many Coolies Trying to Work
Uncle Sam for Entrance Mikenna Has Stopped Them
- 4/29 P.1 109,000 People Inhabit Hawaii, 25,000 of Whom are
Japs (Washington, D.C.)
- 4/30 P.2 local Exclusion Acts (Vancouver, B.C.)
 - " P.2 State News Gin Pon Confessed Spokane Murderer Paid
the Extreme Penalty Today (killed Lee Tong, Spokane)
 - " P.5 Goods Left Behind Her Matsuyama Had More Cargo Than
She Could Carry (bones of 244 Chinese)
- 5/4 P.5 Hawaiian Press Speaks Plainly on the Japanese
Situation
- 5/5 P.3 New Chinese Officials (Yu Shi Yi, Chang Len Tong, San
Francisco)
 - " P.5 A Japanese Lecturer (Mrs. Sakurai, Japanese YMCA)
- 5/6 P.2 Chinese Consulship and Various Other Matters Before
the Chamber of Commerce
- 5/7 P.2 News From Tacoma Visit of a Chinese Consul General
 - " P.5 Along the Waterfront Bones of Dead Chinese Loaded for
Hong Kong Sailing of the Matsuyama Maru Delayed
- 5/8 P.3 Hotel Arrivals (H. Y. Mori, S. Hosigawa, S. Awaya. J.
Skawai, W. Polosoff, G. Kennisawa, H. Nagasaki, all
Tokyo, Mr. & Mrs. T. Ito, Yokohama)

- 5/11 P.1 Honolulu News Points of Difference Laid Down by the Jap (San Francisco)
- “ P.8 Has He Leprosy? Ah Sing, a South Seattle Laundryman, is in sore Distress
- 5/12 P.3 Too Many Chinese Wily Celestials' Game to Enter The United States (Washington, D.C.)
- 5/15 P.5 Chinese Bound for Nashville Frank D. Schuyler Left Today With Seventy-four Mongolians
- 5/18 P.5 George Matsumoto is Dead His Body Found On a Japanese Steamship Bound for Yokohama (M. Furuya mentioned)
- 5/21 P.2 Chinese Certificates Judge Hanford Must Have Positive Proof of Loss (Hing Hong)
- 5/22 P.2 Chinese Certificates to Order (Moy Ham, Portland)
- “ P.5 Chinese Games Raided Washington Street Gambling Den Pulled Last Night (Tim Toy, Ah Sing ment. Long Chin, Ah Chin)
- 5/23 P.3 Sam Yick Went as Freight (San Francisco)
- 5/26 P.2 Slashed With a Knife Gee Lee Tried to Cut Out Hop Ling's Eyes Was a Cold-Blooded Job
- 5/27 P.5 Hop Lung is Feeling Very Badly Gee Lee is Telling Different Stories Anent His Assault of Yesterday
- 5/28 P.2 Illegal Entry (re Chinese, Washington, D.C.)
- 5/29 P.2 A Chinese Bride (Ah Fong, Helen Ah Fong, San Fran.)
- 6/3 P.8 Fought in Yalu Battle Japanese Training Ship Hiyei in Port this Afternoon Japs to Welcome Her
- “ P.8 Local Jottings (17 Chinese gamblers released on promise of good behavior, Ah Toi fined \$50)
- 6/4 P.8 Interest Centers in the Hiyei (Consul Miki Saito)
- 6/5 P.3 Hotel Arrivals (S. Someya, Tacoma)
- 6/7 P.2 Will Banquet the Visitors (K. Komatzuzaki, Chas.)

Sasaki, M. Tsukano, Y. Ozawa, M. Furuya, I. Kudo,
Takemi, M. Morita, Suzuki, Yamatoya, Z. Tsuchiya, U.
Iwama, Kurosawa, Z. U. Yamamura)

- 6/9 P.5 His Wife a Prisoner Chinese Merchant Keeps His Better
Half in Restraint Locked Up For Two Years (not named)
- 6/10 P.5 In the Federal Court (3 Chinese with forged
certificates sentenced)
- " P.5 The Japanese Banquet Madison Park Pavilion a Scene of
Colors and Cadets (K. Kometsuzaki, Z. U. Yamamura, K.
Takemi, I. Kudo, M. Tsukino, M. Furuya, Charles
Sasaki, M. Morita, Y. Ozowa Yamaloya, Suzuki, M. Saito)
- 6/11 P.5 Taken to M'Neils Island (Won Sin, Moy Shew You, Layung
Shew)
- " P.8 News From Tacoma Chinese in Custody (3 unnamed men,
Tacoma)
- 6/13 P.3 Hotel Arrivals Miki Saito, Tacoma)
- 6/14 P.2 Cheap Labor at Vancouver (Consul Nosse, Van., B.C.)
- 6/16 P.2 Cherishes His Papers Here is Patriotism That Ought to
be Rewarded (Kong)
- 6/17 P.1 Canadians can Use Cheap Labor in the Collieries
(Vancouver, B.C.) c j
- " P.3 Hotel Arrivals (M. Saito, Tacoma)
- " P.8 Japanese and The Police Japanese From the Hiyei Have
Made a Remarkable Record-Not One Arrested
- 6/18 P.5 Chinese Opium Den Raided (Ah Sue, Sh Sing, Ah Sam, Wa
Chong Bldg.)
- 6/25 P.2 Local Jottings (Jang Ying arrested & ordered deported)
- 6/26 P.8 A Chinese Commits Suicide (Ah Sing)
- 6/27 P.1 To Be Deported (Leung Ah Fung, San Francisco)
- 6/28 P.8 Chinese Explorers (in Mexico, Chicago Tribune)

Seattle Times

- 6/29 P.5 Broke a Chinaman's Nose and Escaped (Sam Yick)
- 6/30 P.3 Chinese Are Evading the Spirit of the Law (Washington, D.C.)
- " P.8 Chinatown is Empty Coolies Have Gone to the Canneries-Little Gambling and Opium Smoking
- " P.8 May Offer a Reward Chinamen Want Sam Yick's Assailant Brought to Justice
- 7/2 P.1 Conspiracy How Admiral Beardslee Nipped a Jap Plan
- " P.5 No Chinese Consul Here Seattle's Mongolian Population Not Large Enough (Chin Gee Hee)
- 7/3 P.5 Theatrical Notes (Noi Dan Kum, actress at Chinese theatre, Boston)
- 7/7 P.5 Local Jottings (Lew Jong of the Japanese Bazaar, short biography)
- 7/10 P.5 Held For Deportation (Jing Ng Fook)
- 7/13 P.2 Local Jottings (James Mitsuhashi mentioned)
- " P.8 A Chorus of Police Whistles (30-100 Japanese women in Columbia House, 2nd & Main St.)
- 7/15 P.8 Federal Court News (Jim Ny Fook had case continued)
- 7/16 P.1 Chinese Baby Exhibited to Christian Endeavorers to Save Her (San Francisco)
- 7/17 P.4 Advertised Letters (Hoshiya, Chas. [Jap])
- 7/23 P.5 With The Heathen Chinees Pig-Tailed Mongolians in Demand at Fish Canneries Big Money Being Demanded
- 7/30 P.1 A Significant Circular (re survey, info. on Japanese in U.S., Los Angeles)
- " P.3 Fear Pirates An Alaska Steamship Co. Asks Protection Bank of Chinese Has Been Organized to Raid Treasure Steamers (Washington, D.C.)

- 8/2 P.5 Knocked From a Sailboat A Well Known Japanese Drowned
in Lake Washington (U. Konagie)
- " P.8 Selling Lottery Tickets (Ching Let)
- 8/7 P.3 Hotel Arrivals (Hon. S. Nutsuhasti, Hon. J. Oharo, T.
Niezutaney, all Japan)
- 8/10 P.1 Highbinders Post a Warning (San Francisco)
- 8/16 P.8 Court Notes (Jim Ng Fook ordered deported)
- 8/20 P.3 Exclusion Not Excluding (North Toawanda, N.Y.) c
- 8/24 P.8 Chinese Will Entertain Consul General to San
Francisco to be Banqueted Local Chinamen Excited
(Wa Chong, Yung Wing)
- 8/26 P.3 Rounding Up of Chinese (St. Louis)
- 8/28 P.2 Advertised Letter List (Yama, K. [Jap])
- 9/1 P.2 Chinese Certificates (Port Townsend)
- " P.3 Concerning Chinese (re Exclusion, Washington, D.C.)
- 9/2 P.1 Married a Chinaman (John M. Taylor, New York)
- " P.3 Chinese Doctor's Demands (Don Sang, Indianapolis)
- 9/4 P.2 Sound and Inland Heustis and the Chinese Question at
Port Townsend (7 Chinese rejected for readmission at
Port Townsend)
- 9/6 P.2 A Chinaman Won (Foo Lee in bicycle race, Niles Mich.)
- 9/14 P.2 Died Tetsuzo Kawamura (on Kagoshima Maru)
- " P.2 Local Brevities (E. Yamster, Japanese, arrested for
smuggling Chinese)
- 9/18 P.1 A Flimsy Case Cullom's Charges Against Saunders
Chinese Conspiracy Case (Yee Gee mentioned)
- 9/20 P.2 Local Brevities On Trial For Bringing In Chinese (Yee
Gee)

- “ P.5 Fraser River Japanese Ignorant Orientals Being Smuggled in in Large Numbers
- 9/21 P.8 Japanese on Trial They Are Said to be Illegally in this Country (3 unnamed persons)
- 9/22 P.2 For Smuggling Chinese (Yee Lee, Denver)
- “ P.5 Dr. J. E. Gardner Again Says Yee Gee and a Friend Tried to Bribe Him
- “ P.5 Two Chinamen Arrested (Ching Gee Hee)
- “ P.5 Look Mum Smoked
- “ P.5 “Roast Pork” Released
- “ P.8 Chinese in Bond (8 unnamed)
- 9/23 P.8 Habeas Corpus Tried Judge Hanford Issues Writ for Yee Gee
- 9/25 P.3 Chinese Gamblers Raided (San Francisco)
- “ P.3 Chinese Seek Deportation (6 Chinese, San Diego)
- 9/27 P.8 Gardner’s Two Names Yee Gee in Court Again
- “ P.8 A Big Smuggler Captured Has Brought Many Japs into this Country Unlawfully (Y. Hoshilhimoto)
- 9/28 P.8 Ching Gee Hee on Trial (bribery charge)
- 9/29 P.4 The Heathen Chinees” (editorial comments)
- 10/1 P.3 Chinese “Merchants” and “Students” (San Francisco)
- “ P.5 Gardner in Hot Water (re Yee Gee & Ching Gee Hee)
- 10/2 P.5 That Chinese Trouble A Copy of the Local Society’s Complaint (Yee Gee & Ching Gee Hee mentioned)
- “ P.5 No Japanese Celebration (Tacoma Consulate)
- “ P.7 Advertised Letter List (Takata, Miss G.[Jap])
- 10/4 P.2 Deaths and Funerals (Nagoni, Takesha, 5 mo.)

- “ P.5 A Glaring Absurdity What the Post-Intelligencer
Doesn't Know About Chinatown (Wa Chong)
- 10/6 P.3 Chinese Highbinders (San Francisco)
- “ P.5 Those Chinese Cases Yee Gee's Habeas Corpus Being
Argued Dr. Gardener's Denial (Goon Lem)
- 10/7 P.8 A Pathetic Case Judge Hanford Asked to Separate
Husband and Wife (Mrs. Que Lunn, Fook Kee)
- “ P.8 Yee Gee Case Collapses Judge Hanford Releases
Defendant on Habeas Corpus
- “ P.8 Lee Hing Discharged (charge of being in U.S. illegally)
- 10/9 P.2 Ordered Deported (Chu Ah Quin, New York)
- 10/11 P.5 Hook Taw Arrested He is Charged With Forging the Name
of Yee Gee
- 10/12 P.5 More About Hook Taw Some of the Evidence That Will be
used Against Him Chinamen's Statements
- 10/13 P.2 Hotel Arrivals (G. Robayaski, Yokohama)
- 10/15 P.2 Those Yee Gee Papers (Port Townsend)
- 10/20 P.8 The Chinese are Happy Their Ambassador at Washington
Answers Them (Wun Ting Fong)
- “ P.8 Yee Gee Free Judge Hanford Released Him on Habeas
Corpus
- 10/21 P.2 Chinamen Lined Up Lots of Dope Found by U.S.
Officials (Fairhaven)
- “ P.5 Victory For Chinamen Important Decision Rendered by
Judge Hanford It is Very Far Reaching
- “ P.5 A Japanese Banquet In the Cosmopolitan Hotel Ended
in a Glorious Row Last Night (“fallen Japanese women”)
- “ P.8 Fought With the Japs Tried to Sneak Out of a
Restaurant Without Paying Their Bill (California
restaurant)

- 10/28 P.5 Mrs. Gue Lim Discharged (charge of being in U.S. illegally)
- 10/29 P.3 Infected Chinese Cigars (San Francisco)
- 10/30 P.11 The Yee Gee Charges (letter to editor)
- 11/2 P.5 The Shotgun Kicked A Port Blakeley Jap Struck in the Stomach While Cleaning a Gun (not identified)
- 11/4 P.2 A Japanese Consulate (T. Nosse, Chicago)
- 11/9 P.3 Joined the Church A High-Class Chinese Woman Converted ("Lena Brown," Chicago)
- 11/10 P.8 Hatchetmen Are Here Chinatown Alarmed by Highbinders From Frisco (Fook Kee, Loy Toy, Mrs. Gue Limm, Hop Lung, Gee Lee)
- 11/11 P.8 Chinamen are Armed The Arrival of Frisco Highbinders Causes Concern Chinatown Much Excited (Ah How)
- 11/16 P.1 "No Chinese" "Need Apply," Says Gov. Tanner of Illinois (Braidwood, Ill.)
- " P.2 The State Capital Supreme Court Affirms Sam Chong Decision (Olympia)
- " P.5 Kicked in the Walls Powers and Corbett Made Two Raids Last Night Captured Five Chinamen (Hop Ling, Chin Lak)
- 11/18 P.8 Chinaman Lost His Bail Money (not named)
- 11/24 P.2 Deaths and Funerals (Sam China, 45)
- 11/24 P.3 Chinese Want Right of Suffrage (Wong Chin Foo, Wong Ock, Sam Ping Lee, Chin Loy, Chicago)
- 11/26 P.2 Chinese Highbinders (San Francisco)
- 11/28 P.3 Japanese Consul Stationed at Chicago Received With Open Arms (Count Tatsugoro Nosse, Chicago)
- 11/30 P.3 Heap Smart China Boy (Lou Look Lin, San Francisco)

- “ P.8 A Jap Woman Suicides Sent Three Bullets into Her Neck
This Morning at Lakeview Cemetery (not identified in
article)
- 12/2 P.3 Ho Yow's Promotion (San Francisco)
- 12/4 P.16 A Chinese "Hello" Girl (includes drawing of Ching Soy
Sing, San Francisco)
- 12/7 P.8 Federal Court Convenes (Yama Dike and E. Yamster,
Japanese, for being in U.S. illegally)
- 12/9 P.1 Loo Fook Guey Dead (San Francisco)
- “ P.8 At The Hotels (S. Ban, Consul Miki Saiti)
- 12/15 P.2 Yamster on Trial (Japanese)
- 12/18 P.1 Chinese Equal Rights (Chinese Equal Rights League,
Washington, D.C.)
- “ P.3 Japanese Tried for Insanity (Oka Mansaku, mentioned:
Teijiro Kurosawa, Mrs. K. Nishii, Klondike Restaurant)
- 12/21 P.1 24.,000 Japanese Will Contend for Their "Rights" in
Hawaii (Washington, D.C.)
- 12/25 P.2 Story of the China Lily (Chow)
- 12/29 P.5 Chinamen Arrested (Sing Sing, Sam, Guyo Ton, Sent,
London Charley, Watt, George, Sing, Quong, smoking
opium)
- 12/30 P.8 Chinamen Will Fight (10 men arrested for smoking
opium)
- 12/31 P.3 Murder in Chinatown (San Francisco)

1898

- 1/3 P.8 Court Notes (Chin Chun Hock, Chun Lung Coe)
- 1/15 P.1 Strikers Attack Chinamen (Tom Lee, New York)
- 1/22 P.2 Too Much Chinese New Year's (Starbuck, Wash.)
- 1/28 P.6 Japanese Interpreter Chue Dead (Joseph Heco, Washington, D.C.)
- 1/29 P.8 Local Brevities (Chong ordered deported)
- 1/30 P.8 Chinamen Will Fight
- 2/1 P.1 Slavery in Chinatown (New York)
- " P.2 Deaths and Funerals Kikuchi, Porajiro, 19, typhoid
- " P.5 The Steamer Protection Sails (Tom Matsumato)
- 2/2 P.8 Chinaman Murdered (Lung Chung, San Jose)
- 2/11 P.2 Case of Lee Yee Sing (Tacoma)
- 2/25 P.5 Police News (Japanese YMCA, 418 Jefferson St. robbed)
- 3/9 P.2 Deaths and Funerals Hee, Chung Bow, 37, consumption
- 3/11 P.2 Chinese Murderer Hanged (Wing Tung, San Quentin, Cal.)
- 3/12 P.7 Port Blakeley Society News (Mr. Kone, Japanese, injured at mill)
- " P.7 Burton Society News (Ichiro Hirota, Chas. Suzuki)
- 3/14 P.1 Japanese Memorial Services (K. Kuschidi, F. Amo, Battleship Maine survivors, Rev. Hirose)
- 3/18 P.8 Chinese Lotteries They Are Opening Up Again in Full Blast ("Ling")
- 3/19 P.2 Capture of Chinese (Santa Ana, Cal.)
- " P.7 Port Blakeley Society News (Tunekichi Nimi injured at mill)

Seattle Times

- 3/24 P.5 Was Beaten and Robbed Desperate Attack on a Japanese Restaurant (F. A. Shibayama & Higo, Eldorado Rest.)
- 4/4 P.8 Jimmo Tenno, the Mikado Anniversary of His Coronation Duly Celebrated On Board Kinshiu Maru
- 4/8 P.5 The Bark Harry Morse (Woo Lee, Lock Yon)
- P.5 Japanese Sailors Desert Became Enamored of Seattle and Leave the Kinshiu Maru (Miki Saito)
- " P.8 In the Probate Court (Chung Ching Hock, Chang Loung Coy)
- 4/15 P.2 Sound and Inland The Little Brown Men of the Pacific Japanese Coolie Labor Becoming a Live Problem in British Columbia (Vancouver)
- 4/16 P.5 More Chinese Actors (San Francisco)
- Month of May is missing at Suzzallo Library
- 6/1 P.8 A Japanese Gentleman Junta Yamaguchi, the Young Japanese Orator
- 6/9 P.5 Local Brevities (Ah Sing arrested in possession of a chain)
- " P.11 Robbed a Jap (Siameto)
- 6/23 P.1 Work of High Binders (Chun Ying killed, San Fran.)
- 6/24 P.2 Chinese Troubles (re highbinders, San Francisco)
- 7/12 P.2 Chinese Troubles Bellingham Bay Threatened With Labor Riot Lively Opening of the Salmon Season (New Whatcom)
- 7/18 P.8 Arizona's Chinese Crew Friends of American Sailors Make a Complaint
- 7/19 P.1 MURDEROUS CHINAMAN BLOWS UP A POWDER MILL AT OAKLAND (Goon Ning Chun, Oakland, Cal.)
- " P.2 Are Not Merchants (Chinese, Washington, D.C.)
- " P.5 Steamship Queen Sails (Toyaza Kusada, J. Nanura, Hideo Tanaka, Jentaro Aiki, Shakichi Hegashana, Kojiro

Hegashinma)

- 8/13 P.5 Illegal Entry (Port Townsend) c
- 8/15 P.5 Oriental Steamer In Riojun Brings Tea and General Merchandise (has students and immigrants)
- 8/17 P.2 Says He Was Robbed (K. Yriksi, Japanese from Tacoma)
- 8/19 P.2 Chinese Murderer (Quang Mong, Oakland)
- 8/22 P.5 Local Brevities (Consul Miiki Saito)
- 8/25 P.2 Chinese Immigrants (San Francisco)
- 8/26 P.1 Chinese Pension (Ah Cum, widow of Pascal Martin, Washington, D.C.)
- 8/29 P.2 Chinese Gamblers Arrested (Chin Bing)
- 9/1 P.2 Hotel Arrivals (E. Nakahama, K. Tsuchiya, Tokyo)
- “ P.2 Japanese on the Grade Seventy-Five or One Hundred Sent to Carbonado Coal Miners are Uneasy (see 9/2 p.10)
- 9/3 P.3 Photo 11 IJN officers & names
- 9/5 P.5 A “Hop Joint” Raided (Ah Louis, Gee Quong)
- 9/8 P.2 Graduate of Yale (Hato Yama, Washington, D.C.)
- 9/10 P.10 Did It With an Ax A Chinaman Murdered in Walla Walla Result of an Old Fight For a Woman (Eng Sue, Walla Walla killed)
- 9/12 P.5 Chinese Found Guilty For Running an Opium Joint-The Case Appealed to Superior Court (Ah Louie, Gee Quong)
- 9/15 P.5 Chinamen Donate Funds (Chin Gee Hee)
- 9/17 P.2 Chinese Lepers (Vancouver, B.C.)
- 9/20 P.3 A Chinese Rebel Agent Arrives in Seattle to Collect Funds For the Struggle Installed in Chinatown (not named)

Seattle Times

- 9/21 P.8 Deaths and Funerals Osawa, Kuni, 10 mo., 618
Washington St.
- 9/23 P.8 Opium Joint Raided (Hooy Bow, Jim Gong, Lee Uong)
- 9/24 P.20 Wa Chong Co. Advertisement (217 4th Ave. So.)
- 9/26 P.3 Wants to Kill a Chinese (Chin Jack, Port Townsend)
- 10/5 P.5 Court Notes (Ah Gun deportation stayed)
- 10/13 P.8 A Slave Girl Kidnapped Lun Foo, a Kootonai Merchant,
Loses a Beauty Stolen for a Living Death (Wah Chung)
- 10/25 P.5 Eight Japanese on Trial at New Whatcom (4 men, 4
women)
- 11/1 P.5 Celestials Have a Suit (Mark Gong, Ah How)
- 11/4 P.8 Japanese Emperor's Birthday Celebrated at the
Jefferson Theatre Last Night With an Appropriate
Program
- 11/7 P.1 Chinese Laundrymen in New York Form a Trust (Lowee
Sing, New York)
- 11/18 P.8 Hotel Arrivals (S. T. Nishimura, Yokohama)
- 11/21 P.1 Murderous Row in Chinatown (Ah Pun, Ah Bow, Sung Yee,
San Francisco)
- 11/23 P.2 Another Chinatown Murder (Wong Ah Jung, Ng Poy, San
Francisco)
- " P.5 A Japanese Elopement Kato, a Cook, Runs Away With a
Nobleman's Daughter (Yas Tomeye)
- 11/25 P.1 Highbinders Show Contempt (San Francisco)
- 11/28 P.2 Was a Rattling Funeral Local Chinese Colony Bury a
Member With Considerable Eclat (Ah How)
- " P.3 Hotel Arrivals (Shin Kodama, Yokohama)
- " P.5 Deaths and Funerals (Look, Tie, 33)
- " P.8 Building Permits (J. M. Akimota, 212 Main St.)

- " P.10 B.C. and the Chinese (Vancouver, B.C.)
- 12/1 P.1 China Wants a Treaty to Catch Highbinders (Wash., D.C.)
- 12/3 P.1 En Route to China (9 Chinese from South America, St. Louis)
- 12/8 P.3 Our Products Touched New Japanese Tariff to Become Effective Jan. 1 (S. Someya)
- 12/10 P.10 The Chinese are Raided Chief Reed Closes All Chinese Gambling Houses
- " P.17 Japs With Money (150 paid off N.P. employees, Tacoma)
- 12/14 P.8 Opium Smokers Arrested (10 Chinese)
- 12/15 P.1 Jap Contract Laborers (35 men, San Francisco)
- 12/16 P.5 Chinamen Caught Along With Their White Man Guide (Whatcom)
- " P.8 International Courtesy (Cdr. I. Mori, IJN)
- 12/19 P.5 More Chinamen Arrested (5 opium smokers)
- 12/20 P.11 Deaths and Funerals T. Nomura, Japanese YMCA
- 12/21 P.7 International Banquet Japanese Officers Entertain Society People on Board (Cdr. Mori, Jinta Yamaguchi)
- 12/22 P.3 Cheered the Jap Navy His Majesty's Sailors Made Merry in Seattle Last Night Almost an International Incident—Movement on foot to Secure the Japanese Consulate for Seattle (O. Yamaho, Dr. Nobuya Kunitomo, Jinta Yamaguchi, Consul Hayashi) long article
- " P.5 Two Japanese Banquets Seattle's Oriental Colony Guests of the Navy (also 12/23 p.7)
- " P.5 Japanese Sailor Arrested (Isekichi Waba)
- " P.8 Hotel Arrivals (Someya, Tacoma)
- " P.8 Waba Released The Japanese Sailor, Accused of Smuggling, Will Not be Prosecuted

Seattle Times

12/23 P.11 Cartoon of 2 Chinese in tobacco advertisement

12/26 P.2 Jap Consulate Branch Office to be Opened in Seattle
(Mr. Shige Aki Samoya, Tacoma)

1899

- 1/3 P.7 Taking On Japanese Workingman Accuses Coal Company of Hiring Japs (Carbonado)
- 1/4 P.5 Japanese New Year Will Celebrate Tomorrow on the Yamaguchi Maru Local Japs Will Banquet
- 1/6 P.5 Building Permits (Chin Quong, 106 Washington Street)
- 1/7 P.5 Our Japanese Consulate Seattle's Branch Opened in Dexter-Horton Building (Shige Aki Someya, Chancellor in Charge)
- 1/14 P.2 Japanese Laborers (Washington, D.C.) re Hawaii
- 1/17 P.5 Two Fighters Fined (Krachi, Japanese)
- 1/19 P.4 Canadian Pacific is in a Pretty Pickle over Chinatown Stampede Occurs and Several Get Away from Official (Vancouver, B.C.)
- 1/21 P.7 Will Have a Hot Time Great Preparations Being Made by Local Celestials
- 1/24 P.10 The Color Line Drawn White and Japanese Ship's Crew Cannot Agree (San Francisco)
- 1/27 P.9 Day in Police Circles (K. Nishii, 518 Washington St., burglarized)
- 1/28 P.2 Japanese Held Up (Matsumama killed, Sacramento, Cal.)
- 2/3 P.8 A Chinatown In the British Columbia Mining District Destroyed by Fire (Vancouver, B.C.)
- 2/7 P.2 Trouble For Chinamen (Chicago)
- 2/9 P.1 Celebrating New Year Local Chinese Having a Warm Time Below the Redline
- 2/11 P.1 Glenogle Is In (69 Japanese 14 Chinese, Port Townsend)
- " P.9 Chin Gee is Ambitious Wants to be Chinese Consul Here (Chin Gee Hee)

Seattle Times

- 2/13 P.1 Chinese New Year
- 2/14 P.2 Robbed a Chinese Laundry (Quon Wa, 1421 3rd Ave.)
- “ P.8 Chinamen Killed (Quong Duck, Tu Mow, Jim Shu, Chan Wo, San Francisco)
- “ P.10 Chinese New Year Over
- 2/23 P.2 Chinese Citizens of Hawaii (Washington, D.C.)
- 2/24 P.1 Chinamen Riot (300 Chinese, Montreal)
- 2/25 P.1 Chinese Martial Ardor Mark Ten Suie Wants a Military Company To Be Part of the National Guard, Will Consult Adjutant General
- “ P.5 Chinamen Riot (Montreal)
- 3/1 P.8 Immigrants for Hawaii Jap Liner Kinshin Carries Many Coolies
- 3/4 P.5 Was Refused Admittance (Ah Wane)
- “ P.5 Deaths and Funerals Yamakawa, A., 18
- “ P.6 The Hotels (K. Tsuboi, Yokohama)
- 3/7 P.3 Emigration of Women (Yokohama)
- 3/16 P.5 A Lucky Chinaman He Cleans Up \$2,000 by Cornering Whidby Island Potatoes (Hook Foon, Whidby Isl.)
- 3/22 P.9 Japs in Seattle San Francisco Has only a Slightly Greater Population (census)
- 3/23 P.1 Unattended Hot Water Explodes With Disastrous Results (Charley Shindo)
- 3/24 P.9 The Hotels (S. Someya, city)
- 3/29 P.10 Chinese Fugitive Arrested (Ah Shoon)
- 3/30 P.5 Refused to Pay Two Chinese Lottery Keepers Were Arrested Last Night (Chin Quong, Louis Kay)
- “ P.8 His Head Cut Off John Curley, an Indian, Runover by a

Train Last Night (Wa Chong mentioned)

- 4/1 P.5 Mark Ten Suie He Travels From Home and Gets Written Up
What a Butte Paper Has to Say About a Local Chinese
Merchant
- “ P.10 Ah Soon is Released The Spokane Chinaman can Continue
His Journey to Flowery Kingdom
- 4/2 P.2 Chinese Gamblers Raided (San Francisco)
- “ P.12 The Hotels (Charles Yuen, Portland)
- 4/4 P.5 Building Permits Ah How, 109 Weller St.)
- 4/6 P.2 Japanese Emigration (Kobe)
- 4/8 P.5 Racial War Between the Chinese and Japanese in Hawaii
- 4/9 P.6 Bellingham Bay Cities (Chin Sen, Chin Wing at
Fairhaven Hotel, both Portland)
- 4/15 P.5 Would Do Murder An Alleged Assassin On Kang Yu Wei's
Trail
- “ P.5 Gates are Down Kang Yu Wei Cannot Visit this City
- “ P.8 The Hotels (H. Komoda, Kobe)
- 4/19 P.9 The Latest News from Honolulu (Japanese rioters and
murderers of Kahuku arraigned; Tintaro Osawa 30,
Committed Suicide at Honolulu)
- 4/20 P.2 Chinese vs. Japanese (re poll tax on Chinese, Ottawa)
- 4/22 P.3 Opium Smokers Fined (Ah Sin, Ah Lee)
- 4/23 P.11 Destiny City Events of the Day Tersely Told
Celestial Smuggler Arrested (Moy Sam, Tacoma)
- 4/25 P.5 Deaths and Funerals (funeral of Hanna Sato today)
- 4/26 P.5 A Celestial Robbed Hong Tow Says He Was Knocked Down
and Relieved of Cash
- “ P.5 Dead Body Found (Kuiji Kato of Idgeni Maru)

- “ P.9 Japanese Women (re emigration to Hawaii)
- 4/27 P.8 Deaths and Funerals Rinji Kato (Japanese Mission)
- 4/29 P.6 Chinamen at Law Suing Over a Contract to Can Salmon (Mark Gong, Louis King, Ah How, Ah Bing)
- “ P.9 Down Sound Port Townsend's News Grist Two Chinese Cases of Considerable Note (Kang Wei, Ah Ling, Port Townsend)
- 5/1 P.5 The Hieya is Due Japanese Cruiser Will be in Port Townsend, Chancellor Someya)
- 5/2 P.5 Going Back to Japan Chancellor Someyo of the Japanese Consulate to be Replaced by Mr. Narita
- “ P.8 Destiny City (100 Japanese going to Mexico)
- “ P.10 Interfered With an Officer (J. W. Snyder, identified as Japanese)
- 5/3 P.8 Chinese Case Again (Chen Yick, Ah Yick)
- 5/4 P.5 Habeas Corpus Proceedings (Ah Ling)
- “ P.8 Mark Gong Wins His Suit
- “ P.12 Raided a Tan Game Three Detectives Have an Exciting Time in Chinatown Seven Players Arrested (none named)
- 5/5 P.2 Tackled Chinatown A Plague Spot That Will Give the Scavenger Plenty of Work
- 5/6 P.3 Butt of the Ship A Brutal Skipper Drives a Chinaman to Suicide (Ah Ching)
- “ P.8 Hotel Arrivals (Mr. & Mrs. Goro Narita, W. Takio, Japan, L. Takagi, Japan)
- 5/7 P.3 Commissioned Officers of the Cruiser Hiyei (photos)
- 5/8 P.3 Dines the Hiyei's Men Resident Japanese Entertain the Officers of the Visiting Cruiser (O. Yamaka, Ginta Yamaguchi)

- “ P.9 Killed a Highbinder (Yung Gee, Gang Gee, Sebastapol, Calif.)
- 5/11 P.8 Opium Smokers Fined (11 Chinese)
 - “ P.8 The Hiyei Sails
 - “ P.8 Clerk to the Chancellor (T. Nose, G. Narita)
- 5/17 P.5 Two Chinamen Arrested (Ah Ung, Ah Chew)
 - “ P.8 Will Make it Costly Judge Cann to Increase the Fine for Opium Smoking in the Future (Fook Bow, Chin Hee)
- 5/19 P.1 Three Who Opposed Slave Dealers Doomed (Ong Fonn, Chin Jim, Chin Suey, San Francisco)
 - “ P.5 Deaths and Funerals Matszo Tomimoto, Japanese YMCA
 - “ P.8 Fined for Cruelty (Ohau Quong, re lame horse)
- 5/23 P.5 Federal Court Notes (Ah Chew, Si Ung)
 - “ P.5 Japanese in America Seattle Has a Very Large Number in Her Population (Seattle 387 male, 61 female)
 - “ P.9 The Garrone is Here With Fresh News The Japanese Labor Question in Hawaii Causes Trouble
- 5/26 P.2 Will Return Orientals (5 Japanese, 85 Chinese insane persons (Stockton)
- 5/27 P.1 Counterfeiter Bound Over (N. Owaki)
- 5/28 P.19 Counterfeiter Bound Over (sic) (N. Owaki)
- 5/30 P.2 The Japanese Treaty (insane persons, Sacramento, Cal.)
- 5/31 P.1 Japanese Woman in Trouble (Katus, Yokohama House)
- 6/1 P.1 Students as Orators (Jinta Yamaguchi)
 - “ P.3 Murder Mystery to be Unraveled Japanese Woman Poisoned and then Strangled in a Downtown Lodging House Police and Sheriff's Office Working in the Dark (re Katsu, Shindo, Ishka, Foo Chong)

- 6/2 P.1 World's Stage University and High School Students
Upon It (J. Yamaguchi)
- " P.5 A Suspect Released (Shindo)
- " P.6 A Cook Accused Foo Chung is Held For Murder Formally
Charged With Having Strangled to Death Japanese Woman
(Katsu)
- " P.8 Theft, Forgery and Extortion Series of Charges Filed
Against a Special Policeman (Japanese involved)
- 6/3 P.6 Choked to Death Dr. Newlands Tells How Katsu Died
- 6/4 P.2 Chinese Arrested Seven of Them Walk Over the Line to
a Quick Arrest (Blaine)
- " P.12 Chung Was There Seen at the Yokohama House at Four
A. M. (Katsu, Foo Chung)
- " P.20 The Senior Class at the University of Washington
(small photo of J. Yamaguchi)
- 6/5 P.1 Japanese Barred Sheriff of Kootenai County, Idaho
Goes for Railroad (Spokane) also 6/6 p.1
- 6/7 P.8 Evidence is Lacking The Police Unable to Connect
Tanchid, the Jap, With Katsu's Murder (Takata Katsu)
- 6/9 P.3 Jap Cook Missing (Sigiyama, Revenue Cutter Rush)
- 6/11 P.8 Chinaman Kills Himself (Moy Chow, 30, Tacoma)
- 6/14 P.7 Opera Singer Arrested (Ah Gow, T. Yamasaka mentioned)
- " P.7 Federal Court Notes Indictments by Grand Jury
Returned Against Them (Ah Chung, Ira Yashime, Chi
Putami, Ira Yashima)
- 6/15 P.5 Federal Court Notes (Ah Chung, Ira Yashima, Chi
Putnam pleaded not guilty, T. Yamasaki dismissed)
- 6/16 P.5 Japanese to Parade They Will Take Part in the Fourth
of July Celebration Everything Ready
- 6/20 P.5 Chinamen Deported (6 unnamed men)

- “ P.9 “Hiyu Muck-A-Muck” Proves Conclusive Evidence in Ah Guey’s Case
- 6/21 P.8 Japanese Consulate (Gori Marita, 429 Olympic Place)
- 6/22 P.5 Chinamen Were Their Victims A City Official and Others Said to Have Been Collecting Blackmail Money from Them (Louis King, Wo Gen)
- 6/23 P.3 Given His Freedom (Yamasaka)
- 6/24 P.2 The Yamsaka Case (Washington, D.C.)
 - “ P.3 Louis King Denies It
 - “ P.5 Federal Court Notes (Okawa)
 - “ P.5 An Unknown Murderer (Chinese, Cathlamet, Wash.)
- 6/26 P.5 Ordered to Spokane (Wong Quing, Mar Sun Chong, Mar Shu)
- 6/29 P.1 Saw the Capitol Chin Gee Hee Returns From the East
 - “ P.1 From Hawaii Importation of Japanese Labor a Mistake (Honolulu)
 - “ P.5 Chinaman Drowned (Lee Wing, 34, New Whatcom)
 - “ P.5 Federal Court Notes (Yamasaki, Ira Yashima, Chi Putami, Go Monk)
- 6/30 P.1 Highbinders Sheriff Bache Shot in Chinatown (San Jose)
 - “ P.3 Bodies Examined (2 Japanese ship Jumpers, San Fran.)
 - “ P.10 Japanese Acquitted (Iru Yashima, Chi Putami)
 - “ P.10 Federal Court Notes Sentenced for Counterfeiting (Okawa)
- 7/1 P.8 The Hotels (Toshio Fugita, wife & child, Tokio, Lt. Ide, Tokio, Lt. Kato, Tokio, K. Takahaslie, Tokio)
- 7/7 P.10 The Hotels (K. Sakamoto, Japan)
- 7/11 P.1 Chinaman Commits Suicide (Dong Dong) also pg.7

- “ P.2 The Hotels (Shizno Cordo, Tokio)
- 7/15 P.3 Laundry Checks What the Chinese Hieroglyphics Really Mean
- 7/16 P.2 The State Capital (young Chinese employee of Hong Yek's restaurant died)
- 7/17 P.8 Chinese Witnesses Tell What They Don't Know About the Alleged Bribery of Officials (Chin Kee, Wo Gen, Louis King)
- 7/20 P.5 Rendered an Opinion (T. Yamasaka discharge confirmed)
- 7/21 P.5 A Small War Between China and Japan at Whatcom
A Drunken Row Results in the Use of Knives, Rocks and Iron Bars (Fairhaven)
- “ P.5 Federal Court Notes (Charles Dine, Jesuke Hamada, C. Okahato)
- 7/25 P.5 An Assault A Japanese Contractor in Trouble (Geo. Yamasaka, Uki Shimoda, New Whatcom)
- “ P.8 She Sails Today Roanoke Leaves With Many for Cape Nome (Woo Gee, Woo Sing, Toy and Sing Kee)
- “ P.10 Habeas Corpus Refused (Charles Dines, Jusuka Hamada, C. Okamoto)
- 8/1 P.8 Congratulated the Emperor (Seattle Chinese)
- 8/2 P.8 Married His Love Mark Ten Suie Captures an American Girl
- 8/3 P.5 He Has Appealed (T. Yamasaka re habeas corpus)
- 8/5 P.5 Chinese Thief Arrested (Ah Sui)
- “ P.8 Fought in a Cab (6 Chinese arrested for smoking opium)
- 8/8 P.5 No Use For Them Ah Suie Said He Did Not Like Lawyers
- 8/9 P.8 Habeas Corpus Proceedings (Chin Sing)

- “ P.8 A Raid in Chinatown Detective Cudihee Seizes a Big Bunch of Lottery Tickets The Dealer Arrested (Chin Goon, mentioned: Dong Dong)
- “ P.8 Tea Samples (Chinese registration, re-admission)
- 8/10 P.5 Federal Court Notes (Charles Dine released on bail)
- “ P.5 A Pitched Battle on the Transport Victoria Enraged Chinese Crew Attack the Officers
- 8/11 P.5 Taken to Court Victoria's Chinese Crew Appeal to the Law
- 8/12 P.8 Return for Next Tuesday Chinese Victoria Crew Remanded to the Care of the Captain
- 8/14 P.8 Libeled a Schooner (Chin Sing discharged by Judge Hanford)
- 8/15 P.5 The Victoria's Crew Attorneys Argue for Them Before Judge Hanford--Several Witnesses Examined
- 8/16 P.8 Will Decide Later Judge Hanford Will Take the Victoria Case Under Advisement
- 8/19 P.5 Employing Jap Laborers (Clearwater contractor on N.P.)
- 8/21 P.5 Federal Court Notes (Bak Sue)
- 8/22 P.1 Beautiful Belles from Over the Pacific to Visit U.S. (Ah Fong sisters, Honolulu)
- “ P.8 Smuggled in a Chinaman (not named)
- 8/24 P.5 Chinese Children Admitted (Mong Guey)
- 8/25 P.12 Religion in Japan (M. Shimizu, Consul for Canada)
- 8/27 P.2 Chinese Troubles (readmission in Hawaii, Chicago)
- 8/30 P.3 Killed a Chinaman Murder at Walla Walla (Lee Wah, Walla Walla)
- 8/31 P.5 Gathering Sound Statistics (T. Kamo)

Seattle Times

- 9/1 P.2 Dewey's Chinese Gallant Sailors Cannot Land Off the
Olympia (New York)
- 9/3 P.1 Dewey's Chinese Boys (New York)
- 9/5 P.2 May be Deported (Lim Fun)
- 9/6 P.1 Great Head on Him A Scheme of Some Foxy Man
Philadelphia Exposition Made an Excuse for Smuggling
Chinamen (New York)
- " P.6 The Hotels (K. Kanaka, Tacoma)
- 9/8 P.7 Negro vs. Chinaman (Ah Jim)
- " P.8 Japanese Actors (Otto Kawakami, Mme. Yakko)
- 9/9 P.12 Madame Yacco (Otto Kawakami)
- 9/11 P.8 Amusements The Japanese to Play ("The Japanese Geisha
and Knight")
- 9/12 P.5 Japanese Labor Consul and Labor Commission to Confer
(Goro Narito)
- " P.5 The Hotels (Mr. & Mrs. Kennamoto, Mr. & Mrs. Imaizumi,
Mrs. Yamadu, all Tacoma)
- " P.9 Amusements (Madame Yacco, (Otto Kawakami)
- 9/13 P.8 Amusements Sale of Seats Today (Otto Kawakami, Mme.
Yacco)
- 9/14 P.8 Strictly Up To Date (Mr. Kawakami)
- 9/15 P.3 Amusements The Japanese Company (many actors named)
- " P.5 Japanese on Trial (George Yamasachi, Whatcom)
- " P.7 Amusements "Geisha and the Knight"
- 9/16 P.8 Drama of Japan Interesting Performance at the Seattle
Theatre Large Audience Enjoys the Acting of the
Oriental Players Many Curtain Calls (Otto Kawakami,
Madame Yacco) long article
- 9/18 P.7 Hotel Arrivals (G. Yoshida, Japan)

Seattle Times

- 9/22 P.8 A Bold Thief (Choy Chung robbed)
- 9/27 P.8 Was Not Guilty Charge of Selling Lottery Tickets (On Tuck)
- 9/30 P.3 The Hotels (Miss H. C. Kunamoto, Tacoma)
- 10/4 P.5 He Must Wait (Ah Toy)
- 10/7 P.8 Chinese Aroused Revolutionary Placards Posted on Walls Downtown
- 10/13 P.8 Chinaman Sentenced (Ah Sue)
- “ P.8 Cut by a Chinaman Charles Wilson Injured in a Gambling House Row
- 10/14 P.3 Cleaned Out a Restaurant (S. Machikuji) c & j
- 10/17 P.5 Hard to Control Chinamen Easily Evade Uncle Sam's Sharp Officials Pretend They Have No Certificates and Their Fare is Paid to China
- 10/18 P.8 Just Like Americans (1st Chinese marriage in King Cty. courthouse, Wong Sing, Gong Ying, Ah How)
- 10/21 P.12 A Chinese Puzzle (re prosecution, bail of Chinese)
- 10/24 P.7 Prison Awaits Him (robber of Woo Gee)
- “ P.8 Chinese Forger Ah Me Accused of Violating the Federal Statute (aka Lee Wong)
- 10/27 P.8 He Had Troubles Chew Dun Narrowly Escapes Being Deported Changed His Name When He Married and this Caused a Tangle
- 10/31 P.5 Three Unhappy Chinamen (Sing Wa)
- “ P.8 The Old Story (Tentero Tsuda robbed in Paris House)
- 11/1 P.2 Passenger List of the Roanoke (Lee Soo, Muck, Lum, Won Tom)
- “ P.5 Cannot Remain Here (5 Chinese captured at Blaine)
- 11/4 P.8 Local Brevities (Ah Sing arrested for smuggling opium)

Seattle Times

- 11/5 P.2 Japanese Celebrate The Birthday of the Emperor
Observed Here Last Night (Mr. Goro Narita, consul)
- 11/6 P.8 Chinaman Injured (not identified)
- 11/9 P.8 Hotel Arrivals (Kazuo Nakamura & wife, San Francisco)
- 11/11 P.1 The Shadow of Slavery on the Islands We Recently
Annexed (Honolulu, photo Y. Ahin)
- " P.7 Smuggling Chinese (Victoria, B.C.)
- 11/15 P.8 Jap Immigrants (20, not identified)
- 11/18 P.3 More Japanese Immigrants
- 11/21 P.4 Thieving Chinaman Quon Sam Arrested in a Down-Town
Lodging House
- " P.8 Habeas Corpus Proceedings (Do Gin)
- 11/22 P.9 New Gold Discovery (Chinese, Palouse River)
- 11/24 P.2 Chinese Merchants Admitted (New York)
- 11/30 P.8 He Was Desperate (re Japanese woman robbed at
Cosmopolitan House)
- 12/1 P.5 Hotel Arrivals (S. Hyasaki, Japanese Consul, K.
Yamazaki, Japanese Consul)
- " P.8 Japanese Visitors (K. Yamamoto & T. Kimura of Kobe)
- 12/2 P.4 Quon Sam Held An Alleged Chinese Thief Goes to Jail
- 12/3 P.1 Bogus Chinese Credentials (Chicago)
- 12/4 P.8 Wo Gin's Trouble Charged With Being Illegally in this
Country Brought Into Court on a Writ of Habeas
Corpus--Novel Point Raised
- 12/5 P.7 Hotel Arrivals (Chas. Yuen, Portland)
- 12/7 P.1 Chinaman's Remarkable Gift (Chinese Six Companies
donate \$4,000 to State Board of Trade)
- " P.8 But Little Hope Do Gin May Have to Return to China

- 12/8 P.8 A Chinese Suspect (Mark Jung)
- " P.12 True Bills Found Alleged Smugglers Indicted by Federal Grand Jury (Ah Sing)
- 12/9 P.7 More Chinese Suspects (3 men being unlawfully in U.S.)
- 12/11 P.8 They Must Leave True Bills Found Against Several Smuggled Chinamen They Held Certificates That Had Not Been Issued to Them Alleged Counterfeiters (Chun How, Chung Fong, Sing Lee, Ah Mee, Wah Yae, Lee Wo, Jo Jan)
- 12/15 P.8 Still in Custody (Do Gen aka Joe Jan)
- 12/19 P.1 photo Chin Pom Ge, Korean Minister to Washington
- 12/20 P.4 For Smuggling a Japanese (Charles Dine on trial)
- " P.12 Laborers Wanted B.B. & B.C. Railway Company Short of Men (hiring Japanese in Whatcom County)
- 12/22 P.3 Highbinder War in Frisco (Wong Chang Gom shot, San Francisco)
- 12/23 P.1 A Wily Chinaman Swore Like a Trooper When the Court Fined Him (Chicago Jim)
- " P.3 Movement of Chinese Collector of Customs Gives Some Interesting Details on the Subject
- 12/25 P.5 Hotel Arrivals (H. C. Kennamoto & wife, Miss Kennamoto, all Tacoma)
- " P.8 The City Coming this Way (R. Yoneda, of New York)
- 12/27 P.3 Chinese Vandals Attempt to Blow Up a Victoria Parsonage (Victoria, B.C.)
- 12/29 P.3 Suie the Consul Appointed to Look After Chinese Interests in Seattle (Mark Ten Suie)
- " P.3 At Honolulu Bubonic Plague Exists in that City Chinese Quarter in Quarantine
- 12/30 P.8 Live Like Lords Chinamen Go Home to Enjoy Their Fortunes

