DEPARTMENT OF THE INTERIOR UNITED STATES GEOLOGICAL SURVEY

GEORGE OTIS SMITH, DIRECTOR

BULLETIN 463

RESULTS OF SPIRIT LEVELING IN ARIZONA

1899 TO 1909, INCLUSIVE

R. B. MARSHALL, CHIEF GEOGRAPHER

WASHINGTON
GOVERNMENT PRINTING OFFICE
1911

CONTENTS.

	Page.
Introduction	5
Scope of work	. 2
Personnel	5
Classification	5
Bench marks	6
Datum	.6
Topographic maps	7
Precise leveling	7
Benson, Casa Grande, Cochise, Dragoon, Gila Bend, Langhorne, Maricopa,	
Mohawk, Patagonia, Red Rock, San Simon, Sentinel, Tucson, Wellton, and Yuma quadrangles (Cochise, Maricopa, Pima, Pinal, and Yuma	
counties)	7
Jerome and Williams quadrangles (Coconino and Yavapai counties)	15
Primary leveling	16
Arivaca, Benson, Bisbee, Dragoon, Nogales, Patagonia, Red Rock, Reef,	
Tucson, and Winkelman quadrangles (Cochise, Pima, Pinal, and Santa	
Cruz counties)	16
Chiricahua, Cochise, Pearce, and San Simon quadrangles (Chiricahua National Forest; Cochise County)	32
Boyles and Duncan 30' quadrangles (Graham County)	35
Desert Well, Florence, Fort Thomas, Gila Butte, Gilson, Globe, Maricopa,	
Mesa, Phoenix, Ray, Sacaton, San Carlos, and Solomonsville quadrangles	
(Gila, Graham, Maricopa, and Pinal counties)	39
Bradshaw Mountains, Camp Verde, Congress, Jerome, New River, Santa Maria Mountains, and Wickenburg quadrangles (Maricopa and Yavapai	
counties)	• 54
Camels Back, Fort McDowell, Livingstone, and Roosevelt quadrangles	
(Maricopa and Gila counties)	67
Anita, Flagstaff, Grand View, and Williams 30' quadrangles in Chino and San Francisco Mountain 1° quadrangles (Coconino and Yavapai coun-	
ties)	72
Bright Angel, Shinumo, and Vishnu quadrangles (Coconino County)	79
Camp Mohave, Castle Dome, Ehrenberg special, Needles special, Parker,	
Picacho, Quartzsite, Wellton, and Yuma quadrangles (Mohave and Yuma	٠
counties)	84
Camp Mohave quadrangle (Mohave County)	89
Index	91

ILLUSTRATION.

•		Page.
PLATE I.	Designs for bench marks	5

٠,

BULLETIN 463 PLATE I U. S. GEOLOGICAL SURVEY

GEOLOGICAL SURVEY BENCH MARKS.

A, Tablet used in cooperating States. The State name is inserted at G, B and D, Copper temporary bench mark, consisting of a nail and copper washer, A, C, and E, Tablets for stone or concrete structures. F, Iron post used where there is no rock.

RESULTS OF SPIRIT LEVELING IN ARIZONA, 1899 TO 1909 INCLUSIVE.

R. B. Marshall, Chief Geographer.

INTRODUCTION.

Scope of the work.—All results of spirit leveling in Arizona previously published by the United States Geological Survey and all the results of later work are included in this report, rearranged by quadrangles. The elevations are based on preliminary heights of bench marks along the precise level line of the Coast and Geodetic Survey from San Diego, Cal., via Mellen and Flagstaff, Ariz., to Albuquerque, N. Mex., and on the precise line of the United States Geological Survey between Yuma, Ariz., and the Arizona-New Mexico line.

Personnel.—The field work previous to 1903 was done under the general direction of R. U. Goode, geographer; that for 1903 to 1906, inclusive, under E. M. Douglas, geographer; that for 1907 under R. B. Marshall, geographer; and the later work under T. G. Gerdine, geographer, under the general direction of R. B. Marshall, chief geographer. The names of the various levelmen are given in the introduction to each list. The office work of computation, adjustment, and preparation of lists was done mainly by S. S. Gannett, geographer, and D. H. Baldwin, topographer, and since 1907 under the general direction of E. M. Douglas, geographer.

Classification.—The elevations are classified as precise or primary according to the methods employed in their determination. For precise level lines instruments and rods of the highest grade are used, each line is run both forward and backward, and every precaution is taken to guard against error. The allowable divergence between the forward and the backward lines in feet is represented by the formula $0.017 \ \sqrt{D}$, in which D is the distance in miles between bench marks. For primary lines standard Y levels are used; lines are run in circuits or are closed on precise lines, with an allowable closing error in feet represented by $0.05 \ \sqrt{D}$, in which D is the length of the circuit

in miles, sufficient care being given to the work to maintain this standard. For levels of both classes careful office adjustments are made, the small outstanding errors being distributed over the lines.

Bench marks.—The standard bench marks are of two forms. first form is a circular bronze or aluminum tablet (C and E, Pl. I), 31 inches in diameter and one-quarter inch thick, having a 3-inch stem, which is cemented in a drill hole in solid rock in the wall of some public building, a bridge abutment, or other substantial masonry structure. The second form (F, Pl. I), used where masonry or rock is not available, consists of a hollow wrought-iron post 31 inches in outer diameter and 4 feet in length. The bottom is spread out to a width of 10 inches in order to give a firm bearing on the earth. bronze or aluminum-bronze cap is riveted over the top of the post, which is set about 3 feet in the ground. A third style of bench mark with abbreviated lettering (B and D, Pl. I) is used for unimportant This consists of a special copper nail 11 inches in length driven through a copper washer seven-eighths inch in diameter. The tablets as well as the caps on the iron posts are appropriately lettered, and where States have cooperated in the work the fact of such cooperation is indicated by the addition of the State name (G, Pl. I).

The numbers stamped on the bench marks described in the following pages represent the elevations to the nearest foot as determined by the levelman. These numbers are stamped with $\frac{3}{16}$ -inch steel dies on the tablets or post caps to the left of the word "feet." The office adjustment of the notes and the reduction to mean sea-level datum may so change some of the figures that the original markings are 1 or 2 feet in error. It is assumed that engineers and others who have occasion to use the bench-mark elevations will apply to the Director of the United States Geological Survey, at Washington, D. C., for the adjusted values, and will use the markings as identifications numbers only.

Datum.—All United States Geological Survey elevations are referred to mean sea level, which is the level that the sea would assume if the influence of winds and tides were eliminated. This level is not the elevation determined from the mean of the highest and the lowest tides, nor is it the half sum of the mean of all the high tides and the mean of all the low tides, which is called the half-tide level. Mean sea level is the average height of the water, all stages of the tide being considered. It is determined from observations made by means of tidal gages placed at stations where local conditions, such as long, narrow bays, rivers, and like features, will not affect the height of the water. To obtain even approximately correct results these observations must extend over at least one lunar month, and if accuracy is desired they must extend over several years. At ocean stations the half-tide level and the mean sea level usually differ but little. It is

assumed that there is no difference between the mean sea level as determined from observations in the Atlantic Ocean, the Gulf of Mexico, or the Pacific Ocean.

The connection with tidal stations for bench marks in certain areas that lie at some distance from the sea coast is still uncertain, and this fact is indicated by the addition of a letter or word to the right of the word "Datum" on tablets or posts. For such areas corrections for published results will be made from time to time as the precise-level lines of the United States Geological Survey or other Government organizations are extended.

Topographic maps.—Maps of the following quadrangles wholly or partly in Arizona have been published by the United States Geological Survey up to May 1, 1911. They may be obtained (except as noted) for 5 cents each or \$3 a hundred, on application to the Director of the Survey at Washington, D. C.

Bishee. Bisbee special. Bradshaw Mountains.1 Bright Angel² (10 cents). Camelsback. Camp Mohave (Ariz.-Nev.-Cal.). Canyon de Chelly (Ariz.-N. Mex.). Chino. Clifton. Congress.1 Desert Well. Diamond Creek Echo Cliffs.3 Florence. Fort Defiance (Ariz.-N. Mex.). Fort McDowell. Globe. Globe special. Holbrook. Jerome.1 Kaibab.2

Marsh Pass. Mount Trumbull. Needles special (Ariz.-Cal.). Nogales. Patagonia. Prescott.1 Rav. Roosevelt. Sacaton. St. Johns (Ariz.-N. Mex.). St. Thomas (Nev.-Ariz.). San Francisco Mountain. Shinumo² (10 cents). Tombstone mining (10 cents). Tombstone special. Tucson. Tusayan. Verde. Vishnu ^a (10 cents). Yuma (Cal.-Ariz.).

PRECISE LEVELING.

Benson, Casa Grande, Cochise, Dragoon, Gila Bend, Langhorne, Maricopa, Mohawk, Patagonia, Red Rock, San Simon, Sentinel, Tucson, Wellton, and Yuma Quadrangles.

COCHISE, MARICOPA, PIMA, PINAL, AND YUMA COUNTIES.

The following elevations are the unadjusted results of a precise-level line run eastward along the Southern Pacific Railroad from Yuma to Tucson by M. S. Bright in 1905, and from the New Mexico

¹ Bradshaw Mountains, Congress, and Jerome sheets show parts of Prescott quadrangle on a larger scale.

² Bright Angel and Shinumo sheets show parts of Kaibab quadrangle on a larger scale.
³ Vishnu sheet shows part of Echo Cliffs quadrangle on a larger scale.

line near San Simon to Tucson by W. A. E. Hult and T. A. Green in 1907.

YUMA QUADRANGLE.

Yuma east along Southern Pacific R. R. to New Mexico line (portion of line).	
Yuma, in east end of second pier of railroad bridge; aluminum	Feet.
tablet stamped "137 S. B."	138. 100
Yuma, in front of station; top of east rail	141. 86
Yuma Heights, in front of station; top of west rail	197. 5
Ivalon, in front of station; top of south rail	214. 0
Ivalon, 15 feet south of switch stand; top of vertical rail 340	212. 19
Ivalon, north of track, 4 feet north of signboard; iron post	212. 253
Milepost 736, 400 feet east of, 4 feet south of track; top of vertical rail 420.	217. 14
Araby, in front of station; top of south rail	214. 71
WELLTON QUADRANGLE.	•
Yuma east along Southern Pacific R. R. to New Mexico line (portion of line).	
Milepost 740, 3 feet north of, south of track; iron post stamped	
"213 Y"	213.866
Blaisdell, 1.5 miles west of, 75 feet north of track, west of road; iron post	227. 867
Blaisdell, at southeast corner of station; iron post stamped "188 Y"_	188.904
Blaisdell, in front of station; top of rail	188. 0
Milepost 748, 50 feet north of, south of track; top of vertical rail	181. 50
Milepost 748, 250 feet northeast of, 40 feet east of track; iron post	180.379
Milepost 749, 40 feet north of; top of vertical rail	187. 01
Milepost 751, 330 feet west of, 5 feet north of track; top of vertical	190. 05
Gila City, in front of station; top of rail	189.69
Gila City, at northwest corner of McDaniel's store; iron post	187.308
Milepost 754, 100 feet northwest of; top of vertical rail 35	195.23
Milepost 755, opposite, 50 feet north of track; iron post	$192.\ 177$
Bridge 758-A, 120 feet west of, 40 feet south of track, 280 feet east of	
milepost 758; iron post	223. 165
Liqurta, in front of signboard; top of rail	229.1
Milepost 761, 330 feet west of, 35 feet north of track, at east end of cut; iron post	256, 360
Bridge 762-A, west end of; top of vertical rail 48	234. 18
Milepost 763, 330 feet east of; top of vertical rail 1850	233, 92
Milepost 764, 26 feet south of, 45 feet south of track; iron post	231, 452
Milepost 767, 4 feet east of, 50 feet south of track; iron post	229.815
Wellton, in front of station; top of rail	257.80
Wellton, in northwest foundation of store, west of water tank, in northwest corner; top of bolt	256, 58
Milepost 770, 4 feet northwest of, 45 feet south of track; iron post	285, 890
Bridge 772-A, 330 feet east of, 50 feet north of track; iron post	304. 787
Milepost 776, opposite, 60 feet north of track; iron post	348. 378
MOHAWK QUADRANGLE.	
Yuma east along Southern Pacific R. R. to New Mexico line (portion of line).	
Milepost 779, opposite, 60 feet north of track; iron post	348.50
Colfred siding, west end of, 500 feet east of milepost 782, 50 feet north of track; iron post	328, 359
To be the property of the prop	020.000

	Feet.
Milepost 785, opposite, 50 feet north of track; iron post	339. 374
Milepost 788, opposite, 50 feet north of track; iron post	417. 803
Mohawk, 100 feet north of station, 50 feet north of track; iron post-	544. 813
Mohawk, 500 feet east of station, 255 feet north of track, set flush	
with ground in concrete, marked by rock mound; iron post	544. 832
Mohawk, in front of station; top of rail	545. 50
Milepost 794, opposite, 50 feet north of track; iron post	415. 998
Kim, in front of signboard; top of rail	405. 13
Milepost 768, 0.5 mile west of, 50 feet north of track, 400 feet north	•
of old house; iron post	355.225
Milepost 800, 4 feet east of, 50 feet south of track; iron post	401. 603
Milepost 803, 4 feet east of, 50 feet south of track; iron post	417. 513
Milepost 806, 4 feet east of, 50 feet south of track; iron post	459.87
SENTINEL QUADRANGLE.	
Yuma east along Southern Pacific R. R. to New Mexico line (portion of line).	
Milepost 810, opposite, 50 feet north of track; iron post	488. 540
Aztec, in front of station; top of rail (railroad elevation 494)	497. 08
Maricopa-Yuma County line, 50 feet north of track; iron post	485. 489
Milepost 816, opposite, 50 feet north of track; iron post	519. 865
Stanwix, in front of signboard; top of rail	554. 4
Milepost 819, opposite, 50 feet north of track; iron post	549. 856
Milepost 822, 50 feet north of track, opposite milepost; iron post	•611. 024
Sentinel, 0.3 mile west of, 70 feet north of track, 50 feet north of	
forks of road, set in concrete flush with ground; iron post	692. 863
Sentinel, in front of station; top of rail	689. 31
Milepost 826, 100 feet northeast of, 50 feet north of track; iron post	705. 735
Tartion, in front of signboard; top of rail	728.96
Tartion, opposite milepost 832, 50 feet north of track; iron post	726.787
Milepost \$35, opposite, 50 feet north of track; iron post	762.66
Painted Rock, in front of station; top of rail	727.4
Painted Rock, 40 feet north of track, opposite signboard; iron post	725.92
Milepóst 842, 4 feet west of, 50 feet south of track; iron post	715.96
GILA BEND QUADRANGLE.	
Yuma east along Southern Pacific R. R. to New Mexico line (portion of line).	
Milepost 845, 5 feet west of, 50 feet south of track; iron post	737. 43
Milepost 848, 250 feet east of, 40 feet north of track; iron post	728.129
Smurr, in front of signboard; top of rail	727.55
Milepost 851, 8 feet west of, 50 feet south of track; iron post	725.857
Gila Bend, 0.5 mile west of station, 50 feet south of track; iron post_	735.500
Gila Bend, in front of station; top of rail	737. 6
Milepost 855, 700 feet east of, 50 feet north of track, at west side of	
road crossing, set flush with ground in concrete; iron post Milepost 855, 700 feet east of, 4 inches west of, above iron post, in	744. 774
concrete 1 foot below surface of ground; aluminum tablet	743.468
Milepost 857, 6 feet west of, 50 feet south of track; iron post	796.656
Coledon, in front of signboard; top of rail	818.64
Milepost 860, 4 feet west of, 50 feet south of track; iron post	928.420
Milepost 863, 5 feet west of, 50 feet south of track; iron post	
Milepost 866, 200 feet west of, 50 feet north of track; iron post	1, 194. 126

MARICOPA QUADRANGLE.

Yuma east along Southern Pacific R. R. to New Mexico line (portion of line).	
	Feet.
Ocapos, in front of signboard; top of rail	
Milepost 869, 4 feet east of, 75 feet south of track; iron post	
Milepost 872, 5 feet south of, 50 feet south of track; iron post Estrella, in front of station; top of rail	
Milepost 875, 5 feet north of, 45 feet south of track; iron post	
Buchan, 70 feet south of track, 4 feet south of milepost 878; iron	1, 480. 509
post	1 417 999
Milepost 881, 4 feet south of, 60 feet south of track; iron post	
Milepost 884, 4 feet south of, 60 feet south of track; iron post	•
Milepost 887, 530 feet east of, 60 feet north of track, 100 feet south of	
road; iron post	
Heabon, 4 feet south of milepost 890, 50 feet south of track; iron	, -
post	1, 217. 596
Milepost 893, opposite, 50 feet north of track; iron post	1, 151. 909
Maricopa, 75 feet northwest of station; iron post stamped "1175	
PHNX"	
Maricopa, in front of station; top of rail	1, 174. 40
Maricopa, 0.25 mile southeast of, 120 feet west of bridge A, northeast	
of track, 100 feet east of road crossing, set flush with ground in	
cement; iron post	1, 176. 986
Maricopa, 0.25 mile southeast of, 120 feet west of bridge A, northeast	
of track, 100 feet east of road crossing, 4 inches to east of above iron post, in cement 1 foot below surface of ground; aluminum	
tablet	1 175 748
Milepost 897, opposite, 40 feet north of track, set flush with ground	1, 110. 110
with collar of cement marking northwest end of base line; iron	
post	1, 179. 527
CASA GRANDE QUADRANGLE.	
Yuma east along Southern Pacific R. R. to New Mexico line (portion of line).	
Milepost 899, 2 feet northeast of, 50 feet southwest of track; iron	
post stamped "1200 PHNX"	1, 199, 995
Milepost 902, opposite, 40 feet north of track, set flush with ground	-,
with collar of cement marking southeast end of base line; iron	
post	1, 225. 706
Sweetwater, northeast of track, midway between section house and	
well; iron post stamped "1297 PHNX"	1, 297. 022
Sweetwater, in front of station; top of rail	1, 298. 29
Milepost 909, 6 feet south of, 45 feet south of track; iron post	1 , 338. 20 5
Nunez siding, in front of station; top of rail	1, 340. 7
Milepost 912, 4 feet southwest of, 50 feet south of track; iron post_	1, 333. 016
Milepost 915, opposite, 50 feet east of track, in north angle of forks	
of road at road crossing, in granite; aluminum tablet	
Casa Grande, in front of station; top of rail	1, 597. 95
Casa Grande, 0.4 mile southeast of, 90 feet northeast of track, 10 feet	
southeast of gate of private road crossing, in granite; aluminum tablet	
	1 404 589
Arizola in front of Station: top of rail	
Arizola, in front of station; top of railMilepost 922, 100 feet north of, 50 feet north of track, in granite;	
Milepost 922, 100 feet north of, 50 feet north of track, in granite; aluminum tablet	1, 434. 8

•	
Milepost 925, 700 feet west of, in northeast end of east pier of bridge D; aluminum tablet	1, 480. 510
Tote, in front of signboard; top of rail	1, 511. 2
Milepost 929, opposite, 50 feet northwest of track, in granite; alu-	
minum tablet	1, 532. 209
Eloy, in front of signboard; top of rail	1, 565. 3
Milepost 933, 400 feet southeast of, in west end of north pier of bridge	1 570 000
A; aluminum tablet	1, 918. 802
RED ROCK QUADRANGLE.	
Yuma east along Southern Pacific R. R. to New Mexico line (portion of line).	
Picacho, in front of station; top of rail	1, 620, 29
Picacho, 11 feet northeast of track, in north corner of northwest con-	
crete pier of water tank; aluminum tablet	
Milepost 940, opposite, 50 feet northeast of track, in granite rock;	·
aluminum tablet	1, 706. 877
Wymola siding, in front of station; top of rail	
Wymola siding, opposite milepost 943, southeast of track, in granite	
rock; aluminum tablet	1,769.399
Red Rock, 3.8 miles northwest of, in south end of east pier of bridge	•
B; aluminum tablet	
Red Rock, in front of station; top of rail	1, 867. 08
Red Rock, 15 feet southeast of station, 15 feet west of track; iron	•
post stamped "1856 NOGLS"	1, 867. 229
Milepost 953, 50 feet west of, 4 feet southeast of gate; iron post	
stamped "1899 NOGLS"	1, 910. 486
Naviska siding, 0.5 mile north of, 200 feet north of track, 12 feet	•
west of road, at Pima-Pinal county line; iron post stamped "1940 NOGLS"	1 051 516
1940 NOGES	1, 351. 510
LANGHORNE QUADRANGLE.	
Yuma east along Southern Pacific R. R. to New Mexico line (portion of line).	
Desert Well, 75 feet west of corner of corral; iron post stamped	
"1960 NOGLS"	
Marana siding, in front of station; top of rail	1, 993. 79
Rillito, 2.5 miles northwest of, in southwest corner of concrete	0.044.004
bridge; aluminum tablet	2, 011. 981
Rillito, in north corner of second foundation stone on west side of water tank; aluminum tablet	0 050 400
Rillito, in front of station; top of rail	
Milepost 969, 150 feet northeast of, 100 feet east of track, at fence	2, 003. 09
corner; iron post stamped "2109 NOGLS"	2 120 769
Cortoro siding, in front of station; top of rail	
Milepost 972, 100 feet southeast of, in east end of south pier of	_,
bridge B; aluminum tablet	2, 189. 040
Milepost 975, 1,000 feet east of, 10 feet west of road fork; iron	
post stamped "2219 NOGLS"	
Jaynes siding, in front of station; top of rail	
Milepost 977, 125 feet south of, in east end of south pier of bridge	
A . 3 . 4 . 4 . 1.3.4	
A; aluminum tablet	2, 258. 003

TUCSON QUADRANGLE.

Yuma east along Southern Pacific R. R. to New Mexico line (portion of line).	
Stockham siding, in front of station; top of railStockham ranch house, 60 feet west of, 5 feet south of gate; iron	
post stamped "2313 NOGLS" Tucson, 88 feet southeast of Pima courthouse, in southeast corner	2, 324. 899
of yard, set flush with ground; aluminum tablet Tucson, in front of station; top of rail	2, 374. 196 2, 388. 2
Polvo siding, 0.8 mile west of, 100 feet south of track, at road crossing, north side of road forks, 4 feet north of fence corner; iron post stamped "2481 NOGLS"	
Wilmot siding, near west end of, south side of track, at northeast corner of fence around section house; iron post stamped "2651	
NOGLS" Rankin siding, 0.7 mile west of, 95 feet south of track, west side	
of road, 5 feet north of fence corner; iron post stamped ".2770 NOGLS" Esmond siding, 2.2 miles west of, 125 feet north of milepost 995,	
100 feet north of track, south side of road; iron post stamped "2903 NOGLS"	
Esmond siding, in front of station; top of rail————————————————————————————————————	
east of old gate; iron post stamped "3096 NOGLS" Vail, in front of station; top of rail Vail, 220 feet northeast of station, 5 feet east of gate; iron post	3, 232. 1
stamped "3220 NOGLS"Irene siding, 3.2 miles west of, 6 feet north of railroad, in north	3, 232. 480
end of concrete culvert 1004–A; aluminum tablet stamped "3226 1907 206"	3, 237. 895
track; top of first bolt from east end of bridge, marked "3265" Irene siding, 0.5 mile west of, south of track in east side of coping	3, 276. 84
stone at west end of iron railroad bridge; aluminum tablet stamped "3328 1907 203"	3, 340. 179
Pantano, 1 mile west of, 800 feet east of milepost 1010, in southeast corner of south abutment of culvert 1010-A; aluminum tablet	
stamped "199 H 1907"	3, 489. 995
PATAGONIA QUADRANGLE.	
Yuma east along Southern Pacific R. R. to New Mexico line (portion of line).	
Pantano, in front of station; top of railKadmon siding, 4 miles west of, 1,000 feet north of milepost 1013	
at road crossing; iron post stamped "3608 NOGLS"Kadmon siding, 3 miles west of, 150 feet east of milepost 1014; top	
of rail section driven in ground, marked "3661"Kadmon siding, 1 mile west of, 1 mile north of milepost 1016; iron	3,671.42
post stamped "3757 NOGLS"Kadmon siding, in front of station; top of rail	3, 767. 910

BENSON QUADRANGLE.

Yuma east along Southern Pacific R. R. to New Mexico line (portion of line).	
Mescal, 3 miles west of, 500 feet east of milepost 1019 , in line of tele-	Feet.
graph poles; iron post stamped "3905 NOGLS" Mescal, 2 miles east of, 150 feet west of milepost 1020, on top of rail	3, 915. 849
section driven in ground; marked "3943"	3, 953. 96
Pima-Cochise county line, top of rail	
Mescal, 800 feet west of station, at northeast corner of section-house	4 050 000
fence; iron post stamped "4046 NOGLS" Mescal, in front of station; top of rail	4, 056, 922
Mescal, 1 mile east of, 400 feet west of milepost 1023, in south guard-	2, 002.0
rail of bridge 1022-B; top of bolt head marked "3998"	4, 009. 248
Chamiso siding, 2 miles west of, 45 feet south of milepost 1025; iron post stamped "3883 NOGLS"	2 804: 070
Benson, 3.25 miles west of, 50 feet south of milepost 1028; iron post	5, 594. 019
stamped "3784"	3, 794. 876
Benson, at northwest corner of Virginia Hotel; iron post stamped "3573 NOGALES"	3, 583, 943
Benson, in front of station; top of rail	
Visnaga siding, 2 miles west of, 75 feet south of milepost 1034; iron post	
Visnaga siding, in front of station; top of rail	3, 785. 8
Sibyl, 2.5 miles west of, 200 feet west of milepost 1037, 100 feet south	9 094 000
of track; iron post Sibyl, 0.5 mile west of, 75 feet south of milepost 1039; iron post	5, 854. 996
stamped "170 1907"	3, 978. 604
Sibyl, in front of station; top of rail	4,007.3
Ochoa siding, 3 miles west of, 300 feet west of milepost 1043, in	
center of south end of culvert 1042 F; aluminum tablet stamped "165 H 1907"	4 187 584
Ochoa siding, in front of station; top of rail	
Ochoa siding, 150 feet east of water tank, 50 feet south of track, in	
top of granite bowlder; aluminum tablet stamped "162 H 1907"	
Lancha siding, 0.5 mile west of, 50 feet south of milepost 1049; iron post stamped "159½. H 1907"	
Lancha siding, in front of station; top of rail	
DRAGOON QUADRANGLE.	•
Yuma east along Southern Pacific R. R. to New Mexico line (portion of line).	
Dragoon, 1.5 miles west of, 500 feet west of milepost in top of south	
end of culvert 1050-P; top of spike head	4, 559. 01
Dragoon, 0.5 mile west of, 75 feet south of milepost 1052; iron post stamped "156 H 1907"	4 505 20C
Dragoon, in front of station; top of rail	4, 613. 5
Manzoro siding, 2 miles west of, 100 feet south of milepost 1055; iron post stamped "153 H 1907"	•
COCHISE QUADRANGLE.	
Yuma east along Southern Pacific R. R. to New Mexico line (portion of line).	
Manzoro siding, in front of station; top of rail	1 110 6
Cochise, 4.5 miles west of, 100 feet north of milepost 1058; iron post	≖, ≭ #∪. 0
stamped "150 H 1907"	4, 380. 768

Cochise, 2.5 miles west of, 150 feet west of milepost 1060, in east end	Feet.
of north guardrail of bridge "1059-E;" bolt head Cochise, 1.5 miles west of, 100 feet south of milepost 1061; iron post	
stamped "147-H 1907"	
Cochise, in front of station; top of rail	
Hado siding, 4.25 miles west of, 100 feet north of milepost 1064; iron post stamped "144 H 1907"	
Hado siding, 0.25 mile west of, 150 feet north of milepost 1068; iron	4, 101. 901
post stamped "140½ H 1907"	4, 144. 021
Willcox, 2.5 miles west of, 100 feet north of milepost 1071; iron post	
stamped "137 H 1907"	4, 162. 719
Willcox, 100 feet south of station, in front of weather bureau office;	4 100 000
iron post stamped "134½ H 1907" Willcox, in front of station; top of rail	4, 165, 6
Drury siding, 3 miles west of, 100 feet north of milepost 1075; iron	1 , 100. 0
post stamped "133 H 1907"	4, 173. 006
Glade, 2 miles west of, 100 feet north of milepost 1079; iron post	
stamped "129 H 1906"	4, 319. 728
Glade, in front of station; top of rail	4, 375. 2
Glade, 1 mile east of, 100 feet north of milepost 1082; iron post stamped "126 H 1907"	4 969 096
Alrich siding, 1.25 miles west of, 100 feet south of milepost 1085; iron	4, 303. 930
post stamped "123 H 1907"	4, 200, 322
Aldrich siding, in front of station; top of rail	
Luzena siding, 1.8 miles west of, 100 feet north of milepost 1088;	
iron post stamped "120 H 1907"	
Luzena siding, in front of station; top of rail Bowie, 6 miles west of, 100 feet north of milepost 1091; iron post	3, 984. 7
stamped "117 H 1907"	3, 966, 441
Bowie, 3 miles west of, 100 feet north of milepost 1094; iron post	•
stamped "114 H 1907"	3, 868. 301
SAN SIMON QUADRANGLE.	i
Yuma east along Southern Pacific R. R. to New Mexico line (portion of line).	٠.
Bowie, in front of station; top of rail	3, 761. 5
Bowie, at southwest corner of Solomon & Wickersham's store; iron	
post stamped "111 H 1907"	3, 758. 96
Olga siding, 5.25 miles west of, 100 feet north of milepost 1100; iron post stamped "108 H 1907"	3 697 731
Olga siding, 3.25 miles west of, 100 feet north of milepost 1102; iron	0,001.101
post stamped "106 H 1907"Olga siding, in front of station; top of rail	3, 668. 834
	3, 623. 9
San Simon, 7 miles west of, 100 feet north of milepost 1106; iron post	
stamped "102 H 1907"San Simon, 4 miles west of, 100 feet north of milepost 1109; iron post	3, 612. 558
stamped "99 H 1907"	3 592 196
San Simon, 75 feet north of track, 100 feet west of station; iron	
post stamped "95½ H 1907"	
San Simon, in front of station; top of rail	
Bawtry siding, 2.2 miles west of, in center of south guardrail of bridge 1113-D, opposite milepost 1114; top of bolt head	3, 612. 3

Bawtry siding, 1.2 miles west of, 75 feet south of milepost 1115; iron post stamped "93 H 1907"	
Bawtry siding, in front of station; top of rail	3, 678. 0
Vanar, 3.5 miles west of, opposite milepost 1117, in base of telegraph	
pole; spike (railroad bench mark marked "3719.94")	3, 722. 40
Vanar, 2.5 miles west of, 75 feet north of milepost 1118; iron post	
stamped "90 H 1907"	3, 793. 239
Vanar, in front of station; top of rail	3, 905. 3
Cavot, 3 miles west of, 75 feet south of milepost 1121; iron post	
stamped "87 H 1907"	3, 908. 225

Jerome and Williams Quadrangles.

COCONINO AND YAVAPAI COUNTIES.

The following are the unadjusted results of a line of precise levels from Del Rio north along the Santa Fe, Prescott & Phoenix Railway to Ashfork, thence east along the Atchison, Topeka & Santa Fe Railway to Williams. The leveling was done in 1905 by M. S. Bright.

In 1909 the precise line of the Coast and Geodetic Survey along the Atchison, Topeka & Santa Fe Railway redetermined certain bench marks between Ashfork and Williams, as shown in the following list. The unadjusted elevations determined by the Coast and Geodetic Survey, approximately 1.9 feet lower than those obtained by the United States Geological Survey, have been adopted.

JEROME QUADRANGLE.

Del Rio north along Santa Fe, Prescott & Phoenix Ry. to Ashfork (portion of line).

Del Rio, 5.1 miles northeast of, 1 mile northeast of valley siding,	
north of road, 100 feet north of track; iron post stamped "4495	Feet.
PRSCT"	4, 501. 823
Milepost 25, 10 feet west of, 40 feet north of track; iron post	4,672.047
Cedar Glade, 1 mile south of, 40 feet north of milepost 22, 70 feet west	
of track; iron post	4,648.859
Cedar Glade, in front of station; top of rail	4,648.3
· · · · · · · · · · · · · · · · · · ·	

WILLIAMS QUADRANGLE.

Del Rio north along Santa Fe, Prescott & Phoenix Ry. to Ashfork (portion of line).

Milepost 19, 10 feet south of, 40 feet west of track, 20 feet west of road; iron post	4, 750. 973
Rock Butte siding, 0.25 mile south of, 40 feet west of track, at road	
crossing, 3 feet north of milepost 16; iron post	4, 923. 980
Rock Butte siding, in front of station; top of rail.	4, 934. 6
Little Hell Canyon, 300 feet north of, 210 feet north of milepost 13, 50	
feet east of track; iron post	5, 007. 177
Meath siding, 0.5 mile south of, at north end of cut, 40 feet east of	
track; iron post	5, 098. 220
Meath siding, in front of station; top of rail	5, 118. 1
Ashfork, 6.5 miles south of, 0.5 mile south of milepost 6 at south end	
of cut, 40 feet east of track; iron post	5, 190. 055

Ashfork, 3 miles south of, opposite milepost 3, 50 feet east of track; iron post	5, 138. 854
Ashfork east along Atchison, Topeka & Santa Fe Ry. to Williams.	
Bridge A-401, south end of, in east stone pier; aluminum tablet, Coast and Geodetic Survey unadjusted valueMilepost 397, 4 feet west of, 50 feet north of track, in rock outcrop; aluminum tablet, Coast and Geodetic Survey unadjusted	5, 132. 053
value	
Denair siding, in front of station; top of rail	
post, Coast and Geodetic Survey unadjusted valueBridge 388-D, in east pier, south of track, in second stone from top;	5, 935. 120
aluminum tablet	
McClellan siding, in front of station; top of rail Milepost 385, 40 feet southwest of, 50 feet west of track, in rock out- crop; aluminum tablet, Coast and Geodetic Survey unadjusted value	
Supai, 80 feet northwest of station, 35 feet north of track; iron post,	0,000.221
Coast and Geodetic Survey unadjusted value	
Williams, in front of station; top of rail	6, 759. 0
Williams, at northwest corner of Grand Canyon Hotel; iron post stamped "6770," Coast and Geodetic Survey unadjusted value	6, 765. 909

PRIMARY LEVELING.

Arivaca, Benson, Bisbee, Dragoon, Nogales, Patagonia, Red Rock, Reef, Tucson, and Winkelman Quadrangles.

COCHISE, PIMA, PINAL, AND SANTA CRUZ COUNTIES.

The elevations in the following list are based upon precise levels along the Southern Pacific Railroad from Yuma. (Additional elevations in the Benson, Dragoon, Patagonia, Red Rock, and Tuscon quadrangles are given in list of results of precise leveling, pages 11–13.)

The leveling in the Winkelman quadrangle was done by Thomas Winsor in 1900, by M. S. Bright in 1904, and by L. F. Biggs in 1909; that in the Benson quadrangle by Chester Irvine in 1901, by Bright in 1903 and 1904, and by R. H. Sargent in 1905. The leveling in the Arivaca, Nogales, and Red Rock quadrangles was done by Bright in 1903; in the Patagonia and Tucson quadrangles by Bright in 1903 and 1904; and in the Bisbee and Reef quadrangles by Irvine in 1901.

The stamped elevations are based upon elevations determined by the International Boundary Commission, and found later to be unreliable.

WINKELMAN QUADRANGLE.

Wooten ranch along trail via Deer Creek coal fields and Manning's ranch to Dudleyville.

Wooten ranch, 3.25 miles west of, in top of hard sandstone outcrop 6 feet south of trail, 10 feet northeast of 12-inch blazed pine tree, 150 feet east of point where trail crosses wash; aluminum tablet stamped "4041 PHNX"	Feet.	\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \
Manning ranch, 2.25 miles east of, on north side of trail, 30 feet east of ravine, in top of triangular bowlder; aluminum tablet stamped "3528 PHNX"	:	
Manning ranch, 1.25 miles west of, in front of 4-inch paloverde tree, 10 feet southwest of trail, in top of hard flint bowlder; aluminum tablet stamped "2998 PHNX"	2, 997. 2	
Manning ranch, 5 miles west of, 20 feet south of trail, at west edge of gravel mound, in top of limestone bowlder; aluminum tablet stamped "2652 PHNX"		880
Manning ranch, 7.5 miles west of, on north side of trail, southwest bank of Little Rock Creek, on top of kite-shaped bowlder; aluminum tablet stamped "2510 PHNX"	2, 508. €	317
Dudleyville, 7 miles east of, on north side of Ash Creek, at mouth of and on east side of canyon through which trail passes, in top of ledge; aluminum tablet stamped "2218 PHNX"		385
Dudleyville, 4 miles east of, on southeast side of trail, at summit of steep short ascent, 400 feet northeast of wash; iron post stamped "2418 PHNX"	•	51
Dudleyville, 170 feet southeast of post office, in front of guidepost in southeast corner of intersection of crossroads; iron post stamped "1950 PHNX"	1, 949. 1	.18
Dudleyville southeast up San Pedro River to Pima-Pinal County line.		
L. Swingle ranch house, 60 feet south of, 2 feet west of gate, north side of road; iron post stamped "1997 NOGLS"Old Dodson ranch house, 0.8 mile north of, 4 feet west of road, 20 feet north of trail leading east to river; iron post stamped "2108"	2,008.7	69
NOGLS"Old Dodson ranch house, 1.5 miles south of, 10 feet west of road and 40 feet west of river, at toe of ridge on flint rock outcrop; painted		
pointOld Dodson ranch house, 2.5 miles south of, 50 feet north of Fort Grant Wash, in road forks; iron post stamped "2169 NOGLS"	•	
Mammoth, 6.25 miles northwest of, 1,200 feet northwest of road down wash and 600 feet southeast of road forks, 8 feet west of road; iron post stamped "2295 NOGLS"	2, 306. 89	98
wash, 6 feet west of road; iron post stamped "2346 NOGLS" Mammoth, west side of principal street, northeast corner of fence around J. E. Dubois's residence; iron post stamped "2336	2, 358. 0	1.1
NOGLS"	2, 348. 00	05

Note.—Between this point and Cleland ranch a constant only was added, throwing error of 0.9 foot at the Cleland ranch end of the line.

87100°—Bull. 463—11——2

Mammoth, 3 miles southeast of, 10 feet east of road, foot of hill, 4 feet west of scrub mesquite tree; iron post stamped "2424 NOGLS"	Feet. 2, 436, 020
J. L. Clark ranch house, 800 feet east of, west side of road, 2 feet south of gate entrance to ranch; iron post stamped "2466 NOGLS"	
Acton ranch, 2.25 miles southeast of, between two buttes, on rock saddle, 15 feet southwest of road, in granite outcrop; aluminum tablet stamped "2578 NOGLS"	
Whitlock ranch house, 1 mile southeast of, in road forks, 80 feet southeast of John Schoeyholzer's mail box; iron post stamped	
"2599 NOGLS"Cleland ranch, 1.5 miles northwest of, 30 feet south of wash, 8 feet	
west of road; iron post stamped "2677 NOGLS"Cleland ranch, 0.5 mile north of, east edge of road, in west side of	2, 688. 915
14-inch leaning mesquite tree; spike Cleland ranch, 70 feet north of ranch house, 2 feet north of north-	2, 674. 08
west corner of windmill; painted point on stone Cleland ranch, 2.25 miles south of, 150 feet northwest of old adobe house on east edge of road on line between Pima and Pinal coun-	2, 672. 68
ties; iron post stamped "2703 NOGLS"	2, 714. 055
Point 5.5 miles north of Ben Buzzini ranch north to Oracle, thence northeast to Mammoth.	
Ben Buzzini, 7.25 miles north of, east side of wash, south end of, ridge, east edge of road, 125 feet south of road forks; iron post	0.010.001
stamped "3206 NOGLS"Big Walnut ranch house, 10 feet north of, in forks of 15-inch double mesquite tree; bolt	
Big Walnut, 1.25 miles north of, in forks Tucson and Dudleyville and Tucson and Oracle roads; iron post stamped "3399 NOGLS"_ Big Walnut, 4.25 miles northeast of, north side of wash, 260 feet	3, 410. 914
west of old road forks, 30 feet north of road, in granite bowlder outcrop; aluminum tablet stamped "3676 NOGLS"	3, 688. 150
Big Walnut, 7.5 miles northeast of, on north spur of ridge, 20 feet north of road forks, 4 feet above ground in conspicuous granite outcrop; aluminum tablet stamped "4040 NOGLS"	4, 051. 932
Oracle, 60 feet northwest of post-office building, 4 feet north of gate; iron post stamped "4502 NOGLS"	4, 514. 116
Armstrong ranch house, 800 feet northwest of, top of slight ridge, 135 feet north of road forks, west side of road; paint point on	
granite outcropOracle, 2.8 miles northeast of, 300 feet north of main canyon, east	4, 247. 00
edge of road, in granite outcrop; aluminum tablet stamped "4060 NOGLS"	4, 072. 022
Oracle, 5.8 miles northeast of, east side main canyon, 15 feet east of road, in mouth and in south side of small wash, in granite outcrop; aluminum tablet stamped "3653 NOGLS"	3, 665, 303
Shultz, 1,000 feet south of Mammoth mine, 1,000 feet west of Mohawk mine, 25 feet north of road, in granite outcrop; aluminum	,
tablet stamped "3160 NOGLS"	3, 171. 640

Oracle east along highway to Cleland ranch.

Oracle, 3 miles east of, top of ridge, north side of road; iron post	Foot
' stamped "4503 NOGLS"	4, 514. 886
American Flag ranch house, 10 feet south of; paint point on granite	
outcropAmerican Flag, 0.8 mile south of, on ridge, 50 feet north of road	
forks, 10 feet west of road leading to Clark mine; iron post	
stamped "4454 NOGLS"	
Brady ranch, 1.25 miles southeast of, northeast point of ridge be-	
tween Pepper Sauce Canyons, about 400 feet west of trail in canyon, in granite bowlder; aluminum tablet stamped "4433	
NOGLS"	
Kellogg ranch, 1.25 miles north of, 150 feet east of canyon, 2 feet	
east of trail, in granite bowlder; aluminum tablet stamped "4618	
NOGLS"	
Kellogg ranch, 2.25 miles east of, low gap in ridge, head of canyon leading east, 6 feet south of main canyon, 8 feet south of road.	
in granite outcrop; aluminum tablet stamped "3995 NOGLS"	
Kellogg ranch, 5.25 miles east of, on flat ridge, 10 feet south of	,
road, 50 feet north of canyon; iron post stamped "3478 NOGLS".	3, 489. 745
Cleland ranch, 2.8 miles west of ranch house, 200 feet north of can- yon, 12 feet north of road, 10 feet west of scrub mesquite, in gran-	
ite bowlder; aluminum tablet stamped "3030 NOGLS"	3, 041. 350
Bench mark near Dudleyville.	•
Dudleyville, 3 miles northwest of, near corner of wire fence, at bend,	
on northeast side of road; iron post stamped "1893 PHNX"	1, 891. 963
RED ROCK QUADRANGLE.	
Red Rock north along highway to point near Florence.	
Red Rock north along highway to point near Florence. Red Rock, 15 feet southeast of station, 15 feet west of railroad track,	00T 800
Red Rock north along highway to point near Florence. Red Rock, 15 feet southeast of station, 15 feet west of railroad track, 2 feet south of telegraph pole; iron post stamped "1856 NOGLS"_	
Red Rock north along highway to point near Florence. Red Rock, 15 feet southeast of station, 15 feet west of railroad track,	
Red Rock north along highway to point near Florence. Red Rock, 15 feet southeast of station, 15 feet west of railroad track, 2 feet south of telegraph pole; iron post stamped "1856 NOGLS". Red Rock, in front of station; top of rail	1, 867. 0
Red Rock north along highway to point near Florence. Red Rock, 15 feet southeast of station, 15 feet west of railroad track, 2 feet south of telegraph pole; iron post stamped "1856 NOGLS". Red Rock, in front of station; top of rail	1, 867. 0 1, 829. 170
Red Rock north along highway to point near Florence. Red Rock, 15 feet southeast of station, 15 feet west of railroad track, 2 feet south of telegraph pole; iron post stamped "1856 NOGLS". Red Rock, in front of station; top of rail	1, 867. 0 1, 829. 170
Red Rock, 15 feet southeast of station, 15 feet west of railroad track, 2 feet south of telegraph pole; iron post stamped "1856 NOGLS". Red Rock, in front of station; top of rail	1, 867. 0 1, 829. 170 1, 845. 084
Red Rock, 15 feet southeast of station, 15 feet west of railroad track, 2 feet south of telegraph pole; iron post stamped "1856 NOGLS". Red Rock, in front of station; top of rail	1, 867. 0 1, 829. 170 1, 845. 084 1, 891. 246
Red Rock, 15 feet southeast of station, 15 feet west of railroad track, 2 feet south of telegraph pole; iron post stamped "1856 NOGLS". Red Rock, in front of station; top of rail	1, 867. 0 1, 829. 170 1, 845. 084 1, 891. 246
Red Rock, 15 feet southeast of station, 15 feet west of railroad track, 2 feet south of telegraph pole; iron post stamped "1856 NOGLS". Red Rock, in front of station; top of rail	1, 867. 0 1, 829. 170 1, 845. 084 1, 891. 246 1, 926. 086 1, 964. 204
Red Rock north along highway to point near Florence. Red Rock, 15 feet southeast of station, 15 feet west of railroad track, 2 feet south of telegraph pole; iron post stamped "1856 NOGLS"_ Red Rock, in front of station; top of rail	1, 867. 0 1, 829. 170 1, 845. 084 1, 891. 246 1, 926. 086 1, 964. 204
Red Rock north along highway to point near Florence. Red Rock, 15 feet southeast of station, 15 feet west of railroad track, 2 feet south of telegraph pole; iron post stamped "1856 NOGLS"_Red Rock, in front of station; top of rail	1, 867. 0 1, 829. 170 1, 845. 084 1, 891. 246 1, 926. 086 1, 964. 204
Red Rock north along highway to point near Florence. Red Rock, 15 feet southeast of station, 15 feet west of railroad track, 2 feet south of telegraph pole; iron post stamped "1856 NOGLS"_Red Rock, in front of station; top of rail	1, 867. 0 1, 829. 170 1, 845. 084 1, 891. 246 1, 926. 086 1, 964. 204 1, 969. 60
Red Rock north along highway to point near Florence. Red Rock, 15 feet southeast of station, 15 feet west of railroad track, 2 feet south of telegraph pole; iron post stamped "1856 NOGLS"_Red Rock, in front of station; top of rail	1, 867. 0 1, 829. 170 1, 845. 084 1, 891. 246 1, 926. 086 1, 964. 204 1, 969. 60 1, 920. 144
Red Rock north along highway to point near Florence. Red Rock, 15 feet southeast of station, 15 feet west of railroad track, 2 feet south of telegraph pole; iron post stamped "1856 NOGLS"_Red Rock, in front of station; top of rail	1, 867. 0 1, 829. 170 1, 845. 084 1, 891. 246 1, 926. 086 1, 964. 204 1, 969. 60 1, 920. 144
Red Rock north along highway to point near Florence. Red Rock, 15 feet southeast of station, 15 feet west of railroad track, 2 feet south of telegraph pole; iron post stamped "1856 NOGLS"_Red Rock, in front of station; top of rail	1, 867. 0 1, 829. 170 1, 845. 084 1, 891. 246 1, 926. 086 1, 964. 204 1, 969. 60 1, 920. 144 1, 762. 299
Red Rock north along highway to point near Florence. Red Rock, 15 feet southeast of station, 15 feet west of railroad track, 2 feet south of telegraph pole; iron post stamped "1856 NOGLS"_Red Rock, in front of station; top of rail	1, 867. 0 1, 829. 170 1, 845. 084 1, 891. 246 1, 926. 086 1, 964. 204 1, 969. 60 1, 920. 144 1, 762. 299 1, 680. 150
Red Rock north along highway to point near Florence. Red Rock, 15 feet southeast of station, 15 feet west of railroad track, 2 feet south of telegraph pole; iron post stamped "1856 NOGLS"_Red Rock, in front of station; top of rail	1, 867. 0 1, 829. 170 1, 845. 084 1, 891. 246 1, 926. 086 1, 964. 204 1, 969. 60 1, 920. 144 1, 762. 299 1, 680. 150

TUCSON QUADRANGLE.

Whitgoods ranch north along highway to point 5.5 miles north of Ben Buzzini ranch.

			=
	Benedict ranch house, 450 feet southeast of, east side of road, in west side of telephone pole; bolt		
	Benedict ranch house, 0.8 mile north of, east side of wash north-south, foot of hills, east edge of road; iron post stamped "2325 NOGLS"_Benedict ranch, 2.5 miles north of, 10 feet east of road, 150 feet south	2,	337. 096
	of road forks; paint point on bowlder outcrop	2,	492.78
	east edge of road; iron post stamped "2616 NOGLS"	2,	627. 875
	corner of pump house, west side of road; iron post stamped "2573 NOGLS"	2,	584. 942
]	Ben Buzzini ranch, 1 mile north of, in road forks, on ridge; iron post stamped "2835 NOGLS"		
]	Ben Buzzini ranch, 4 miles north of, north end of ridge, where road enters canyon, 30 feet west of road, on east side of canyon; iron post stamped "3069 NOGLS"	3,	080. 857
•	Tucson east along highway to M. Martinez ranch, thence northwest across country to Agua Caliente ranch, thence west to Benedict ranch.	-,	
	Fucson, northwest corner of Third Street and Eighth Avenue; top of hydrant	2,	382.33
	Pucson, University of Arizona, at east driveway entrance, 3 feet south of gate; iron post stamped "2412 NOGLS"	2,	423. 994
	P. 14 S., R. 14 E., sec. 3, 2.3 miles east of Edmonson ranch, 5 feet south of road; iron post stamped "2473 NOGLS"	2,	484. 871
	F. 14 S., R. 15 E., north edge of sec 6, 5.25 miles east of Edmonson ranch, 1,000 feet east of Pantano Wash, on ridge in road forks; iron post stamped "2515 NOGLS"	2,	526. 950
,	T. 14 S., R. 15 E., sec. 3, 15 feet north of William H. Bush's adobe house, 15 feet south of road; iron post stamped "2530 NOGLS"	2,	542.00 5
]	Domingo Martinez ranch (near Tanque Verde), 0.8 mile southeast of, near southwest corner sec. 5, T. 14 S., R. 16 E., 1,000 feet south of		
	schoolhouse, on ridge north side of road, at angle to east, 4 feet south of fence corner; iron post stamped "2649 NOGLS"	2,	660. 814
	Juan Cruz ranch house, 100 feet south of, 15 feet west of gate; paint point on bowlder outcrop	2,	676. 19
	M. Martinez ranch house, 305 feet west of, sec. 3, T. 14 S., R. 16 E., 15 feet northeast of road forks, 10 feet south of green tree, in granite outcrop; aluminum tablet stamped "2711 NOGLS"	2,	722, 596
	Agua Caliente ranch house, 400 feet southeast of, south side of sec. 20, T. 13 S., R. 16 E., west edge of Agua Caliente Spring, in granite		
,	outcrop; aluminum tablet stamped "2728 NOGLS"	2,	739. 650
,	road; iron post stamped "2635 NOGLS"Corrillo ranch house, 60 feet northeast of, 70 feet west of wash, in	2,	646. 761
	granite bowlder; aluminum tablet stamped "2596 NOGLS"COrrillo ranch, 2 miles northwest of, west side of main road at forks,	2,	607. 256
	northeast side of canyon; paint point on bowlderFort Lowell, 2.8 miles north of, on ridge in gap, 25 feet north of	2,	741. 82
	road; iron post stamped "2733 NOGLS"	2,	744. 570

Manuel Brooks ranch, 0.8 mile west of, 35 feet north of wire fence Feet. and south edge of road forks; iron post stamped "2400 NOGLS"__ 2,411.820

M. Martinez ranch northeast along highway to Redington.

m. martings ranch northeast along nighway to Redington.	
M. Martinez ranch house, 3.25 miles northeast of, top of west spur of mountain, west edge of road, in granite outcrop; aluminum tablet	
stamped "3920 NOGLS"Carrillo ranch house, about 900 feet northwest of, east edge of	•
road forks of two small canyons; paint point on granite outcrop	
Vail ranch house, about 1,000 feet west of, 500 feet south of gate at entrance to ranch, top of ridge, 8 feet west of road, in granite out-	
crop; aluminum tablet stamped "4284 NOGLS"Vail ranch, 2.25 miles east of, top of divide, 35 feet northwest of	
road, in granite outcrop; aluminum tablet stamped "4340 NOGLS"	
Youtcy ranch, 2.25 miles west of, north edge of road entrance to bed of canyon; paint point on granite bowlder	
Youtcy ranch house, 600 feet southwest of, east edge of canyon, 8	
feet east of road, in granite outcrop; aluminum tablet stamped	
"3851 NOGLS"	
Youtcy ranch, 3.5 miles northeast of, on ridge 20 feet west of canyon,	
3 feet east of road; iron post stamped "3573 NOGLS"	3, 584. 662
Tucson south along highway to southeast corner of Papago Indian Reservation.	
Tucson, in front of Southern Pacific R. R. station; top of south	
raif	2, 388. 0
Tucson, corner West Sixth and North Court Streets; top of hydrant_	2,359.10
Tucson, south wall of Pima County courthouse, 11 feet west of	
south entrance in fourth foundation stone from ground; bronze tablet stamped "2364 NOGLS"	0. 276. 040
Tucson, 1.8 miles south of courthouse, 0.5 mile east of river, 150	2, 510. 049
feet east of river bottom at south end of Osborne Avenue at	
angle to west, 3 feet west of gate entrance to A. Duravo's pasture;	
iron post stamped "2376 NOGLS"	2, 388. 368
Tucson, 4.25 miles south of, 0.25 mile east of river, at junction of	
seven roads, 6 feet east of southeast fence corner; iron post	
stamped "2434 NOGLS"	2, 446. 088
northwest fence corner at angle of road; iron post stamped	
"2452 NOGLS"	2, 464. 017
Tucson, 8 miles south of, in south gatepost at entrance to inclosure	
on Papago Reservation adobe settlement; spike	2, 498. 18
Tucson, 9.5 miles south of, 0.5 mile south of Sahuarito Butte, on	
ridge, 275 feet east of river bottom, 50 feet west of wire fence, 2 feet south of mesquite tree, in road forks; iron post stamped	
"2540 NOGLS"	2, 551, 912
Hart ranch, 6.25 miles north of, 10 feet east of road, 1 foot north of	
telephone pole; iron post stamped "2594 NOGLS"	2, 606. 127
Hart ranch, 3.5 miles north of, south side of flat draw, 100 feet west	
of road, 175 feet southeast of adobe house, 1 foot north of tele-	0.040.000
phone pole; iron post stamped "2630 NOGLS"	2, 042. 200

Vail southwest 3 miles.

Vail, 220 feet northeast of station, 5 feet east of gate; iron post stamped "3220"	Feet. 3, 232. 479
Vail, 2.8 miles south of, crossing of Andrade-Tucson and Vail-Helvetia roads, southwest side; iron post stamped "3290 NOGLS"	
Vail southeast 3 miles.	
Vail, 1 mile southeast of, west edge of road, 150 feet south of road forks; paint point on bowlder outcrop	3, 274. 14 3, 352. 87
Tucson west along highways to Carnegie Botanical Laboratory.	
Tucson, 1.9 miles west of, 20 feet south of forks, 800 feet east of hospital, west side of road; cross on rock	2, 352. 46
DRAGOON QUADRANGLE.	
Pima-Pinal county line south along highway to point near Benson.	
Redington, 3.25 miles north of, 100 feet west of angle in road to south, 6 feet west of scrub mesquite tree, 4 feet north of road;	
iron post stamped "2788 NOGLS"Redington, 45 feet south of post office, in granite bowlder outcrop; aluminum tablet stamped "2869 NOGLS"	
Redington, 4 miles southeast of, north side of flat ridge, north side main road, 60 feet east of road forks; iron post stamped	
"2994 NOGLS"San Antonio Church, 2 feet east of southeast corner; iron post stamped "3018 NOGLS"	
Antonio Soso ranch house, 800 feet north of, west edge of road forks, 1 foot east of corner post at angle in fence; iron post	
J. L. Story ranch house, 1,600 feet west of, entrance to ranch, 600 feet east of road forks, in south gate post; spike	
Pool post office and ranch house, 400 feet northeast of, 2 feet east of scrub mesquite tree, 6 feet west of road forks; iron post stamped "3158.5 NOGLS"	
Mercedes Lopez ranch house, 300 feet east of, top of ridge, east side of road forks; iron post stamped "3200 NOGLS"	
Boone ranch, 0.5 miles south of, 150 feet east of river, 50 feet east of irrigation ditch, east side of road forks, west end of ridge at angle in road to east; iron post stamped "3216 NOGLS"	3, 226. 909
George Etz ranch house, 900 feet northwest of, 2 feet west of south gate post entrance to ranch; iron post stamped "3263 NOGLS"	
George Etz ranch, 2.8 miles south of, on spur of hill, 6 feet west of road in hills, about 600 feet north of angle in road to west up	3 382 QQ5

 George Etz ranch, 5.8 miles south of, 10 feet east of road, 2 feet southwest of 10-inch leaning mesquite tree utilized as fence corner post; iron post stamped "3402 NOGLS"	3, 43	'eet. 13. 002
NOGLS " Marcos Pachico ranch, 1.5 miles southeast of, on point of ridge at south edge of river bottom, south side of irrigation ditch, 2 feet south of fence corner post; iron post stamped "3443 NOGLS"	3, 44	
Point 2 miles southeast of Redington southwest 3.5 miles.		
Moraga ranch, about 0.3 mile north of, 250 feet west of river bottom, west end of lane, south side of road forks, at intersection of wire and brush fence, 3 feet east of mesquite tree 12 inches in diameter, 4 feet north of three 13-inch mesquite trees; iron post stamped "2899 NOGLS"	2, 91	10. 649
PATAGONIA QUADRANGLE.		
Point 3.2 miles north of Marsh & Driscoll ranch north to southeast corner Papago Indian Reservation.		
Marsh & Driscoll ranch, 5.25 miles north of, 12 feet east of road, 2 feet north of 10-inch mesquite tree; iron post stamped "2874 NOGLS"	2, 88	86. 125
 S. E. Brown ranch house, 270 feet west of, 12 feet east of road, 1 foot north of mail box post; iron post stamped "2783 NOGLS" S. E. Brown ranch, 3 miles north of, 9 feet west of road, 2 feet south 	2, 79	95. 191
of 10-inch mesquite tree; iron post stamped "2715 NOGLS"	2, 72	27. 225
Hart ranch, point on top of south concrete wall around small reservoir, 65 feet east of road	•	
Hart ranch, 0.5 mile north of, on open flat, in road forks; iron post stamped "2665 NOGLS"	2, 67	77. 099
Point 3 miles southwest of Vail southwest 21 miles to south gate of United States Botanical Range Reserve, thence northwest to sec. 7, T. 17 S., R. 14 E.		
Ts. 16 and 17 S., Rs. 15 and 16 E., 2 feet north of stone corner of townships; iron post stamped "3237 NOGLS"	3, 24	19. 481
Vail, 5.5 miles south of, 75 feet south of road forks, in south side of double paloverde tree, south side of wash; iron bolt	3, 38	34. 24
Stone ranch, 3.5 miles north of, foot of mesa, in road forks; iron post stamped "3323 NOGLS"	3, 33	35. 513
Stone ranch house, 250 feet northwest of, in road forks, on west slope of ridge; iron post stamped "3824 NOGLS"Neff & Buckobus ranch house, 40 feet west of, in top of post at north-		86. 556
east corner of Bessie mine location; nail		1.08
Helvetia, 0.5 mile west of, south side of canyon, in road forks; iron post stamped "4173 NOGLS"	4, 18	35. 318
Proctor ranch house, 600 feet north of, on north side of Box Canyon; iron post stamped "4267 NOGLS"	4 27	79 [.] 431
Proctor old ranch, 2.8 miles south of, 90 feet south of Sawmill Can- yon, 145 feet west of fence corner at angle to northwest, 2 feet		
north of fence; iron post stamped "3969 NOGLS"	3, 98	31. 410
United States botanical reserve, 3 feet east of south gate; iron post stamped "3721 NOGLS"	3, 78	33. 518

United States botanical reserve, south gate in fence, 3.8 miles north of, 4 feet west of road and 4 feet east of 12-inch leaning mesquite tree; iron post stamped "3386 NOGLS"	Feet.
United States botanical reserve, north gate in fence, 1.25 miles south of, west edge of road, south side of spreading paloverde tree; iron post stamped "2963 NOGLS"	
United States botanical reserve, north gate in fence, in east gate	
post; spike	2, 880. 42
Hart ranch, 3.8 miles south of, 4 feet west of road, 8 feet east of 8-inch mesquite tree, 200 feet north of angle in road to northwest; iron post stamped "2800 NOGLS"	2, 812. 423
Point 3 miles southeast of Vail southeast along highways to Andrade ranch, thence southwest to point near Greaterville, thence east to Empire ranch, thence northeast to Sanford ranch, thence north to Pantano.	
Vail, 4 miles southeast of, on ridge, 5 feet west of road; iron post stamped "3531 NOGLS"	3, 543. 540
Vail, 6.25 miles southeast of, 215 feet southeast of road fork, 12 feet west of road, in granite outcrop; aluminum tablet stamped "3711 NOGLS"	9 709 900
Andrade ranch house, 200 feet west of, in granite outcrop; aluminum tablet stamped "3745 NOGLS"	
Andrade ranch, 4.25 miles south of, crossing of road and wash, east side in point of conglomerated rock bluff; bronze tablet stamped "4079 NOGLS"	
Rosemont, 1.8 miles northeast of, 500 feet west of road forks, south point of ridge, 65 feet east of wash, 12 feet north of road, 3 feet south of double mesquite tree, in granite outcrop; bronze tablet stamped "4534 NOGLS"	
Rosemont, 400 feet north of schoolhouse, in road forks, in south side of 20-inch Spanish oak tree; spike	4, 780. 53
Rosemont, 2.5 miles south of, head of Box Canyon, in gap at top of ridge, 2 feet west of road; iron post stamped "5164 NOGLS"	5, 176. 268
Empire ranch, 3.8 miles west of, north side of wash, about 150 feet south of hills, 20 feet north of road; iron post stamped "4900	
NOGLS "Empire ranch house, 0.25 mile south of, west side of road forks, 10	4, 912. 472
feet north of 12-inch mesquite tree utilized as fence corner post; iron post stamped "4632 NOGLS"	4, 644. 158
Empire ranch, 4.25 miles north of, on slight ridge, 10 feet east of road, 6 feet north of gate; iron post stamped "4320 NOGLS"	•
Sanford old ranch house, 20 feet east of, east edge of road on fence line, in west side of 20-inch dead tree; staple	
Sanford ranch, 1 mile north of, in gap at top of ridge, north edge of road; iron post stamped "4316 NOGLS"	4, 328. 180
Total Wreck, 700 feet north of, 20 feet east of road in gap; paint point on rock	4, 574. 97
Total Wreck, 1.5 miles northwest of, west side of canyon, 6 feet west of road, in granite outcrop; aluminum tablet stamped "4306 NOGLS"	·
Pantano, 3.25 miles south of, on ridge, 23 feet east of road, in granite bowlder outcrop; aluminum tablet stamped "3836 NOGLS"	

Pantano, 400 feet northeast of station, 12 feet east of warehouse, south side of road near plank fence; iron post stamped "3540 NOGLS"	Feet. 3, 552. 074
Pantano, in front of station; top of north rail	3, 546. 6
Empire ranch southeast along highways to Elgin.	
Cottonwood, 1 mile east of, 3 feet south of road, east slope of hill, west side of draw; iron post stamped "4529 NOGLS"Elgin, 4.5 miles northwest of, 80 feet south of road forks, 4 feet east of road, in granite outcrop; bronze tablet stamped "4926 NOGLS"_	•
Elgin west and southwest along Southern Pacific R. R. to point near Sanford siding.	,
Elgin, 45 feet south of track, northwest corner of yard fence around section house; iron post stamped "4706 NOGLS"	
fence; iron post stamped "4835 NOGLS"Sonoita, 1.5 miles east of, 210 feet southeast of milepost 1079, 50 feet	
south of track, near wire fence; iron post stamped "4777 NOGLS"_Sonoita, 0.5 miles west of, 0.25 mile west of milepost 1081, in west end of north guard rail of bridge A; second bolt	•
Sonoita, 1.5 miles west of, at public road crossing, 45 feet west of track; iron post stamped "4746 NOGLS"Milepost 1085, 0.25 mile west of, on bolt in south end of east cap	4, 758. 143
of bridge BSonoita, 5 miles southwest of, between mileposts 1085 and 1086, point	4, 549. 75
of ridge, 50 feet east of railroad, at curve D·10-No. 77, near wire fence, in lime rock; aluminum tablet stamped "4512 NOGLS"Crittenden, 1.5 miles north of, 240 feet south of milepost 1089, at public road crossing, 45 feet west of track; iron post stamped	4, 524. 677
"4263 NOGLS"Crittenden, 200 feet south of station, 12 feet west of track, 1 foot east of southeast foundation stone under water tank; point on granite	4, 274. 898
outcrop	4, 193. 16
Patagonia, 1.5 miles northeast of, in north end of west guard rail of bridge A; bolt	4. 116. 84
Patagonia, 100 feet east of station, 16 feet north of track; iron post stamped "4044 NOGLS"	
Milepost 1096, 20 feet north of, east end of steel bridge over Sonoita River, 5 feet south of track; point on stone wall	3, 949. 34
River, 5 feet south of track, in stone wall; aluminum tablet stamped "3891 NOGLS"	3, 903. 076
Sanford, 1.8 miles east of, 4 feet north of track, point on stone wall at east end of steel bridge over Sonoita RiverSanford, 1 mile east of, 2,100 feet east of milepost 1100, 120 feet east	
of bridge B, 8 feet north of track, in rock ledge; aluminum tablet stamped "3785 NOGLS"	3, 797. 070
Patagonia southeast along highways 4 miles.	
Patagonia, 3 miles southeast of, 100 feet south of road forks, 10 feet west of road; iron post stamped "4223 NOGLS"	4, 235. 112

Point 8.5 miles north of Calabasas and 3 miles east of Santa Cruz River east along highway to steam pump, thence southeast to Southern Pacific R. R.	
Santa Cruz, 3 miles east of, on flat ridge, 35 feet south of road, in blue lime rock outcrop; aluminum tablet stamped "3645 NOGLS"_Santa Cruz, 6.25 miles east of, in gap at head of canyon, 30 feet west	Feet. 3, 657. 181
of road, in granite rock; aluminum tablet stamped "3948 NOGLS"_Salero steam pump, 0.8 mile west of, 700 feet north of old adobe houses, 200 feet east of canyon, 25 feet east of road, in lime rock	
outcrop; aluminum tablet stamped "4127 NOGLS"Salero steam pump, 2.5 miles southeast of, top of ridge, 25 feet west	4, 138. 713
of road; iron post stamped "4498 NOGLS"	4, 509. 715
Salero steam pump, 4.5 miles southeast of, 40 feet east of draw, 10 feet west of road; iron post stamped "4360 NOGLS"	4, 372. 159
Canelo Pass north to Boyle ranch, thence east to point near Evans schoolhouse.	
Boyle ranch house, 500 feet southeast of, 120 feet east of road forks, at fence corner; iron post stamped "5034 NOGLS"	5, 046. 601
ARIVACA QUADRANGLE.	
Point 3 miles northwest of Calabasas north to point 2 miles north of Marsh & Driscoll ranch.	
Calabasas, 5.5 miles north of, west side of road, 3 feet north of gate entrance to Ohms ranch; iron post stamped "3321 NOGLS"Calabasas, 8.5 miles north of, in forks of road; iron post stamped	3, 333. 201
"3279 NOGLS"Tubac, 1 mile south of, 75 feet west of road forks, at southeast corner	3, 291. 397
of adobe house; iron post stamped "3222 NOGLS"Tubac, 2.25 miles north of, 7 feet east of road, 2 feet south of 18-inch leaning mesquite tree at angle in road to northwest; iron post	
stamped "3140 NOGLS"	3, 152, 156
post stamped "3096 NOGLS"The Junction, 1,500 feet south of, 75 feet east of ridge, 15 feet east	3, 108. 280
of road, 1 foot north of fence; iron post stamped "3038 NOGLS"_L. A. Smith ranch house, 2.8 miles north of, 6 feet west.of road, 1 foot	3, 049. 932
south of telephone pole; iron post stamped "2949 NOGLS"	2, 961. 129
post stamped "2909 NOGLS"	2, 921. 134
Point 8.5 miles north of Calabasas east 2 miles.	
Calabasas, 8.5 miles north of, in road forks, east side of river, 25 feet east of Tucson and Nogales public road; iron post stamped "3279 NOGLS"	3, 291. 397
NOGALES QUADRANGLE.	
Nogales north along Southern Pacific R. R. to Calabasas; thence northeast to Sanford siding.	
Nogales, International boundary monument 122; northeast corner of masonry base	3, 863. 57
Nogales, 1 mile north of, 200 feet north of milepost 1119, in north end of west guard rail to bridge A; bolt	3, 824. 70

Nogales, 3 miles north of, 700 feet north of milepost 1117, west side of road, 75 feet east of Maraposa ranch house; iron post stamped "3734 NOGLS"	Feet. 3, 746. 245
Nogales, 5 miles north of, 100 feet south of milepost 1115, in north end of east guard rail to bridge A; bolt	
Nogales, 6 miles north of, 50 feet west of track, 10 feet north of gate, 500 feet south of milepost 1114; iron post stamped "3598 NOGLS"_Calabasas, 60 feet north of station, 2 feet east of gate; iron post	3, 610. 294
stamped "3433 NOGLS"	
Calabasas, 2.8 miles east of, east end of iron bridge over Sonoita River, north side of track, in top of stone wall; aluminum tablet stamped "3507 NOGLS"	
Milepost 1105, 400 feet west of; bolt in east end of south guard rail of bridge A	
Walnut Grove ranch, 0.5 mile east of, east end of steel bridge over Sonoita River, north side of track, in top of stone wall; aluminum tablet stamped "3641 NOGLS"	,
Milepost 1103, 0.25 mile west of, on bolt in north end of steel cap on	
east end of bridge over Sonoita River	3, 688. 64
Calabasas northwest along highway 2.5 miles.	
Calabasas, 2.5 miles north of, at road forks, 2 feet west of northwest fence corner; iron post stamped "3377 NOGLS"	3, 389. 139
Point near Nogales from monument 122 east along international boundary to monument 119. (See also connection at Lochiel at monument 112.)	
Post 122, Nogales, top of masonry base (Boundary Commission elevation 3,851.37)	3, 863. 57
tion 3,851.37) Post 121, Nogales (Boundary Commission elevation 3,995.40)	4, 016. 14
tion 3,851.37)	4, 016. 14 4, 192. 58
tion 3,851.37) Post 121, Nogales (Boundary Commission elevation 3,995.40) Post 120 (Boundary Commission elevation 4173.55)	4, 016. 14 4, 192. 58
tion 3,851.37) Post 121, Nogales (Boundary Commission elevation 3,995.40) Post 120 (Boundary Commission elevation 4173.55) Post 119 (Boundary Commission elevation 4095.47) Point 4 miles southeast of Patagonia southeast along highway to Lochiel. A. B. Sorrell ranch house, 500 feet east of, 75 feet east of road, in igneous rock outcrop; aluminum tablet stamped "4653 NOGLS"	4, 016. 14 4, 192. 58 4, 101. 71 4, 465. 998
tion 3,851.37) Post 121, Nogales (Boundary Commission elevation 3,995.40) Post 120 (Boundary Commission elevation 4173.55) Post 119 (Boundary Commission elevation 4095.47) Point 4 miles southeast of Patagonia southeast along highway to Lochiel. A. B. Sorrell ranch house, 500 feet east of, 75 feet east of road, in igneous rock outcrop; aluminum tablet stamped "4653 NOGLS" Hardshell store, 125 feet northwest of, 4 feet west of road; point on	4, 016. 14 4, 192. 58 4, 101. 71 4, 465. 998
tion 3,851.37) Post 121, Nogales (Boundary Commission elevation 3,995.40) Post 120 (Boundary Commission elevation 4173.55) Post 119 (Boundary Commission elevation 4095.47) Point 4 miles southeast of Patagonia southeast along highway to Lochiel. A. B. Sorrell ranch house, 500 feet east of, 75 feet east of road, in igneous rock outcrop; aluminum tablet stamped "4653 NOGLS" Hardshell store, 125 feet northwest of, 4 feet west of road; point on limestone rock Hardshell store, 1.8 miles south of, 25 feet east of road, on side of hill, in limestone outcrop; aluminum tablet stamped "5241	4, 016. 14 4, 192. 58 4, 101. 71 4, 465. 998 4, 964. 68
tion 3,851.37) Post 121, Nogales (Boundary Commission elevation 3,995.40) Post 120 (Boundary Commission elevation 4173.55) Post 119 (Boundary Commission elevation 4095.47) Point 4 miles southeast of Patagonia southeast along highway to Lochiel. A. B. Sorrell ranch house, 500 feet east of, 75 feet east of road, in igneous rock outcrop; aluminum tablet stamped "4653 NOGLS" Hardshell store, 125 feet northwest of, 4 feet west of road; point on limestone rock Hardshell store, 1.8 miles south of, 25 feet east of road, on side of hill, in limestone outcrop; aluminum tablet stamped "5241 NOGLS" Moury Mines, 2 feet south of road, 20 feet north of well, in 8-inch	4, 016. 14 4, 192. 58 4, 101. 71 4, 465. 998 4, 964. 68 5, 253. 642
tion 3,851.37) Post 121, Nogales (Boundary Commission elevation 3,995.40) Post 120 (Boundary Commission elevation 4173.55) Post 119 (Boundary Commission elevation 4095.47) Point 4 miles southeast of Patagonia southeast along highway to Lochiel. A. B. Sorrell ranch house, 500 feet east of, 75 feet east of road, in igneous rock outcrop; aluminum tablet stamped "4653 NOGLS" Hardshell store, 125 feet northwest of, 4 feet west of road; point on limestone rock Hardshell store, 1.8 miles south of, 25 feet east of road, on side of hill, in limestone outcrop; aluminum tablet stamped "5241 NOGLS" Moury Mines, 2 feet south of road, 20 feet north of well, in 8-inch Spanish oak tree; nail Moury Mines, 0.7 mile south of, 400 feet northeast of adobe house, 16	4, 016. 14 4, 192. 58 4, 101. 71 4, 465. 998 4, 964. 68 5, 253. 642
Post 121, Nogales (Boundary Commission elevation 3,995.40) Post 120 (Boundary Commission elevation 4173.55) Post 119 (Boundary Commission elevation 4095.47) Point 4 miles southeast of Patagonia southeast along highway to Lochiel. A. B. Sorrell ranch house, 500 feet east of, 75 feet east of road, in igneous rock outcrop; aluminum tablet stamped "4653 NOGLS" Hardshell store, 125 feet northwest of, 4 feet west of road; point on limestone rock Hardshell store, 1.8 miles south of, 25 feet east of road, on side of hill, in limestone outcrop; aluminum tablet stamped "5241 NOGLS" Moury Mines, 2 feet south of road, 20 feet north of well, in 8-inch Spanish oak tree; nail Moury Mines, 0.7 mile south of, 400 feet northeast of adobe house, 16 feet north of road, 5 feet north of Spanish oak tree 22 inches in diameter, in quartz rock; aluminum tablet stamped "5394-NOGLS"	4, 016. 14 4, 192. 58 4, 101. 71 4, 465. 998 4, 964. 68 5, 253. 642 5, 415. 66
tion 3,851.37) Post 121, Nogales (Boundary Commission elevation 3,995.40) Post 120 (Boundary Commission elevation 4173.55) Post 119 (Boundary Commission elevation 4095.47) Point 4 miles southeast of Patagonia southeast along highway to Lochiel. A. B. Sorrell ranch house, 500 feet east of, 75 feet east of road, in igneous rock outcrop; aluminum tablet stamped "4653 NOGLS" Hardshell store, 125 feet northwest of, 4 feet west of road; point on limestone rock Hardshell store, 1.8 miles south of, 25 feet east of road, on side of hill, in limestone outcrop; aluminum tablet stamped "5241 NOGLS" Moury Mines, 2 feet south of road, 20 feet north of well, in 8-inch Spanish oak tree; nail Moury Mines, 0.7 mile south of, 400 feet northeast of adobe house, 16 feet north of road, 5 feet north of Spanish oak tree 22 inches in	4, 016. 14 4, 192. 58 4, 101. 71 4, 465. 998 4, 964. 68 5, 253. 642 5, 415. 66 5, 406. 361
Post 121, Nogales (Boundary Commission elevation 3,995.40) Post 120 (Boundary Commission elevation 4173.55) Post 119 (Boundary Commission elevation 4095.47) Point 4 miles southeast of Patagonia southeast along highway to Lochiel. A. B. Sorrell ranch house, 500 feet east of, 75 feet east of road, in igneous rock outcrop; aluminum tablet stamped "4653 NOGLS" Hardshell store, 125 feet northwest of, 4 feet west of road; point on limestone rock Hardshell store, 1.8 miles south of, 25 feet east of road, on side of hill, in limestone outcrop; aluminum tablet stamped "5241 NOGLS" Moury Mines, 2 feet south of road, 20 feet north of well, in 8-inch Spanish oak tree; nail Moury Mines, 0.7 mile south of, 400 feet northeast of adobe house, 16 feet north of road, 5 feet north of Spanish oak tree 22 inches in diameter, in quartz rock; aluminum tablet stamped "5394 NOGLS" Washington, 0.2 mile north of, 15 feet east of road forks, on top of	4, 016. 14 4, 192. 58 4, 101. 71 4, 465. 998 4, 964. 68 5, 253. 642 5, 415. 66 5, 406. 361 5, 508. 121

Lochiel northeast along highway to Canelo Pass.

mount withough group manny to dumote a good	
International boundary iron post 112, top of masonry base (Boundary Commission elevation 4,760.49)	
Cameron ranch, 1.5 miles north of, top of ridge, 85 feet east of road, 75 feet west of wire fence, in lime rock; aluminum tablet stamped "4830 NOGLS"	4, 842, 299
Little ranch house, 1 mile north of, top of north-south ridge, 15 feet southeast of road; iron post stamped "4997 NOGLS"	• •
Canelo Pass, 100 feet south of top in divide, 15 feet west of road, in granite outcrop; aluminum tablet stamped "5442 NOGLS"	
BENSON QUADRANGLE.	
Benson north to Boquilla Cattle Co. ranch.	
Boquilla Cattle Co. ranch house, 800 feet west of, 200 feet southwest of flat-top butte, east side of road forks, 1 foot west of fence corner post; iron post stamped "3500 NOGLS"	3, 511. 008
Benson south along El Paso & Southwestern R. R. to Fairbank.	
Benson, in front of passenger station; top of south rail	3, 580. 3
Benson, intersection of Huachuca and Fourth streets, northwest corner of Virginia Hotel; iron post stamped "3573 NOGLS"Benson, 3 miles southeast of, 100 feet west of track, 20 feet west of	3, 583, 942
milepost 1034; iron post stamped "3541 NOGLS" Ts. 17 and 18 S., Rs. 20 and 21 E., corner of townships, 150 feet east	3, 551. 929
of El Paso & Southwestern R. R. and 60 feet west of Southern Pacific R. R., east side of wagon road between crossings; iron post stamped "3583 NOGLS"	3, 594. 996
Lands Crossing, 200 feet southeast of milepost 1040, 50 feet east of railroad track, 1 foot north of fence corner post; iron post stamped "3644 NOGLS"	3, 654, 863
Lands Crossing, 3.25 miles south of, 0.25 mile south of milepost 1043, 45 feet east of El Paso & Southwestern R. R., 50 feet west of	
Southern Pacific R. R., east edge of wagon road, 3 feet southeast of telegraph pole; iron post stamped "3707 NOGLS"Fairbank, 3.25 mile north of, 100 feet southwest of public road cross-	3, 717. 906
ing, 50 feet west of track, 60 feet south of road forks, east side of road, 70 feet east of irrigation ditch, 2 feet south of fence corner post; iron post stamped "3780 NOGLS"	
Fairbank, Southern Pacific R. R. track; top of rail	3, 852. 0
Evans school east and northeast along highway to Tombstone.	
Evans schoolhouse, 2 feet south of east entrance, 4 inches above ground, in foundation stone; aluminum tablet stamped "4927 NOGLS"	4, 939. 271
Pyeatts ranch house, 150 feet south of, 45 feet south of road, in lime- stone outcrop; aluminum tablet stamped "5185 NOGLS"	
Pyeatts ranch, 3 miles east of, east side of slope, 30 feet north of	
road; iron post stamped "5061 NOGLS"Fort Huachuca, 2 feet northeast of wagon scales, 18 feet north of	•
commissary; iron post stamped "5046 NOGLS"	5, 0 5 8. 42 9

O. R. ranch house, in foundation stone of south wall at southeast corner; aluminum tablet stamped "4605 NOGLS"	Feet. 4, 617. 393
O. R. ranch, 3.5 miles east of, 150 feet north of road, 1 foot south of quarter corner between secs. 25 and 30, T. 21 S., Rs. 20 and 21 E.; iron post stamped "4424 NOGLS"	
O. R. ranch, 6.8 miles northeast of, 2 feet north of road, opposite large mesquite tree in wash 500 feet south; iron post stamped	
"4232 NOGLS"	4, 244. 432
NOGLS"Charleston, 3.25 miles northeast of, top of ridge, 12 feet south of	•
road; iron post stamped "4240 NOGLS" Tombstone, 2.25 miles southwest of, north side of hill, 40 feet south of road, in limestone outcrop; aluminum tablet stamped "4534 NOGLS"	
Tombstone, in north wall of county courthouse, 4 feet east of north entrance; aluminum tablet stamped "4526 NOGLS"	
Tombstone west along El Paso & Southwestern and Southern Pacific R. Rs. to point near Elgin.	
Tombstone, 3 miles west of, 300 feet west of trestle over Tombstone Gulch, 23 feet south of railroad track, in granite outcrop; bronze tablet stamped "4200 NOGLS"	4, 212. 257
trestle, 40 feet north of railroad, top of cut; iron post stamped "4016 NOGLS"	4, 028. 255
Fairbank, 1 mile east of, 365 feet west of public road crossing, in east end of north guard rail of bridge; on bolt	3, 924. 90
 Fairbank, north side of street, 15 feet east of street corner, in front of Montezuma Hotel; iron post stamped "3847 NOGLS". Fairbank, 3 miles west of, 680 feet west of milepost 1053, 40 feet west 	3, 858. 370
of iron bridge, 12 feet north of track, top of south wall of canyon, in granite rock; aluminum tablet stamped "3973 NOGLS"Milepost 1054, 1,000 feet west of, in east end of south guard rail to	
bridge A; on bolt	
road; iron post stamped "4111 NOGLS" Huachuca, 1,480 feet east of station, 50 feet north of track, at fence	
corner; iron post stamped "4253 NOGLS" Huachuca, in front of station; top of north rail Huachuca, 3.25 miles west of, at old adobe town, 150 feet north of	4. 281. 0
track, 2 feet south of gate and right of way fence; iron post stamped "4406 NOGLS"	
Huachuca, 5 miles west of, in northwest corner of iron bridge; at milepost 1066; on bolt————————————————————————————————————	4, 487. 58
milepost 1067; iron post stamped "4522 NOGLS" Elgin, 2.S miles east of, 35 feet south of track and road crossing,	4, 534. 292
west edge of wagon road, at fence corner; iron post stamped "4617 NOGLS"	4 629 180

Charleston south along El Paso & Southwestern R. R. to point near Banning switch and return.

	•
Charleston, 20 feet east of track, 20 feet north of road crossing; iron post stamped "3957 NOGLS"	
Culvert 2668, 600 feet east of, 600 feet east of Huachuca pipe line, 3 feet east of gate, in rock; aluminum tablet stamped "4000 NOGLS"	4 012 000
Lewis Springs, west wall of pump house; aluminum tablet stamped "4019 NOGLS"	
Lewis Springs, 3.5 miles south of, 200 feet southeast of cut, 100 feet south of old roadbed, in rock; aluminum tablet stamped "4194"	
NOGLS "	
Banning switch, 1.5 miles south of, 0.25 mile south of bridge 90, 50 feet north of old roadbed; iron post stamped "4368 NOGLS"	
Point near Banning switch west to point near Robinson ranch.	
Banning switch, 2 miles north of, 40 feet south of road; chisel mark on sunken bowlder; mesquite tree near bowlder marked	
"U. S. G. S. B. M. 4520"	
M. P. 92"	•
REEF QUADRANGLE.	
Point near Banning switch southeast along El Paso & Southwestern R. R. to Naco Junction.	
Packard, 3 miles north of, 390 feet north of bridge 94, 40 feet east of railroad, in lime bowlder; bronze tablet stamped "4489 M. P. 92"_Packard, 100 feet east of platform of station, 50 feet east of track, 150 feet east of railroad crossing, south end of switch; iron post stamped "4666 M. P. 92"	
BISBEE 15' QUADRANGLE.	•
International boundary monument 92 northeast along road to Don Luis, thence via El Paso & Southwestern R. R. to Bisbee, thence north-northeast and south along trail via Brewery Gulch and Sulphur Springs Valley Road to International boundary monument 88.	
Naco, 0.5 mile east of, International boundary monument 92, top of masonry corner	4, 603. 395
Naco, 0.5 mile north of, 60 feet north of large signboard, at forks of wagon road to Naco; iron post stamped "4538 M. P. 92"Hull's Halfway House, 1 mile south of, at road crossing, 20 feet	4, 551. 566
east of main road to Naco; iron post stamped "4868 M. P. 92" Bisbee, 2.2 miles south of, railroad crossing at forks of roads, 10	4, 881. 331
feet west of railroad, 40 feet west of Bisbee-Naco Road; bronze tablet stamped "5166 M. P. 92"	5, 178. 865

Bispee, Copper Queen Mining Co.'s store building, in northwest	
corner; bronze tablet stamped "5300 M. P. 92"	5, 313. 208
Bisbee, 0.7 mile north of Copper Queen Mining Co.'s store, in Brewery	
Gulch, north of road, in front of house No. 7, point of ledge;	
bronze tablet stamped "5383 M. P. 92"	5, 396. 096
Bisbee, 1.7 miles north of, divide between Bisbee and Sulphur	
Springs Valley and forks of trail, in conglomerate projecting	
ledge; bronze tablet stamped "5939 M. P. 92"-	5, 952, 159
Forest ranch, 6.5 miles north of, forks of Sulphur Springs Valley-	,
Dixie Canyon wagon road, 1.5 miles north of main road; iron	
post stamped "4272 M. P. 92"	4 985 170
Forest ranch, 2.5 miles northeast of, 20 feet north of road to Wilcox,	4, 200. 110
north side of big wash; iron post stamped "4357 M. P. 92"	4 970 900
	4, 510. 209
Forest ranch, 3 miles south of, road to Slaughter ranch, 20 feet	
west of, and west of wash; iron post stamped "4354 M. P. 92"	4, 366. 998
Forest ranch, 6.5 miles south of, 0.25 mile north of lone buttes on	
flat, 10 feet east of road; iron post stamped "4284 M. P. 92"	4, 296. 947
Forest switch, 0.25 mile southwest of, 600 feet south of railroad,	
northeast corner of Slaughter ranch fence; iron post stamped	
"4237 M. P. 92"	4 250 011
	4, 200. 01.1
Slaughter ranch, 1 mile south of, International monument 88,	4 000 00
top of masonry	4, 330. 095
Bisbee west along Tombstone Road to point on El Paso & Southwestern R. R. 1.5 miles south of Banning switch, thence southeast via railroad to permanent bench mark 0.5 mile north of Naco.	
•	
Bisbee, 2.8 miles west of, divide between Tombstone and Bisbee, forks of wagon road, 60 feet north of main road to Tombstone, projection of quartz ledge; bronze tablet stamped "6038 M. P. 92"	6, 050. 773
forks of wagon road, 60 feet north of main road to Tombstone, projection of quartz ledge; bronze tablet stamped "6038 M. P. 92"Cox ranch, 100 feet west of house, 12 feet north of wagon road, 50 feet north of corner of stone corral, granite bowlder 2 feet out of	
forks of wagon road, 60 feet north of main road to Tombstone, projection of quartz ledge; bronze tablet stamped "6038 M. P. 92"Cox ranch, 100 feet west of house, 12 feet north of wagon road, 50 feet north of corner of stone corral, granite bowlder 2 feet out of ground; bronze tablet stamped "5094 M. P. 92"	
forks of wagon road, 60 feet north of main road to Tombstone, projection of quartz ledge; bronze tablet stamped "6038 M. P. 92"Cox ranch, 100 feet west of house, 12 feet north of wagon road, 50 feet north of corner of stone corral, granite bowlder 2 feet out of	
forks of wagon road, 60 feet north of main road to Tombstone, projection of quartz ledge; bronze tablet stamped "6038 M. P. 92"Cox ranch, 100 feet west of house, 12 feet north of wagon road, 50 feet north of corner of stone corral, granite bowlder 2 feet out of ground; bronze tablet stamped "5094 M. P. 92"	5, 107. 221
forks of wagon road, 60 feet north of main road to Tombstone, projection of quartz ledge; bronze tablet stamped "6038 M. P. 92"Cox ranch, 100 feet west of house, 12 feet north of wagon road, 50 feet north of corner of stone corral, granite bowlder 2 feet out of ground; bronze tablet stamped "5094 M. P. 92"Naco Junction, 60 feet southwest of platform, between wagon road	5, 107. 221
forks of wagon road, 60 feet north of main road to Tombstone, projection of quartz ledge; bronze tablet stamped "6038 M. P. 92"Cox ranch, 100 feet west of house, 12 feet north of wagon road, 50 feet north of corner of stone corral, granite bowlder 2 feet out of ground; bronze tablet stamped "5094 M. P. 92"Naco Junction, 60 feet southwest of platform, between wagon road	5, 107. 221
forks of wagon road, 60 feet north of main road to Tombstone, projection of quartz ledge; bronze tablet stamped "6038 M. P. 92"Cox ranch, 100 feet west of house, 12 feet north of wagon road, 50 feet north of corner of stone corral, granite bowlder 2 feet out of ground; bronze tablet stamped "5094 M. P. 92"Naco Junction, 60 feet southwest of platform, between wagon road and railroad; iron post stamped "4674 M. P. 92"	5, 107. 221
forks of wagon road, 60 feet north of main road to Tombstone, projection of quartz ledge; bronze tablet stamped "6038 M. P. 92"Cox ranch, 100 feet west of house, 12 feet north of wagon road, 50 feet north of corner of stone corral, granite bowlder 2 feet out of ground; bronze tablet stamped "5094 M. P. 92"	5, 107. 221
forks of wagon road, 60 feet north of main road to Tombstone, projection of quartz ledge; bronze tablet stamped "6038 M. P. 92"	5, 107. 221 4, 687. 108
forks of wagon road, 60 feet north of main road to Tombstone, projection of quartz ledge; bronze tablet stamped "6038 M. P. 92"	5, 107. 221 4, 687. 108
forks of wagon road, 60 feet north of main road to Tombstone, projection of quartz ledge; bronze tablet stamped "6038 M. P. 92"	5, 107. 221 4, 687. 108
forks of wagon road, 60 feet north of main road to Tombstone, projection of quartz ledge; bronze tablet stamped "6038 M. P. 92"	5, 107. 221 4, 687. 108 5, 552. 995
forks of wagon road, 60 feet north of main road to Tombstone, projection of quartz ledge; bronze tablet stamped "6038 M. P. 92"	5, 107. 221 4, 687. 108 5, 552. 995
forks of wagon road, 60 feet north of main road to Tombstone, projection of quartz ledge; bronze tablet stamped "6038 M. P. 92"	5, 107. 221 4, 687. 108 5, 552. 995
forks of wagon road, 60 feet north of main road to Tombstone, projection of quartz ledge; bronze tablet stamped "6038 M. P. 92"	5, 107. 221 4, 687. 108 5, 552. 995
forks of wagon road, 60 feet north of main road to Tombstone, projection of quartz ledge; bronze tablet stamped "6038 M. P. 92"	5, 107. 221 4, 687. 108 5, 552. 995 5, 386. 322
forks of wagon road, 60 feet north of main road to Tombstone, projection of quartz ledge; bronze tablet stamped "6038 M. P. 92"	5, 107. 221 4, 687. 108 5, 552. 995 5, 386. 322
forks of wagon road, 60 feet north of main road to Tombstone, projection of quartz ledge; bronze tablet stamped "6038 M. P. 92"	5, 107. 221 4, 687. 108 5, 552. 995 5, 386. 322
forks of wagon road, 60 feet north of main road to Tombstone, projection of quartz ledge; bronze tablet stamped "6038 M. P. 92"	5, 107. 221 4, 687. 108 5, 552. 995 5, 386. 322 5, 443. 938

Chiricahua, Cochise, Pearce, and San Simon Quadrangles (Chiricahua National Forest).

COCHISE COUNTY.

The elevations in the following list are based upon the precise-level line along the Southern Pacific Railroad as corrected in 1907. For additional elevations in the Cochise and San Simon quadrangles refer to precise-level list, pages 13–14. Additional elevations in the San Simon and Chiricahua quadrangles are given in list for New Mexico (Bulletin 464). The line from Cochise via Pearce and Shaw ranch to a point near Apache Pass is not finally adjusted. It closed 3.5 feet low, and assuming that a yard error was made in rod reading, that amount has been thrown at end of line near Apache Pass and the fraction 0.5 foot adjusted.

The leveling in the Pearce quadrangle was done by Chester Irvine in 1901 and by T. A. Green in 1907. The leveling in the three remaining quadrangles was done by Green in 1907.

SAN SIMON QUADRANGLE.

Bowie south along road to mouth of canyon 4.7 miles north of Apache Pass, thence northeast to San Simon.

Feet.
3, 758. 956
3, 827. 943
3, 940. 348
4, 177. 785
4, 464. 139
4, 314. 348
•
4, 038. 006
3, 821. 168
3, 675, 664
•
3, 611. 340
3, 610. 316
•
3, 651. 678

San Simon, 5.6 miles south of, 100 feet south of dry stream crossing, Feet.	
10 feet west of road; iron post stamped "3753 1907"	12
stamped "3888 1907"3, 898. 92	22
San Simon, 11.37 miles south of, 8 feet west of road, in large rock	- 0
beside rock monument; aluminum tablet stamped "4074 1907" 4,085.27 San Simon, 14.25 miles south of, 5 feet west of road; iron post	18
stamped "4260 1907" 4, 270. 88	39
San Simon, 16.72 miles south of, 1 mile northeast of Eagle City, 5 feet east of road, in large rock just south of rock monument;	
aluminum tablet stamped "4454 1907" 4, 464. 40)4
Eagle City, 1.5 miles east of, west side of road at forks; iron post	
stamped "4574 1907" 4, 584. 47 Eagle City, 5.38 miles northeast of, 8 feet north of road; iron post	10
stamped "4229 1907"4, 240. 33	39
Eagle City, 8.20 miles northeast of, 10 feet south of road; iron post	9 E
stamped "4027 1907" 4,037.93) <u>i)</u>
Paramors ranch northwest to San Simon.	
Cienaga, 3.06 miles north of, 0.56 mile north of Paramores ranch,	
10 feet west of road; iron post stamped "3868 1907"	36
ranch, 5 feet west of road, 75 feet east of San Simon River, in	
rock; aluminum tablet stamped "3796 1907" 3, 806. 83	39
Cienaga, 9.39 miles northwest of, 0.96 mile northwest of large adobe corral, 40 feet west of mesquite bush, 20 feet east of road, in rock;	
aluminum tablet stamped "3744 1907" 3,754.48	32
Cienaga, 13.25 miles northwest of, 9.75 miles northwest of Para-	
mores ranch, 3.82 miles northwest of large adobe corral, 10 feet east of road; iron post stamped "3699 1907" 3,710.05	56
San Simon, 5.6 miles southeast of, 16.64 miles northwest of Cienaga,	
7.21 miles northwest of large adobe corral, 13.14 miles northwest of Paramores ranch, 10 feet east of road; iron post stamped	
"3647 1907" 3,657.76	32
San Simon, 3.1 miles southeast of, 19.12 miles northwest of Cienaga,	
75 feet northeast of northeast corner of old adobe ruin, 40 feet west of road, in large rock; aluminum tablet stamped "3616 1907" 3,627.22	22
Bench mark 3.4 miles north of Shaw ranch north to Apache Pass and Canyon 4.7 miles north of pass.	
Shaw ranch, 3.39 miles northwest of, on west side of wagon road, 40	
feet north of fence corner; iron post stamped "4990 1907" 5,002.15 Shaw ranch, 6.46 miles northwest of, 1.99 miles northwest of Rigg	5 1 .
ranch, 100 feet northwest of forks; iron post stamped "4840 1907" 4, 851. 91	1.8
Shaw ranch, 9.11 miles northwest of, west side of road; iron post	
stamped "4892 1907" 4, 904. 84 Shaw ranch, 12.84 miles northwest of, west side of road; iron post	1 5
stamped "4940 1907" 4, 952. 38	33

¹This is the last part of the line from Cochise in which an error of 3 feet has been thrown at the end and 0.5 foot adjusted; therefore one or more of the elevations may be 3 feet too low.

Apache Pass, 150 feet east of gap, north side of road, just south of ledge of rock; aluminum tablet stamped "5099 1907"Apache Pass, 2 miles east of, at junction with old road north through canyon, west side of stream bed, 30 feet south of road, in rock; aluminum tablet stamped "4663 1907"	5, 111. 376
CHIRACAHUA QUADRANGLE,	
Crossroads 3.7 miles east of Halfway station east to Shaw ranch, thence north 4.7 miles.	
West Well ranch, 16.23 miles east of, at forks at foot of hill on which is triangulation monument, south side of road east of forks; iron post stamped "5111 1907"	
Shaw ranch, at forks about 0.5 mile west of, north side of road; iron post stamped "5281 1907"	
Eagle City south to Paradise, thence southeast to Rodeo.	
East Eagle City, 3.05 miles south of, 30 feet west of road, at sharp bend on top of hill leading to Turkey Creek, beside rock monument, in rock; aluminum tablet stamped "4969 1907"Paradise, at forks of road just north of town, east side of creek, 15	4, 979. 510
feet south of telephone pole, 50 feet west of store of J. S. Cochran, on rock; aluminum tablet stamped "5386 1907"	
aluminum tablet stamped "5128 1907"Portals, 1,123 feet east of post office, 125 feet northeast of unoccupied dwelling 20 feet north of road, 20 feet east of telephone pole, in large rock; aluminum tablet stamped "4761 1907"Portals, 3.37 miles southeast of, 10 feet east of road, in rock flush	
with ground; aluminum tablet stamped "4381 1907" Portals, 7.21 miles southeast of, 100 feet west of road, in northeast corner of fence around windmill and water tank, in rock; aluminum tablet stamped "4101 1907"	
COCHISE QUADRANGLE.	
Cochise south along Arizona Eastern R. R. to Servoss.2	
Cochise, 1.5 miles west of station, 100 feet south of milepost 1061; iron post stamped "147 1907"Cochise, in front of station; top of railCochise, 2.27 miles southeast of, 80 feet west of track, 350 feet south	4, 225. 3
Cochise, 4.57 miles southeast of, 85 feet west of railroad, 3 feet west	4, 189. 964
of fence; iron post stamped "4178 1907"Servoss, 100 feet east of track, 40 feet north of section house, 115 feet northeast of water tank; iron post stamped "4169 1907"	•
Part of this line from Cochise closes 3 feet low near Apache Gap.	

¹ Part of this line from Cochise closes 3 feet low near Apache Gap.

²This line continues on adjoining quadrangles and closes 3 feet low near Apache Pass on an adjusted elevation. An error of 0.5 foot has been adjusted, and an error of 3 feet thrown at the end of the line.

PEARCE QUADRANGLE.

Servoss	southeast along	Arizona	Eastern	R.	R.	to	Pearce,	thence	west	along
	road to cros	sroads 3	7 miles	east	. of	Hε	lfway st	tation.1		

	,		
	Cochise, 10.62 miles southeast of, 750 feet south of road crossing, 90		
	feet west of track, 10 feet east of wagon road, on west side of		
	fence; iron post stamped "4235 1907"	4,	246, 297
•	Cochise, 13.7 miles southeast of, 100 feet west of track, west side of		
	fence; iron post stamped "4308 1907"	4,	318.610
	Pearce, 0.37 mile east of station, 117 feet east of south switch, 160		
	feet east of Mr. Harper's yard; iron post stamped "4363 1907"	4,	373. 778
	Pearce, in front of station; top of rail	4,	392.5
	Pearce, 3.27 miles east of, north side of road, 200 feet west of forks;		
	iron post stamped "4305 1907"	4,	315. 763
	Pearce, 5.83 miles east of, 8 feet south of wagon road; iron post		
	stamped "4267 1907"	4,	278. 397
	Pearce, 8.29 miles east of, 0.75 mile east of West Well ranch, north		
	side of wagon road; iron post stamped "4297 1907"	4.	308. 363
	Pearce, 11.47 miles east of, 3.93 miles east of West Well ranch, on	,	
	north side of wagon road; iron post stamped "4358 1907"	4,	368. 878
	Pearce, 14.34 miles east of, 6.8 miles east of West Well ranch, on	,	
	north side of road; iron post stamped "4467 1907"	4,	478, 601
	Pearce, 17.06 miles east of, 9.52 miles east of West Well ranch, 100	,	
	feet northeast of Halfway station, north side of wagon road; iron		
	post stamped "4607 1907"	4.	617, 736
	Halfway station, 3.13 miles east of, north side of road; iron post		0211100
	stamped "4799 1907"	4.	810, 206
	bumpou 1100 2001	-,	C20. 2 00

At mouth of Dixie Canyon.

Dixie Canyon, at mouth of, on west side of water course at forks of trail; iron post stamped "4604 M. P. 92"______ 4,616.938

Boyles and Duncan 30' Quadrangles. GRAHAM COUNTY.

The elevations previously used for bench marks in the following list, taken partly from Bulletin 185, were based on an aluminum tablet marked "1090" in the north front of the Maricopa County courthouse at Phoenix, Ariz., and the permanent bench marks are, therefore, stamped "PHNX." These lines connect through New Mexico lines with a precise line at Silver City, and the elevations listed herein have been corrected by subtracting one foot from the previous values.

The leveling was done in 1900 by John T. Stewart and Thomas Winsor and in 1902-3 by Chester Irvine.

DUNCAN QUADRANGLE.

Point 7 miles east of Solomonsville northeast to point 6 miles southeast of Clifton.

Solomonsville, 8.5 miles northeast of, on south side of road, at junction with abandoned road at bend, 120 feet southwest of point where telephone line crosses road; iron post stamped "3400 ----- 3, 398. 9**37**

Part of the line closing 3 feet low at Apache Pass.

Solomonsville, 12 miles northeast of, in forks of road, 2.5 miles southwest of tollgate; iron post stamped "3706 PHNX"	
keeper's house on north side of road, 40 feet east of tollgate; iron post stamped "4090 PHNX"Coronado, 11.5 miles southwest of, on southeast side of road, opposite brown cliffs, 3 miles east of tollgate; in top of large sloping pink	
rock; aluminum tablet stamped "4394 PHNX"Coronado, 8.25 miles southwest of, 7 feet north of road at summit of	
pass over Peloncillo range; iron post stamped "4804 PHNX"Coronado, 5.8 miles southwest of, 10 feet southeast of road opposite gulch from southeast, in top of malpais rock; aluminum tablet	
stamped "4386 PHNX"Coronado, 2.5 miles southwest of, northwest side of road on rocky	4, 385. 297
ridge, in top of ledge; aluminum tablet stamped "4037 PHNX" Coronado, on east side of road near warning sign, 40 feet south of Arizona & New Mexico Railway track, 50 feet northeast of Coro-	
nado stage station; iron post stamped "3451 PHNX" Arizona & New Mexico Railway crossing; top of rail Gila River, bed of, at ford	3,447.5
Coronado, 3 miles northeast of, 15 feet south of point where road begins steep descent to Rattlesnake wash; iron post stamped "3816	
PHNX"Clifton, 6.5 miles southeast of, on north side of road at top of short steep hill, about 0.5 mile southwest of Phillips ranch; iron post stamped "4059 PHNX"	
Stamped 4000 Fring	4. 00 (. 09 (
Clifton south along Arizona & New Mexico Ry. to Guthrie.	-,
Clifton south along Arizona & New Mexico Ry. to Guthrie. Clifton, 5.5 miles south of, 35 feet west of main track, 250 feet south	,
Clifton south along Arizona & New Mexico Ry. to Guthrie. Clifton, 5.5 miles south of, 35 feet west of main track, 250 feet south of north head block at north siding, in top of embedded bowlder; aluminum tablet stamped "3798 PHNX"	3, 796. 731
Clifton south along Arizona & New Mexico Ry. to Guthrie. Clifton, 5.5 miles south of, 35 feet west of main track, 250 feet south of north head block at north siding, in top of embedded bowlder; aluminum tablet stamped "3798 PHNX"	3, 796. 731
Clifton south along Arizona & New Mexico Ry. to Guthrie. Clifton, 5.5 miles south of, 35 feet west of main track, 250 feet south of north head block at north siding, in top of embedded bowlder; aluminum tablet stamped "3798 PHNX"	3, 796. 731 3, 587. 159
Clifton south along Arizona & New Mexico Ry. to Guthrie. Clifton, 5.5 miles south of, 35 feet west of main track, 250 feet south of north head block at north siding, in top of embedded bowlder; aluminum tablet stamped "3798 PHNX"	3, 796. 731 3, 587. 159
Clifton, 5.5 miles south of, 35 feet west of main track, 250 feet south of north head block at north siding, in top of embedded bowlder; aluminum tablet stamped "3798 PHNX"	3, 796. 731 3, 587. 159 3, 413. 892
Clifton, 5.5 miles south of, 35 feet west of main track, 250 feet south of north head block at north siding, in top of embedded bowlder; aluminum tablet stamped "3798 PHNX"	3, 796. 731 3, 587. 159 3, 413. 892 3, 501. 251 3, 519. 043
Clifton, 5.5 miles south of, 35 feet west of main track, 250 feet south of north head block at north siding, in top of embedded bowlder; aluminum tablet stamped "3798 PHNX"	3, 796. 731 3, 587. 159 3, 413. 892 3, 501. 251 3, 519. 043 3, 568. 620
Clifton, 5.5 miles south of, 35 feet west of main track, 250 feet south of north head block at north siding, in top of embedded bowlder; aluminum tablet stamped "3798 PHNX"	3, 796. 731 3, 587. 159 3, 413. 892 3, 501. 251 3, 519. 043 3, 568. 620
Clifton, 5.5 miles south of, 35 feet west of main track, 250 feet south of north head block at north siding, in top of embedded bowlder; aluminum tablet stamped "3798 PHNX"	3, 796. 731 3, 587. 159 3, 413. 892 3, 501. 251 3, 519. 043 3, 568. 620 3, 924. 936 4, 183. 144

·	
Ash Peak Spring, 5.7 miles west of, 15 feet north of road; iron post stamped "4117 PHNX"	4, 116, 002 3, 864, 064 3, 705, 014 3, 480, 541
Sheldon southeast along railroad to Duncan, thence along highway northeast 8.6 miles.	
Sheldon, 75 feet north of road crossing at station platform, 60 feet west of track; iron post stamped "3570 PHNX"	3, 568. 620
iron post stamped "3598 PHNX"Sheldon, 4.2 miles east of, railroad bridge 100, top of south railSheldon, 5.8 miles east of, 40 feet west of Ash Peak Spring road crossing, in fence post; railroad spike	3, 606. 39
Duncan, 100 feet northwest of Burtcher residence; iron post stamped "3643 PHNX"	
Duncan, 3.3 miles south of; 30 feet east of road on side of small hill, stone monument, alongside bowlder; chiseled square on bowlderDuncan, 5 miles north of, 20 feet west of road, on sunken bowlder;	3, 846.10
chiseled squareDuncan, 8.6 miles north of, 10 feet west of road, in stone; chiseled square	
Bench marks southeast of Duncan.	
Arizona-New Mexico boundary post, marked "No. 296 32° 11′ 30′ N. L.", 48 feet east of wagon road; iron post stamped "3736 PHNX"	3, 735. 361
Day ranch, 0.25 mile north of, 1.8 miles east of, end of ridge, 10 feet north of road, 40 feet north of large ditch; iron post stamped "3695 PHNX"	
BOYLES QUADRANGLE.	
Clifton southeast up Ward Canyon.	
Clifton, southeast corner of post office and library building; iron post stamped "3465 PHNX"	3, 455. 0
board 34; aluminum tablet stamped "4172 PHNX"	4, 170. 939

Clifton northwest	along wagon	road to Morenci, thence	north via Longfellow
	mine and	Chase Creek to Metcalf.	

Clifton, 2.3 miles west of, north side of Chase Creek, 0.5 mile east of stone house, edge of road at foot of hill, in white rock 2 by 3 feet and 12 inches high; aluminum tablet stamped "3703 PHNX"Clifton, 3.5 miles northwest of, top of east ridge on Clifton and Morenci wagon road, 75 feet north of fork of road, in white rock 2 by 3 feet and 12 inches high; aluminum tablet stamped "4316 PHNX"	Feet. 3, 701. 777 4, 315. 079 4, 539. 811 4, 837. 582 4, 990. 973 3, 988. 162
stamped "4415 PHNX"	4,413,928
Metcalf, southeast corner of Shannon Mine Co.'s office; iron post stamped "5543 PHNX"	5, 542. 103
Metcalf, summit of Shannon mountain; bronze tablet stamped "5628 PHNX"	5, 626. 935
Clifton up San Francisco River 6 miles.	
Harper ranch, 1.9 miles north of, foot of east bluff of canyon, 300 feet east of river, 50 feet east of road; iron post stamped "3624	2 600 002
PHNX "	5, 622. 995
25 feet high, 75 feet east of road; iron post stamped "3579 PHNX"	0.555.540
Evans Point, Moody's blacksmith shop, 500 feet east of southwest	5, 511. 145
corner of, 25 feet north of river, north side of road, reddish granite	
ledge; aluminum tablet stamped "3542 PHNX"————————————————————————————————————	3, 540. 765
post stamped "3504 PHNX"	3, 502. 834
Clifton, 0.7 mile north of post office, east edge of road, east side of	
river, in foot of red ledge of rock; iron post stamped "3467 PHNX"	3, 465. 968
Big Lue ranch along highway southwest.	
Big Lue ranch, 0.6 mile southwest of, at south gate to farm; surface	
of groundBig Lue ranch, 2 miles southwest of, at forks of road, on bowlder;	6, 082. 84
chisel mark	6, 201. 95
,	

Big Lue ranch, 2.9 miles southwest of, north of and 4 feet above road, summit of mountain; aluminum tablet stamped "6382 PHNX"		
Big Lue ranch, 4.1 miles southwest of, 10 feet east of trail, at drain crossing, on bowlder; chisel mark	5, 68	6. 17
Big Lue ranch, 5.5 miles south of, foot of mountains and forks of road; iron post stamped "5109 PHNX"	5, 10	8. 114
Big Lue ranch, 7.5 miles south of, east side of road, at foot of hill, on bowlder; chisel mark	4, 58	9. 56
Big Lue ranch, 10.4 miles south of, 20 feet north of road, near lone tree on flat; iron post stamped "4466 PHNX"	4, 46	5. 297
Big Lue ranch, 11.6 miles south of, 30 feet east of road, in drain, on bowlder; chisel mark	4, 16	1. 76
Point 8 miles north of Clifton, Ariz., up San Francisco River to Arizona-New Mexico line.		
Harper ranch, 4.3 miles north of, 100 feet east of river, 30 feet east of road, on bowlder; chisel mark	3, 66	7. 73
Harper ranch, 5.5 miles north of, 20 feet west of road, at fence corner; iron post stamped "3699 PHNX"	3, 69	8. 076
Hays ranch, 150 feet east of house, 150 feet west of wagon road, 30 feet south of corral; iron post stamped "3778 PHNX"		
Sutherlin ranch, 550 feet east of house, driven in top of stump, bolt Sutherlin ranch, 1 mile northeast of, southwest fence corner of de- serted ranch, north side of road and river, on bowlder; chiseled		
squareBlue Creek, mouth of, northwest corner of schoolhouse; iron post stamped "3866 PHNX"		
Welch ranch, 0.3 mile south of, 40 feet east of road, 300 feet south of old house; iron post stamped "3973 PHNX"		
Welch ranch, 1.5 miles north of, 10 feet east of road, in root of sycamore tree; wire nail		
Welch ranch, 2.6 miles northeast of, 60 feet from road, 100 feet south of river and under high cliff; iron post stamped "4028 PHNX"		
Welch ranch, 4.8 miles north of, 100 feet west of creek, 10 feet east of road, on bowlder; chiseled square		
Welch ranch, 5.6 miles north of, 70 feet northeast of log cabin, 50 feet southeast of corral of deserted ranch; aluminum tablet		
stamped "4120 PHNX"	·	
feet north of road, on bowlder; chiseled square		
Desert Well, Florence, Fort Thomas, Gila Butte, Gilson, Globe, Maric Phoenix, Ray, Sacaton, San Carlos, and Solomonsville Quadrane		

Phoenix, Ray, Sacaton, San Carlos, and Solomonsville Quadrangles.

GILA, GRAHAM, MARICOPA, AND PINAL COUNTIES.

The elevations in the following list are based on an aluminum tablet stamped "1090" set in north front of the Maricopa County courthouse at Phoenix, the elevation of which is now accepted as 1,089.910 feet above mean sea level.

The leveling was done in 1899 and 1900 by Thomas Winsor, in 1900 and 1901 by J. T. Stewart, and in 1902, 1903, and 1904 by the Reclamation Service.

The six following bench marks were established by the United States Reclamation Service in 1902, 1903, and 1904:

MARICOPA QUADRANGLE.

Along Arizona Eastern R. R. from milepost 899 to Sacaton.

Along Arizona Eastern R. R. from milepost 899 to Sacaton.
Milepost 899, iron post stamped "1200 PHNX" (redetermined by Feet. precise leveling)
Maricopa, about 0.75 mile southeast of, northwest end of triangulation base line north side of track opposite milepost 897, bronze tablet (redetermined by precise leveling)
Maricopa, in front of station; top of rail1, 175.0 Maricopa, 75 feet west of station; iron post stamped "1175 PHNX"
(redetermined by precise leveling)
Sacaton station on the Arizona Eastern R. R., 60 feet south of switch head block; iron post stamped "1127 PHNX"1,126.911
PHOENIX QUADRANGLE.
At Phoenix.
Phoenix, Maricopa County courthouse, north front of, in projection at northwest corner, 15 feet west of main entrance, 3 feet above ground; aluminum tablet stamped "1090 PHNX"1,089.910 Phoenix, opposite Santa Fe, Prescott & Phoenix Ry. station; top of rail1,081.5
Phoenix, on east side of Seventh Street, 100 feet southeast of Arizona Eastern R. R. station, between two cottonwood trees; iron post stamped "1083 PHNX"1,082,920
Phoenix, opposite Arizona Eastern R. R. station; top of rail 1,082.0
At point 2 miles north of Phoenix.
Phoenix, 2 miles north of, northwest side of crossroads; iron post stamped "1096 PHNX"1,095.988
Phoenix northeast along Camp Creek Road to Ashers ranch, thence down Rio Verde to Salt River.
Phoenix, 3.2 miles north of, 20 feet west of road, on ditch bank at forks of road 400 feet south of brick church; iron post stamped "1108 PHNX"1,108.056
The following bench marks were established by the Reclamation
Service in 1902, 1903, and 1904:
Northeast corner of sec. 31, T. 2 N., R. 4 E., northwest to permanent bench mark at southwest corner of sec. 18, T. 2 N., R. 3 E.
T. 2 N., R. 3 E., northwest corner of sec. 25; iron post stamped Feet.
"1211 PHNX"
T. 2 N., R. 2 E., northeast corner of sec. 24; iron post

Southwest corner of sec. 19, T 2 N., R. 2 E., to "Six Points."

T. 2 N., R. 2 E., southwest corner of sec. 19, 100 feet north of cross-roads, east side of road, in root of cottonwood tree; nail	Feet. 1, 092. 42
T. 2 N., R. 2 E., southwest corner of sec. 30, southwest corner of cross-roads, in root of large cottonwood tree; nail	1, 077. 77
 T. 2 N., R. 2 E., southwest corner of sec. 31, northeast corner of cross-roads, in root of large cottonwood tree; nail	1, 059. 33
PHNX "	1, 057. 916
T. 2 N., R. 1 E., southeast corner of sec. 33, southeast corner of cross-roads, in root of cottonwood tree; nail	
T. 2 N., R. 1 E., southeast corner of sec. 34, north side of road, in	
front of schoolhouse, in root of cottonwood tree; nail	1,077.32
"Six Points," sec. 36, T. 2 N., R. 2 E., southeast corner of crossroads; iron post stamped "1081 PHNX"	1, 080. 450
Southwest corner of sec. 17, T. 2 N., R. 1 E., to southwest corner of sec. 24, T. 1 N., R. 1 E.	
T. 2 N., R. 1 E., southwest corner of sec. 17, in root of cottonwood	1 024 69
T. 2 N., R. 1 E., southwest corner of sec. 20, in root of large cotton-	
wood tree; nail	1, 022. 66
T. 1 N., R. 1 E., in northwest corner of sec. 6, east side of road, 7 feet from fence (south) corner; iron post stamped "1000 PHNX"	999, 878
T. 1 N., R. 1 E., southwest corner of sec. 30, northeast of junction of	_ 333.010
roads, in large mesquite tree; nail	_ 943. 55
T. 1 N., R. 1 E., northeast corner of sec. 1, northeast corner of cross-roads, in root of cottonwood tree; nail	•
T. 1 N., R. 1 E., at southeast corner of sec. 12, at northeast corner	1, 000. 00
of crossroads, in root of cottonwood tree; nail	1, 029, 62
T. 1 N., R. 1 E., 200 feet south of southeast corner of sec. 13, in stump	,
of mesquite tree; nail	1, 015. 55
T. 1 N., R. 2 E., northwest corner of sec. 30, 35 feet south of ditch run-	•
ning west, 2 feet from small ditch running south, east side of road;	
iron post stamped "1006 PHNX"	
T. 1 N., R. 1 E., on southwest corner stone of sec. 24	995. 15
Sec. 30, T. 1 N., R. 1 E., to south bank of Gila River and return.	
T. 1 N., R. 1 W., southeast corner of SE. 4 sec. 36, 100 feet south of small grove of young cottonwood trees, on south bank of Gila River, 10 feet north of small ditch running west, initial point of survey of "Gila and Salt River base and meridian," northwest corner of	
small butte; iron post stamped "944 PHNX"	943. 836
Southeast corner of sec. 24, T. 1 N., R. 1 E., southeast around western point of mountain range south of Phoenix to point on Arizona Eastern R. R. 1 mile south of Kyrene.	
T. 1 N., R. 1 E., 100 feet west of southeast corner of sec. 24, in cottonwood tree; nail	1, 005. 273
T. 1 S., R. 1 E., 20 feet west of northeast corner stone of sec 1, south	.,
' side of road along base line; iron post stamped "995 PHNX"	994.768

1. 1 S., R. 2 E., SE. 4 sec. 20, edge of indian reservation, soo feet west	
of trading post, beside rock marked "G.R.I.R.B.M.," with monu-	Feet.
ment of loose rock close by; iron post stamped "1052 PHNX"	1, 051. 678
T. 1 S., R. 2 E., SE. 4 sec. 32, on town line, at northeast corner of St.	
John Chapel (large adobe building); iron post stamped "1031	
PHNX"	1 020 504
	1,050.504
T. 2 S., R. 3 E., SW. 4 sec. 5, well 15 feet south of group of build-	
ings at mine; iron post stamped "1127 PHNX"	1, 126. 768
T. 1 S., R. 3 E., in southeast corner of sec. 36, triangulation point;	٠.
iron post stamped "1168 PHNX"	1, 168, 424
MESA QUADRANGLE.	
Phoenix via Arizona Eastern R. R. to Tempe.	
Phoenix, 4 miles east of, on west side of public road, 16 feet south	
of track; iron post stamped "1132 PHNX"	
Bridge over Salt River; top of rail	
Tempe, opposite station; top of rail	1, 159. 0
Tempe, north end of station, 50 feet east of main track; iron post	
stamped "1158 PHNX"	1, 158. 077
·	
Tempe along Arizona Eastern R. R. to Mesa.	
Tempe, 2.5 miles southeast of, on south side of road, opposite road	
running north; iron post stamped "1177 PHNX"	1 177 069
Mesa station, 1.5 miles northwest of, at northeast corner of cross-	
roads, 30 feet north of track; iron post stamped "1235 PHNX"	
Mesa, 250 feet southwest of station, near corner of wire fence on	
east side of public road; iron post stamped "1244 PHNX"	1, 244. 074
Mesa along Florence Road to Highland Canal.	•
Mesa, 3 miles southeast of, near wire fence corner at southeast corner	
of crossroads; iron post stamped "1243 PHNX"	
,	
Point 4 miles south of Kyrene north to Tempe.	•
Kyrene, 1 mile south of, 25 feet east of track on east side of public	
road; iron post stamped "1157 PHNX"	
Kyrene, in front of signboard; top of rail	
Kyrene, 1.5 miles north of, on top of bank 20 feet east of track, 180	•
feet south of culvert, west side of road; iron post stamped "1198	
PHNX"	
Tempe, 3.8 miles south of, 35 feet east of track, near fence, corner of	
field having small reservoir; iron post stamped "1188 PHNX"	1, 187. 686
Petersen, in front of signboard; top of rail	1, 179. 8
The following bench marks were established by the Re-	clamation
9	
Service in 1902, 1903, and 1904:	
Mesa, Arizona Eastern R. R. station, northeast to T. 2 N., R. 6 E.	
	Feet.
Mesa, opposite station; iron post stamped "1244 PHNX"	1, 244. 074
T. 2 N., R. 6 E., SE. 4 sec. 29, in masonry abutment of waterway of	
Consolidated Canal; bronze tablet stamped "1273 PHNX"	

Bridge over Arizona Canal at power house 3.7 miles southwest of Arizona Dam southwest along power line to northeast corner of sec. 31, T. 2 N. R. 4 E.	
T. 2 N., R. 6 E., NE. 4 sec. 20, at power line pole; iron post stamped "1281 PHNX"	1, 280. 422
 T. 2 N., R. 5 E., 0.25 mile north of southwest corner of sec. 23 at power line pole; iron post stamped "1286 PHNX" T. 2 N., R. 5 E., 0.12 mile west of north quarter corner of sec. 28; iron 	1, 285. 474
post stamped "1260 PHNX"T. 2 N., R. 4 E., southeast corner of sec. 22; iron post stamped	1, 260. 185
" 1261 PHNX " T. 2 N., R. 4 E., near southeast corner of sec. 31, about 100 feet northwest of highway bridge over cross-cut canal; iron post	
T. 1 N., R. 3 E., near east quarter corner of sec. 12, 15 feet south of Arizona Eastern R. R. track; iron post stamped "1132 PHNX"	
Point 1 mile south of Kyrene east 13 miles, thence southeast to permanent bench mark on road from Mesa to Desert Well.	
 T. 1 S., R. 4 E., southeast corner of sec. 33, in corner post; nail T. 1 S., R. 4 E., southwest corner of sec. 34, 20 feet north of fence corner, east side of public road; iron post stamped "1166 PHNX"_ 	
T. 2 S., R. 5 E., 120 feet south of northwest corner of sec. 6, on line of wire fence; iron post stamped "1184 PHNX"	
T. 1 S., R. 5 E., southeast corner of sec. 33, ditch along south side of fence at fence corner, on west side of public road; iron post stamped "1217 PHNX"	
T. 1 S., R. 5 E., southeast corner of sec. 36; top of stone T. 1 S., R. 5 E., sec. 36, on south side of abandoned irrigation ditch, wagon roads running north and south on both sides of post; iron post stamped "1252 PHNX"	
DESERT WELL QUADRANGLE.	,
Highland Canal southeast along Florence Road to Desert Well.	
Mesa, 6.25 miles southeast of, 60 feet south of road on north side of giant cactus about 30 feet high; iron post stamped "1295 PHNX"_Desert Well, 5.25 miles northwest of, 20 feet northeast of road at	1, 295. 179
point where road forks into two wagon tracks; iron post stamped "1351 PHNX"	1, 350. 917
25 feet southeast of small drain; iron post stamped "1407 PHNX". Desert Well, at northeast corner of fence inclosing Thomas Buchan-	·
an's residence; iron post stamped "1446 PHNX" Desert Well southeast 6 miles along public roads toward Florence.	1, 446, 935
Desert Well, 3 miles southeast of, on southwest side of road; iron	
post stamped "1490 PHNX" Desert Well, 6 miles southeast of, on northeast side of road; iron post	
stamped "1592 PHNX"	1, 042. 047
Desert Well, 3 miles east of, 30 feet north of road; iron post stamped	
"1525 PHNX" Desert Well, 6 miles east of, on north side of road, 150 feet west of small wash; iron post stamped "1609 PHNX"	•
sman wash, from post stamped 1000 I HIVA	x, 00 <i>5</i> , 000

Point northeast of Desert Well north to Goldfield.

Total not theast of Descrit Well not the to Coldinate	
Goldfield, 4 miles south of, on east side of road at bend; iron post stamped "1765 PHNX"	N.,
The following bench marks were established by the Reclar Service in 1902, 1903, and 1904:	mation
At head gate of Consolidated Canal.	
Head gate of Consolidated Canal, coping of northwest abutment 1,	Feet. 297, 10
Point 0.3 mile northwest of Higley switch northeast to permanent bench mark on road between Mesa and Desert Wells.	•
Higley switch, 0.3 mile northwest of; T. 1 S., R. 6 E., center of sec. 28, beside telegraph pole, on southwest side of Arizona Eastern R. R.; iron post stamped "1290 PHNX"1, Mesa, northeast of, on road to Desert Well; iron post stamped "1350 PHNX"1,	
FLORENCE QUADRANGLE.	
Point 6 miles southeast of Desert Well southeast to Florence.	
Desert Well, 9 miles southeast of, on northeast side of road in open place on desert; iron post stamped "1601 PHNX"	630. 995 631. 157 618. 058 595. 018 618. 957 478. 952 459.
Florence west 6.8 miles.	
Florence, 3.8 miles southwest of, 50 feet west of forks of road, about 1,000 feet east of Adamsville ruins; iron post stamped "1441 PHNX"	

Florence along Canal Road to The Buttes.

	Florence, 2.5 miles east of, in forks of Butte-Florence and Florence-Kelvin Roads, 50 feet west of canal; iron post stamped "1534 - PHNX"	Feet.	20
		1, 004. 00	00
•	Florence, 3 miles northeast of, near wire fence corner, at junction		
	with dim road west on north line of sec. 32, T. 3 S., R. 10 E., 700 feet	, å ,	
	southwest of adobe ranch house; iron post stamped "1535 PHNX"_	1, 534. 85	53
	Florence, 6 miles northeast of, by a wire fence corner on northwest		
	side of road, opposite forks; iron post stamped "1531 PHNX"	1,530.99	92
	White ranch, 0.8 mile east of, top of granite ledge on southwest bank		
	of Gila River, 150 feet southeast of canal head gate; aluminum		
	tablet stamped "1574 PHNX"	1 572 53	20
	The Buttes, gaging station; zero point of gage rod		
	The Buttes, face of cliff, west side of Gila River, 4.25 feet above sur-	1, 001. 04	
	face on axis of proposed dam; bronze tablet stamped "1592		
	PHNX "	1, 592. 30	8
	•		
	The Buttes along road via Donnelly's Well to Florence.		
	Donnelly's Well, 0.5 mile southwest of, on south side of road, at		
	bend on top of hill; iron post stamped "2281 PHNX."	2 281 00	10
	Donnelly's Well, 4 miles west of, on east side of road near north bank	_,	
	of small wash; iron post stamped "2097 PHNX"	2 007 06	:E
		2, 091.00)()
	Donnelly's Well, 7 miles west of, on south side of road at top of small	1 000 11	0
	hill; iron post stamped "1929 PHNX"	1, 929. 11	.8
	Florence, 6.5 miles east of, 75 feet southeast of junction with road		
	running to Mammoth; iron post stamped "1769 PHNX"	1, 769. 17	8
	Point 6 miles east of Desert Well east along Silver King Road to Hewitt ranch.		
	Desert Well, 9 miles east of, on north side of road at bend, 35 feet	•	
	southeast of small wash; iron post stamped "1710 PHNX"	1,710.13	80
	Whitlow ranch, 8.5 miles west of, on north side of road; iron post		
	stamped "1832 PHNX"	1, 831, 76	33
	Whitlow ranch, 5.25 miles west of, on south side of road, standing 2	-, oo	
	feet above surface of ground, surrounded by mound of bowlders		
	and earth; iron post stamped "1923 PHNX"	1 022 80	'n
	Whitlow ranch, 2.8 miles west of, in top of sandstone ledge on north,	, 022.00	,0
	west side of road, at base of rocky hill, 40 feet northwest of Queen		
		1 000 10	
	Creek; aluminum tablet stamped "1962 PHNX"		
	Queen Creek gaging station; zero of gage rod	∠, 04214	ŧ
	Whitlow ranch, 1,000 feet east of, on sloping ledge 13 feet south of		
	south edge of Queen Creek bed, on axis of proposed dam; bronze		
	tablet stamped "2056 PHNX"	2, 056. 29	9
	Hewitt ranch along Mesa and Silver King Road to Pinal.		
	Hewitt ranch, 1 mile east of, east side of road, 70 feet northwest of		
		2.170.68	32
	Queen Oreek, from post stamped ZI/I FIINA		
	Queen Creek; iron post stamped "2171 PHNX"	-, 1.0. 00	
	Pinal, 3 miles west of, side hill, south side of road, 100 feet east of		66
	Pinal, 3 miles west of, side hill, south side of road, 100 feet east of a wash; iron post stamped "2336 PHNX"		66
	Pinal, 3 miles west of, side hill, south side of road, 100 feet east of	2 , 335. 95	

Pinal north to Silver King, thence southwest to point west of Pinal.

Silver King, 2 miles southwest of, top of pink sandstone bowlder on east side of road, 170 feet north of wash; aluminum tablet stamped "3023 PHNX"	3, 552. 539	9
Point near Pinal southwest via Reymert to bench mark 4 miles north of Florence.	·.	
Reymert, 4 miles northeast of, north side of road near end of brush fence, 75 feet north of house at Nicholas ranch; iron post stamped "2406 PHNX"	3, 160. 20° 2, 321. 24 2, 003. 51 1, 844. 59°	7 4
Florence, 6.5 miles northeast of, on east side of road at junction with old wood road; iron post stamped "1646 PHNX"		
Whitlow ranch southwest to point 9 miles northeast of Florence.		
Whitlow ranch, 2 miles southwest of, 50 feet northeast of forks at junction with old Florence and Silver King Road; iron post stamped "2062 PHNX"		8
Whitlow ranch, 5.25 miles southwest of, southeast side of road; iron post stamped "1926 PHNX"	•	
Whitlow ranch, 8 miles southwest of, northwest side of road; iron post stamped "1841 PHNX"		
Point 3.5 miles west of Whitlow ranch north to Bark ranch, thence southwest to main road.		
Bark ranch, 2.8 miles south of, in forks of road at junction with road running north to Bark ranch; iron post stamped "2056		ຈ ["]
Bark ranch, north side of road, 80 feet west of house; iron post stamped "2236 PHNX"		
Bark ranch, 6.25 miles southwest of, south side of road at bend, 30 feet east of small wash; iron post stamped ".1863 PHNX"		
Point east of Desert Well north along Florence and Goldfield road.		
Goldfield, 7 miles south of, west side of road, at junction with old wood road running southwest; iron post stamped "1694 PHNX"		6

Donnelly's well along Florence and Riverside road to point near Riverside.	•
Donnelly's well, 3.25 miles east of, northeast side of road at bend where road crosses a wash; iron post stamped "2625 PHNX"Donnelly's well, 6.25 miles east of, at summit of hill, highest point between Florence and Riverside; iron post stamped "3081 PHNX"_Riverside, 5 miles southwest of, southeast side of road at bend on ridge; iron post stamped "2250 PHNX"	2, 624. 894 3, 081. 115
Ray northwest along Salt River valley and Mineral Creek wagon road to Pinal.	
Ray, 3.25 miles northwest of, east side of gulch, at bend, in top of projecting ledge; aluminum tablet stamped "2838 PHNX"Ray, 6.25 miles northwest of, in top of limestone ledge on south side of road, at summit of hill; aluminum tablet stamped "3761 PHNX"	
Pinal, 5.8 miles southeast of, northeast side of canyon, opposite spring, 4.5 feet above bed of canyon, in sandstone ledge; aluminum tablet stamped "2953 PHNX"Pinal, 2.8 miles southeast of, on northeast side of road, on top of a rocky mound, 250 feet northwest of wash, in top of embedded bowlder; aluminum tablet stamped "2682 PHNX"	•
Point near Goldfield northeast along Roosevelt road to Mormon Flat.	
Goldfield, 1 mile southwest of, in forks at junction of Mesa and Goldfield roads; iron post stamped "1934 PHNX"Goldfield, 1.7 miles northeast of, 30 feet east of road, on ridge 1,300 feet east of Black Queen mine; iron post stamped "2105 PHNX"_Goldfield, 3.5 miles northeast of, at Government Well stage station, 300 feet northeast of well, 20 feet east of road; iron post stamped "2107 PHNX"	2, 105. 106
SACATON QUADRANGLE.	_,
Point 6.8 miles west of Florence west to Sacaton.	
Blackwater Chapel, 3.25 miles southeast of, on north side of road opposite a division fence near bend in road, 150 feet southeast of adobe ruins; iron post stamped "1397 PHNX"	1, 361. 830
Sacaton, 3.8 miles east of, on northwest side of road near bend, 180 feet west of new ditch running north and south; iron post stamped "1305 PHNX"	1, 305. 007
GILA BUTTE QUADRANGLE.	
Sacaton northwest to Sacaton Station.	•
Sacaton, 3 miles west of, south side of road, east bank of small drain; iron post stamped "1251 PHNX"Sacaton, 6 miles west of, north side of road, west edge of open flat;	

o d	
Casa Blanca, 3 miles northeast of, south side of road near Indian village, about 0.25 mile southeast of a Catholic chapel; iron post stamped "1198 PHNX"	Feet. 1, 197. 894
Casa Blanca, near corner on north side of wire fence, near fork of roads; 350 feet north of mission chapel; iron post stamped "1181 PHNX"	
Casa Blanca, 3 miles west of, on north side opposite forks at junction with a road running north; iron post stamped "1163 PHNX"	•
Sacaton, south side of public road, 25 feet west of Arizona Eastern R. R. track, 60 feet south of switch head block; iron post stamped "1127 PHNX"	
Sacaton north along Arizona Eastern R. R. to point 4 miles south of Kyrene	
Sacaton, bridge over Gila River; top of railSacaton, under bridge, bed of Gila River	
Sacaton, 3 miles north of, 30 feet west of track, near telegraph pole, 300 feet north of vitrified tile culvert; iron post stamped "1133	
PHNX " Kyrene, 4 miles south of, 25 feet west of track, beside telegraph pole; iron post stamped "1140 PHNX"	
The following bench marks were established by the Reservice in 1902, 1903, and 1904:	clamation
Southeast corner of T. 1 S., R. 5 E., south to permanent bench mark on road 6 miles west of Sacaton Indian Agency.	
T. 2 S., R. 5 E., at east quarter corner of sec. 24, at stake; iron post stamped "1258 PHNX"	1, 258. 231
stamped "1258 PHNX"	1, 258. 231 1, 255. 034
stamped "1258 PHNX"	1, 258. 231 1, 255. 034 1, 245. 570
stamped "1258 PHNX"	1, 258. 231 1, 255. 034 1, 245. 570
stamped "1258 PHNX"	1, 258. 231 1, 255. 034 1, 245. 570 1, 222. 733
stamped "1258 PHNX" T. 2 S., R. 5 E., southeast corner of sec. 36; iron post stamped "1255 PHNX" T. 3 S., R. 6 E., southwest corner of sec. 19, 1,000 feet north of old Indian cemetery, 1,000 feet southeast of forks of road, by adobe house, iron post stamped "1246 PHNX" Sacaton Indian agency, 6 miles west of; iron post stamped "1223 PHNX" Point 6 miles west of Sacaton Indian Agency south to Sweetwater, on Southern Pacific R. R., west to Maricopa, thence north to Sacaton, on Arizona Eastern R. R. T. 4 S., R. 5 E., northwest corner of NE. 4 sec. 30, 800 feet east of the most easterly butte of a group of buttes, on the highest point of	1, 258. 231 1, 255. 034 1, 245. 570 1, 222. 733
stamped "1258 PHNX" T. 2 S., R. 5 E., southeast corner of sec. 36; iron post stamped "1255 PHNX" T. 3 S., R. 6 E., southwest corner of sec. 19, 1,000 feet north of old Indian cemetery, 1,000 feet southeast of forks of road, by adobe house, iron post stamped "1246 PHNX" Sacaton Indian agency, 6 miles west of; iron post stamped "1223 PHNX" Point 6 miles west of Sacaton Indian Agency south to Sweetwater, on Southern Pacific R. R., west to Maricopa, thence north to Sacaton, on Arizona Eastern R. R. T. 4 S., R. 5 E., northwest corner of NE. 4 sec. 30, 800 feet east of the most easterly butte of a group of buttes, on the highest point of which group is a triangulation point known as Sacaton Butter iron post stamped "1289 PHNX" T. 4 S., R. 4 E., sec. 35, 1 mile northwest of triangulation point Mica	1, 258. 231 1, 255. 034 1, 245. 570 1, 222. 733
stamped "1258 PHNX" T. 2 S., R. 5 E., southeast corner of sec. 36; iron post stamped "1255 PHNX" T. 3 S., R. 6 E., southwest corner of sec. 19, 1,000 feet north of old Indian cemetery, 1,000 feet southeast of forks of road, by adobe house, iron post stamped "1246 PHNX" Sacaton Indian agency, 6 miles west of; iron post stamped "1223 PHNX" Point 6 miles west of Sacaton Indian Agency south to Sweetwater, on Southern Pacific R. R., west to Maricopa, thence north to Sacaton, on Arizona Eastern R. R. T. 4 S., R. 5 E., northwest corner of NE. 4 sec. 30, 800 feet east of the most easterly butte of a group of buttes, on the highest point of which group is a triangulation point known as Sacaton Butteriron post stamped "1289 PHNX"	1, 258. 231 1, 255. 034 1, 245. 570 1, 222. 733 1, 288. 880 1, 303. 276
stamped "1258 PHNX" T. 2 S., R. 5 E., southeast corner of sec. 36; iron post stamped "1255 PHNX" T. 3 S., R. 6 E., southwest corner of sec. 19, 1,000 feet north of old Indian cemetery, 1,000 feet southeast of forks of road, by adobe house, iron post stamped "1246 PHNX" Sacaton Indian agency, 6 miles west of; iron post stamped "1223 PHNX" Point 6 miles west of Sacaton Indian Agency south to Sweetwater, on Southern Pacific R. R., west to Maricopa, thence north to Sacaton, on Arizona Eastern R. R. T. 4 S., R. 5 E., northwest corner of NE. 4 sec. 30, 800 feet east of the most easterly butte of a group of buttes, on the highest point of which group is a triangulation point known as Sacaton Butte iron post stamped "1289 PHNX" T. 4 S., R. 4 E., sec. 35, 1 mile northwest of triangulation point Mica Butte in SE. 4 sec. 35, 4 miles north of Sweetwater; iron post stamped "1303 PHNX" Sweetwater, at well; iron post stamped "1297 PHNX" (redetermined by precise leveling)	1, 258. 231 1, 255. 034 1, 245. 570 1, 222. 733 1, 288. 880 1, 303. 276 1, 297. 022
stamped "1258 PHNX" T. 2 S., R. 5 E., southeast corner of sec. 36; iron post stamped "1255 PHNX" T. 3 S., R. 6 E., southwest corner of sec. 19, 1,000 feet north of old Indian cemetery, 1,000 feet southeast of forks of road, by adobe house, iron post stamped "1246 PHNX" Sacaton Indian agency, 6 miles west of; iron post stamped "1223 PHNX" Point 6 miles west of Sacaton Indian Agency south to Sweetwater, on Southern Pacific R. R., west to Maricopa, thence north to Sacaton, on Arizona Eastern R. R. T. 4 S., R. 5 E., northwest corner of NE. \$\frac{1}{4}\$ sec. 30, 800 feet east of the most easterly butte of a group of buttes, on the highest point of which group is a triangulation point known as Sacaton Butter iron post stamped "1289 PHNX" T. 4 S., R. 4 E., sec. 35, 1 mile northwest of triangulation point Mica Butte in SE. \$\frac{1}{4}\$ sec. 35, 4 miles north of Sweetwater; iron post stamped "1303 PHNX" Sweetwater, at well; iron post stamped "1297 PHNX" (redetermined	1, 258. 231 1, 255. 034 1, 245. 570 1, 222. 733 1, 288. 880 1, 303. 276 1, 297. 022 1, 298. 3
stamped "1258 PHNX" T. 2 S., R. 5 E., southeast corner of sec. 36; iron post stamped "1255 PHNX" T. 3 S., R. 6 E., southwest corner of sec. 19, 1,000 feet north of old Indian cemetery, 1,000 feet southeast of forks of road, by adobe house, iron post stamped "1246 PHNX" Sacaton Indian agency, 6 miles west of; iron post stamped "1223 PHNX" Point 6 miles west of Sacaton Indian Agency south to Sweetwater, on Southern Pacific R. R., west to Maricopa, thence north to Sacaton, on Arizona Eastern R. R. T. 4 S., R. 5 E., northwest corner of NE. 4 sec. 30, 800 feet east of the most easterly butte of a group of buttes, on the highest point of which group is a triangulation point known as Sacaton Butte iron post stamped "1289 PHNX" T. 4 S., R. 4 E., sec. 35, 1 mile northwest of triangulation point Mica Butte in SE. 4 sec. 35, 4 miles north of Sweetwater; iron post stamped "1303 PHNX" Sweetwater, at well; iron post stamped "1297 PHNX" (redetermined by precise leveling) Sweetwater, in front of station; main track, top of rail	1, 258. 231 1, 255. 034 1, 245. 570 1, 222. 733 1, 288. 880 1, 303. 276 1, 297. 022 1, 298. 3 1, 225. 706

RAY QUADRANGLE.

Point near Riverside northeast to Riverside.

Riverside, 2 miles southwest of, on southeast side of road, feet northeast of junction with road running northeast to P Flat; iron post stamped "1940 PHNX"	iety Feet. 1, 939. 630 of blet
Riverside northeast along Globe and Riverside road to Pioneer.	: 1
Riverside, Gila River, bed of, at road crossing	feet ler ; 2, 510, 056 ning
stamped "3644 PHNX"	3, 643. 233 e on 2986
Dripping Spring, 2 miles northeast of, in top of hard sandst bowlder 15 feet east of road, 30 feet south of small wash; bro tablet stamped "2995 PHNX"	tone onze 2, 994. 757
Pioneer, 3.25 miles south of, northeast side of road at bend, at powhere road leaves ridge and ascends steep side hill; iron parameter astamped "3846 PHNX"	post 3, 845. 328 top
Dudleyville along Mammoth and Riverside road to Riverside (portion of li	
Dudleyville, 6 miles northwest of, north side of road, at be iron post stamped "1866 PHNX"	and; 1, 865. 078
of hill; iron post stamped "1927 PHNX"	1, 926. 045 on
Riverside along Mineral Creek road to Ray.	,
Kelvin, 2.25 miles north of, on west side of road, northwest be of Mineral Creek, about 800 feet south of large eroded cliron post stamped "1869 PHNX"	liff; 1, 868, 442 nill, 2024
GLOBE QUADRANGLE.	
Pioneer north to Globe.	
Pioneer, 3.8 miles north of, southeast side of road, at summit of pover Pinal Mountains; iron post stamped "6158 PHNX"Globe, 7.5 miles south of, east side of road at bend, in top of lagranite bowlder; bronze tablet stamped "4962 PHNX"87100°—Bull, 463—11——4	6, 157. 312 arge

Globe, 4 miles southeast of, south side of gate, west side of road, a ranch "66"; iron post stamped "3825 PHNX"Globe, 2.5 miles southeast of, on southwest side of road, at north east corner of small corral opposite slaughterhouse; iron pos	3, 824. 468
stamped "3637 PHNX"Globe, Gila County courthouse, in west face of, at southwest corner feet above ground; aluminum tablet stamped "3525 PHNX"	3, 636. 324 2
Globe southeast along Arizona Eastern R. R. 2.5 miles.	2 0, 024. 200
Globe, opposite station; top of rail	_ 3, 508. 5
Globe, 2.5 miles southeast of, on top of hill 0.5 mile south of rail way, meridian mark; tablet stamped "3885 PHNX"	3, 884. 669
Globe, 2.5 miles southeast of, by warning post on south side of trac at public road crossing, 600 feet west of summit of hill; iron pos stamped "3720 PHNX"	t
Globe west along Globe and Payson road to Black Warrior.	•
Globe, 0.8 mile northwest of courthouse, 12 feet west of railroad track, at wagon road crossing; iron post stamped "3461 PHNX"_Globe, 2.5 miles northwest of, on northeast side of road, opposite forks at junction with Black Warrior road; iron post stamped "334"	_ 3, 460. 393 s, S
PHNX"Black Warrior, 1.25 miles southeast of, in top of brown sandston	
rock 5 feet diameter by 3 feet high, 150 feet northwest of saloon, or southwest side of road, at mouth of Webster Gulch; aluminum tablet stamped "3349 PHNX"	ı -
Black Warrior west to Continental mine.	
Black Warrior, 1.8 miles west of, 6 feet east of triple live oak tree at bend on south side of road, in top of sandstone bowlder; alumnum tablet stamped "3759 PHNX"Black Warrior, 5.5 miles west of, 25 feet northeast of road, 100 feet	- _ 3, 758. 692
north of summit of hill on divide between Webster and Pint Creeks, about 1 mile east of Continental copper mine; in top of sandstone bowlder; aluminum tablet stamped "4578 PHNX"	o f
Miami Flat southwest via Shultz ranch to point 6 miles south of Shultz ranch thence east and northeast to Globe.	. ,
Shultz ranch, 2.8 miles northeast of, on southwest side of wester pass toll road, on southwest bank of Bloody Tanks wash, opposit Burnett goat ranch; iron post stamped "3468 PHNX"	e ·
Shultz ranch, 0.25 mile southwest of, 45 feet southwest of gate; iropost stamped "3906 PHNX"	a
Shultz ranch, 3.8 miles southwest of, on east side of road, at bas of short, steep hill, in top of schist ledge; aluminum tablet stampe	e 1
"4523 PHNX"Shultz ranch, 6.5 miles southwest of, on north side of road, on ban of Pinto Creek, in top of schist ledge; aluminum tablet stampe	k đ
"4864 PHNX"Globe, 11 miles southwest of, on north side of trail, 150 feet east o	
summit of mountain, 20 feet northeast of 15-inch pine tree, in top of	f
	f f

Globe, 8.25 miles southwest of, on south side of small ravine, on east side of ridge toll road, 150 feet northeast of bridge across gulch, in top of gneiss rock; bronze tablet stamped "4857 PHNX"Globe, 5.25 miles southwest of, 15 feet northeast of road, 50 feet north of sharp bend, in top of granite bowlder; aluminum tablet stamped "4438 PHNX"	
Globe northwest along Globe and Payson road to Harrold ranch.	-,
Globe, 6 miles northwest of, in front of circular corral on northeast side of road, at Harrold ranch, 9 feet southeast of 36-inch cottonwood tree; iron post stamped "3170 PHNX"	3, 169. 440
Globe north along road via Big Johnnie Gulch, thence east over divide just south of Big Johnnie mine to Copper Gulch, thence northeast 0.3 mile and return southwest along Copper Gulch to Globe.	
Between Big Johnnie Gulch and drainage flowing to Buffalo smelter; 100 feet southwest of road; in limestone bowlder in hillside; bronze tablet stamped "3942"Big Johnnie Gulch and Copper Gulch, between; top of divide, in rock	3, 941. 617
outcrop, 40 feet west of road, through saddle in divide; bronze tablet stamped "4206"	4, 205. 099
Head of Copper Gulch, 15 feet south of wagon road, on divide; bronze tablet stamped "4136"	4, 135. 313
Between Hoosier and the Gray mines, 180 feet north of water tanks, on top of ridge, 40 feet north of wagon road, in concrete bowlder; bronze tablet stamped "3979"	3, 978. 682
Herrell ranch north on Livingston road to Hicks ranch.	
Geralds ranch, 300 feet north of house, 200 feet west of Pinal Creek, 20 feet east of road, at fence corner, in stone flush with ground; aluminum tablet stamped "3069 PHNX"Hicks ranch, 20 feet west of Globe Road, in front of circular corral; iron post stamped "2990 PHNX"	
GILSON QUADRANGLE.	
Point near Globe east along Arizona Eastern R. R. to Rice.	
Globe, 5.8 miles southeast of, 15 feet southwest of track at southeast end of cut, 75 feet southeast of point of curvature; iron post stamped "3402 PHNX"	3, 256. 5 3, 167. 088 3, 012. 269
trestle 227; iron post stamped "2748 PHNX"Rice, at northwest corner of crossroads, 180 feet east of switch-head	•
block; iron post stamped "2635 PHNX"	2, 634. 255

SAN CARLOS QUADRANGLE.

Rice south along Arizona Eastern R. R. to San Carlos.

Rice, 3 miles south of, 40 feet west of track, north side of wagon road; iron post stamped "2585 PHNX"	Feet. 2, 584. 359
San Carlos, 4.5 miles north of, 25 feet east of track, east side of wagon road; iron post stamped "2540 PHNX"	
San Carlos, 1.8 miles north of, 25 feet southwest of track, at public road crossing; iron post stamped "2470 PHNX"	
San Carlos, opposite station; top of railSan Carlos, 150 feet northwest of station, 45 feet southwest of main	
track; iron post stamped "2431 PHNX"	2, 430. 216
San Carlos via Hawk Canyon to Wooten ranch.	
San Carlos, south of, Gila River, bed of San Carlos, 3 miles south of, on east side of road, north side of small	2, 385. 500
wash; iron post stamped "2671 PHNX"San Carlos, 6 miles south of, on southwest side of road on top of hill,	2, 670. 115
45 feet west of U. S. Army telegraph pole; iron post stamped "3573 PHNX"	3, 572.289
Wooten ranch, 6.25 miles north of, in limestone outcrop, 15 feet west of road, 25 feet northwest of small wash; bronze tablet stamped	
"3810 PHNX" Wooten ranch, 3.25 miles north of, in top of rock 9 by 6 feet, 3 feet	3, 809. 534
above surface, 35 feet southwest of wash, near base of tall cliff; aluminum tablet stamped "3454 PHNX"	3, 453. 041
feet northwest of trail, 30 feet west of 38-inch leaning sycamore tree; bronze tablet stamped "3911 PHNX"	
San Carlos southeast along Arizona Eastern R. R. to Fort Thomas.	
San Carlos, 4.5 miles southeast of, 12 feet southwest of track, 230	
feet southeast of trestle 206, opposite Indian trail crossing; iron post stamped "2458 PHNX"	2,457.205
San Carlos, 6.8 miles southeast of, in front of first telegraph pole northwest of county road crossing near Indian farm; iron post	
stamped "2504 PHNX"San Carlos, 9.8 miles southeast of, 50 feet south of track opposite	
county road crossing, 1 mile west of Dewey siding; iron post stamped "2508 PHNX"	2, 507. 024
Geronimo, 11.25 miles northwest of, 25 feet northeast of track at east end of track opposite adobe ruins of old subagency buildings;	
Geronimo, 9 miles northwest of, by first telegraph pole northwest of	!
mile board 77, 100 feet south of trestle 189; iron post stamped "2586 PHNX"————————————————————————————————————	2,585.042
ing at Navajo Point, 10 feet north of road; iron post stamped "2586 PHNX"	
Geronimo, 4.5 miles northwest of, by wire fence, 50 feet northwest of track and opposite county road crossing, 0.8 mile southeast of In-	
dian farm; iron post stamped "2606 PHNX"	2, 604. 859

			•
•	Geronimo, at southeast corner of Alexander Bros.' general store, 300 feet north of track; iron post stamped "2633 PHNX"Fort Thomas, 2.25 miles northwest of, 30 feet southwest of track, on east side of wagon road coming in to railroad from the south, 350 yards southeast of mile board 64; iron post stamped "2673 PHNX2"	2, 631.	931
	FORT THOMAS QUADRANGLE.		
	At and near Fort Thomas.		
	Fort Thomas, 500 yards southeast of station, 30 feet south of wagon road crossing, 150 yards west of Alexander Bros.' general store; iron post stamped "2701 PHNX".	2, 699.	968
	Fort Thomas, 3 miles southeast of, 9 feet east of wire fence corner, 30 feet northeast of county road crossing, 0.5 mile southeast of mile board 59; iron post stamped "2724 PHNX"		739
	SOLOMONSVILLE QUADRANGLE.		
	Point near Fort Thomas southeast along Arizona Eastern R. R. to Solomonsville.		,
	Matthew post office, 0.3 mile northwest of, near telegraph pole at mile board 55, 80 feet southeast of section house; iron post stamped "2755 PHNX"	9 753	683
	Matthews post office, 1 mile northwest of, near angle of wire fence, 50 feet north of track at forks in road, 250 feet northwest of mile board 53; iron post stamped "2783 PHNX"		
•	Matthews post office, 1.5 miles southeast of, near telegraph pole, 30 feet northeast of track, 100 feet southwest of Barney's store; iron post stamped "2813 PHNX"		
	Pima, 200 feet west of station, near warning signpost, 30 feet south of main track; iron post stamped "2843 PHNX"Central, 50 feet southeast of road crossing, 300 feet west of church,	2, 841.	764
	and opposite mile board 45; iron post stamped "2883 PHNX" Thatcher, northwest end of station grounds, east side of wagon road, 30 feet south of track, 35 feet southwest of switch head	2, 881.	596
	block; iron post stamped "2931 PHNX"————————————————————————————————————		
	"2923 PHNX" Safford, 2.5 miles southeast of, in front of telephone pole on south side of county road between Safford and Solomonsville, 15 feet		
	southwest of track; iron post stamped "2952 PHNX"Solomonsville, near telegraph pole, 100 feet east of station, 20 feet southwest of main track; iron post stamped "2979 PHNX"		
	Solomonsville, in middle of front of school building, 3.5 feet above ground; aluminum tablet stamped "2976 PHNX"	2, 974.	754
	Solomonsville east 7 miles.	•	
	Solomonsville, 3,25 miles east of, in forks of road at junction of Solomonsville and Coronado toll road with Solomonsville and Duncan County Road, 40 feet east of toll-road signboard; iron post stamped "3008 PHNY."	3 096 (es.

post stamped "3098 PHNX"_____

Solomonsville, 5.5 miles northeast of, on northwest side of road at	Feet.
bend; iron post stamped "3208 PHNX"	3, 206, 745
Solomonsville, between 6.5 miles and 7.5 miles northeast of, junc-	
tion with first road running north; ground	3, 287. 0
Solomonsville, between 6.5 and 7.5 miles northeast of, junction with	
second road running north; ground	3, 312. 0

Solomonsville southeast toward Ash Peak Springs.

Solomonsville, 3.5 miles east of, fork of Coronado toll road and Duncan road; iron post stamped "3098 PHNX"_______ 3,096.655

Ash Peak Spring, 19.4 miles west of, 15 feet north of road, south bank of ravine; iron post stamped "3195 PHNX"______ 3,194.130

Bradshaw Mountains, Camp Verde, Congress, Jerome, New River, Santa Maria Mountains, and Wickenburg Quadrangles.

MARICOPA AND YAVAPAI COUNTIES.

The elevations in the following list are based on mean sea level datum in agreement with the unadjusted elevations of bench marks at Ashfork established by the Coast and Geodetic Survey in 1909. Part of the elevations were originally based on an iron post in the grounds of and 20 feet north of the courthouse at Prescott. The elevation of that bench mark is now accepted as 5,353.314 feet above mean sea level.

The leveling in the Bradshaw Mountains quadrangle was done by J. P. Darling and J. T. Stewart in 1900 and 1901; the work in the New River, Jerome, Santa Maria Mountains, and Congress quadrangles was done in 1901, 1902, and 1903 by J. T. Stewart.

All bench marks depending on the Prescott datum are stamped with the letters "PRSCT," in addition to the figures of elevation.

The remaining elevations in the New River and Wickenburg quadrangles, where bench marks are stamped "PHNX," were originally based on the aluminum tablet in the courthouse at Phoenix, stamped "1090," the accepted elevation of which is 1,089.910 feet above mean sea level. The leveling was done in 1903 by J. T. Stewart.

BRADSHAW MOUNTAINS QUADRANGLE.

Point 2.25 miles south of Prescott south via Bueno, Senator mine, Minnehaha, and Lehman's mine, to Briggs.

Whiteside's house, 0.4 mile south of, 0.6 mile north of Groom Creek	Feet.
bridge; iron post stamped "6149 PRSCT"	6, 156. 834
Kelly's station, 0.25 mile south of, 0.8 mile north of forks of road	
to Reliance mine, top of small hill 10 feet north of road; iron post	
stamped "6396 PRSCT"	6, 403. 647
Covered bridge, 1.6 miles south of, at intersection of Mount Union	٠
and Crown King Roads and on divide between Maple Gulch and	
Crook Canyon; iron post stamped "7187 PRSCT"	7 , 194 . 955
Palace station, 75 feet north of, 1.4 miles south of burnt mill, 20	
feet west of road; iron post stamped "5847 PRSCT"	5, 854. 897

Coys, 125 feet west of station, at intersection of Crown King and Pine Flat Roads, 10 feet south of road, in outcrop of rock; aluminum tablet stamped "5563 PRSCT"	Feet. 5, 570, 108 5, 265, 787
PRSCT"	•
Hooper post office, 1.5 miles south of, in forks of Crown King and Minnehaha Roads; iron post stamped "5968 PRSCT"Minnehaha, 3.5 miles north of, at Peterson ranch (deserted), east side	5, 975. 301
of road; iron post stamped "5244 PRSCT" Minnehaha, 75 feet south of post office, east side of road, 1,400 feet south of Buttons mine; iron post stamped "5440 PRSCT"	
Minnehaha, 3.3 miles southwest of, 200 feet southwest of old Fenton ranch, 25 feet southeast of intersection of old Phoenix Road with Oak Creek Road; iron post stamped "4354 PRSCT"	4, 361. 563
Briggs, 4.5 miles north of, 1.5 miles north of Lehman's mine, 40 feet east of road, on rocky point on ridge near divide; aluminum tablet stamped "4569 PRSCT"	4, 576, 486
of rocky ridge; aluminum tablet marked "3939 PRSCT"Briggs, 400 feet north of post office, 50 feet west of road, 15 feet higher than creek bed; aluminum tablet stamped "2759 PRSCT"_	
Briggs southeast to point 5.6 miles northwest of Hot Springs.	
Briggs, 1.1 miles southeast of, north side of road at forks of road running to Whipsaw mine, foot of cliff on north side of Castle Creek; iron post stamped "2636 PRSCT"Hot Springs, 5.6 miles northwest of, west side of Castle Creek, west side of road; iron post stamped "2350 PRSCT"	
Hudson to Mayer.	
Hudson, 500 feet northeast of abandoned house, north bank of creek, south side of road; iron post stamped "1931 PRSCT"Goddard, 200 feet southeast of ranch, west side of road; iron post stamped "1991 PRSCT"	
Black Canyon Creek, 50 feet south of, on point in bend of creek, 50 feet east of road; iron post stamped "2020 PRSCT"Bumble Bee, 3 miles south of, 60 feet south of small dry creek, 10	·
feet east of road; iron post stamped "2515 PRSCT"Bumble Bee, 200 feet northeast of store, 20 feet west of road; iron post stamped "2509 PRSCT"	
Bumble Bee, 2.8 miles north of, 6 miles south of Cordes, in forks of road; iron post stamped "2686 PRSCT"Cordes, 3 miles south of, in forks of road at Hidden Treasure mine, 20 feet west of road; iron post stamped "3074 PRSCT"	
Cordes, 150 feet west of post office, 60 feet west of storehouse, 25 feet south of road; iron post stamped "3762 PRSCT"	

Cordes, 2.5 miles north of, 6.5 miles south of Mayer, 10 feet east of road, on top of small raise; iron post stamped "4024 PRSCT"		
Mayer, 3.25 miles south of, 30 feet east of road, on top of hill; iron post stamped "4353" PRSCT"	4, 360. 462	
Mayer to Seven-Mile House.		
Mayer, 0.3 mile north of railroad station, 25 feet west of road, 50 feet west of Big Bug Creek; iron post stamped "4392 PRSCT" Mayer, 2.5 miles northwest of, 400 feet north of McMichael ranch, 180 feet west of railroad track, 20 feet northeast of road; iron post		
stamped "4605 PRSCT"Old Big Bug Town, 1 mile north of Big Bug post office, in forks of Big	4, 612. 492	
Bug and McCabe Roads; iron post stamped "5069 PRSCT" Providence, 0.8 mile northwest of post office, at forks in road to Post-	5, 076. 535	
master mine; iron post stamped "5620 PRSCT" Steeze ranch, 1.5 miles northwest of, on top of divide between Big		
Bug and Lynx Creeks; iron post stamped "6995 PRSCT"Big Bug and Lynx Creek-Prescott roads, 1.25 miles northwest of intersection, on top of hill, 20 feet south of road; iron post stamped "6225 PRSCT"		
Bueno to Mayer via Battle Flat.	0, 252. 000	
Bueno, 5 miles east of, 2.25 miles west of Goat ranch, on bank of Tuscumbia Creek, 15 feet south of road; iron post stamped "5027 PRSCT"	5, 034. 718	
Goat ranch, 0.5 mile northeast of, top of hill between Peck Canyon and Bear Creek, 15 feet east of road; iron post stamped "4638 PRSCT"		
Wolf Creek, 1 mile northeast of, summit of hill between Wolf Creek and Dead Cow Gulch, slate outcrop 20 feet north of road; aluminum tablet stamped "4839 PRSCT"		
Mayer, 1.5 miles southwest of, at forks of Crown King Road and old Virgin Mary Road; iron post stamped "4625 PRSCT"	4, 632. 648	
Crown King to Alexandra.		
Crown King, 2.25 miles north of, 4.8 miles south of Hooper post office, top of divide, 15 feet west of road; iron post stamped "6769 PRSCT"	6 776 240	
Crown King, 75 feet north of saloon at intersection of Prescott-Crown King and Mayer-Crown King Roads, 25 feet north of Prescott Road;		
iron post stamped "5975 PRSCT"Crown King, 3 miles north of, 0.5 mile north of top of divide, 20 feet west of road; iron post stamped "7016 PRSCT"		
Alexandra, 3.8 miles north of top of divide, 8 feet north of road, in quartz rock; aluminum tablet stamped "5391 PRSCT"		
Mount Union (not checked).	٠	
Mount Union, highest point; bronze tablet marking primary triangulation station, stamped "7971 PRSCT"	7, 978. 240	
Bench mark 5 miles west of Minnehaha.	• .	
Minnehaha, 5 miles west of, 50 feet east of intersection of Wagoner, Minnehaha, and Briggs roads; iron post stamped "3955 PRSCT"_	3, 962. 454	

Bench mark at Chaparral siding.

man an omitaria promp.	
Chaparral siding, 100 feet west of, 150 feet east of road; iron post stamped "4740 PRSCT"	
NEW RIVER QUADRANGLE.	
Point 2 miles northwest of Hot Springs to Alkire ranch.	
Hot, Springs, 2 miles northwest of, 30 feet south of Hot Springs Junction road, south side of Castle Creek; iron post stamped "2090 PRSCT"	•
Hot Springs, 20 feet east of hotel office; iron post stamped "1971 PRSCT"	
Dripping Springs, 700 feet northwest of, foot of intersection of north bank of Castle Creek and west bank of ravine coming from east, 40 feet north of road; iron post stamped "1806 PRSCT"Dripping Springs, 3.6 miles southeast of, foot of cliff, 15 feet high, north side of Castle Creek, 50 feet north of road; iron post stamped	1, 813. 752
"1608 PRSCT"Castle Creek, 275 feet northwest of mouth of, foot of north bank of Castle Creek, 50 feet east of rock ledge; iron post stamped "1489 PRSCT"	•
Agua Fria River, bed of, at road crossingFrog Tank, 400 feet northwest of, on east side of river, 63 feet above	1, 441
river, west side of old road in rock ledge; aluminum tablet stamped "1495 PRSCT"	1, 502. 736
Lower New River, 3.1 miles southwest of, 75 feet east of foot of bench on west side of New River, west side of trail; iron post stamped "1832 PRSCT" Lower New River, southwest corner of yard, east side of road; iron post stamped "1984 PRSCT"	1, 839. 902
Alkire ranch, 10 feet north of yard gate, west side of road; iron post stamped "2155 PRSCT"	
Nada siding southeast along Santa Fe, Prescott & Phoenix Ry. to Phoenix.	
Nada, 3 miles south of, 60 feet west of track; iron post stamped "1574 PHNX"	1, 573, 579
Beardsley, 5.4 miles northwest of, 75 feet west of track, 0.5 mile southeast of mile board 163; iron post stamped "1451 PHNX"Beardsley, 2.3 miles northwest of, 100 feet west of track; iron post	1, 451. 097
stamped "1351 PHNX". Beardsley, at section house yard gate, 75 feet east of track; iron	
post stamped "1282 PHNX"Beardsley, 3.2 miles south of, 60 feet west of track, at mile board 172; iron post stamped "1189 PHNX"	
Agua Fria River bridge, 24 feet above river bed; top of railAgua Fria River bridge, 0.1 mile east of, 40 feet east of track; iron	1, 139. 2
post stamped "1151 PHNX"	
crossing; iron post stamped "1136 PHNX"Peoria, in front of station; top of rail	

Peoria, 1.4 miles south of, 100 feet west of track at highway crossing; iron post stamped "1137 PHNX"	1, 152, 423 1, 144, 252 1, 119, 309
northwest corner; aluminum tablet stamped "1090 PHNX" (Phoenix datum tablet) Point 2 miles north of Phoenix north along roads to New River.	1, 089. 910
Phoenix, 5.6 miles north of, 3 miles north of Six Points, 35 feet west of center of crossroads; iron post stamped "1135 PHNX"Six Points, 6 miles north of, 75 feet east of cross roads; iron post stamped "1195 PHNX"	•
Arizona Canal, 2 miles north of, near west end of Phoenix Mountains, 25 feet west of road, iron post stamped "1287 PHNX"Arizona Canal, 5 miles north of, 50 feet west of road; iron post	1, 286. 742
stamped "1343 PHNX"Arizona Canal, 8.1 miles north of, 0.5 mile southeast of Malpais Mountain, east side of road; iron post stamped "1403 PHNX"Arizona Canal, 11.4 miles north of, 13 miles south of New River	
station, 30 feet west of road; iron post stamped "1480 PHNX" New River station, 9.4 miles south of, 50 feet west of road; iron post stamped "1625 PHNX"	1, 624. 551
New River station, 5.8 miles south of, 25 feet east of road; iron post stamped "1705 PHNX"	1, 704. 404
The following bench marks were established by the Rec Service in 1902, 1903, and 1904:	elamation
North from Glendale to Arizona Canal, thence over Frog Tanks road and section line road to point 21.2 miles north of T. 4 N., R. 2 E., thence across desert to Agua Fria River, thence south to Agua Fria River bridge.	
Glendale, north end of station, 50 feet east of Santa Fe, Prescott & Phoenix Ry. tracks; iron post stamped "1152 PHNX"T. 3 N., R. 2 E., southeast corner of sec. 30, at southwest corner of	1, 152. 493
crossroads; nail in root of large cottonwood treeT. 3 N., R. 2 E., southeast corner of sec. 19, at southwest corner of crossroads; nail in root of cottonwood tree	1, 184. 06
Arizona Canal, 100 feet south of bridge, west side of public road; iron post stamped "1217 PHNX"	1, 217. 110
T. 4 N., R. 1 E., sec. 25; southeast corner stone T. 4 N., R. 1 E., east quarter corner of sec. 24; iron post stamped "1277 PHNX"	1, 248. 05

Augua Fria River, 850 feet west of wagon road, 150 feet east of giant cactus on edge of river, west side of road; iron post stamped "1267 PHNX"	Feet. 1, 266, 803
Agua Fria River, 0.1 mile east of, Santa Fe, Prescott & Phoenix Ry. bridge, 40 feet east of track; iron post stamped "1151 PHNX"	
Bench marks in sec. 7, T. 2 N., R. 2 E.	
T. 2 N., R. 2 E., northwest corner of sec. 7, southeast corner of cross-roads; nail in root of large cottonwood tree	1, 131. 48
Sec. 30, T. 3 N., R. 1 E., to point 0.36 mile north of south line of sec. 31, T. 3 N., R. 1 E.	
T. 3 N., R. 1 E., sec. 30, south quarter corner stone. T. 3 N., R. 1 E., 0.36 mile north of south line of sec. 31 and 0.6 mile south of Desert road running west toward river; iron post stamped "1088 PHNX"	
JEROME QUADRANGLE.	
Prescott south 2.2 miles.	
Prescott, 2.2 miles south of, at intersection of Crown King and Jersey Lily roads, 225 feet south of bridge over small gulch; iron post stamped "5543 PRSCT"	5, 550. 323
Bench marks near Four Mile House.	
Seven Mile House, 0.2 mile southeast of, in forks of Lynx Creek, Prescott and Lynx Creek Dam roads; iron post stamped "5557	5, 564, 346
Seven Mile House, 0.2 mile southeast of, in forks of Lynx Creek, Prescott and Lynx Creek Dam roads; iron post stamped "5557 PRSCT"	,
Seven Mile House, 0.2 mile southeast of, in forks of Lynx Creek, Prescott and Lynx Creek Dam roads; iron post stamped "5557 PRSCT" Four Mile House, 150 feet northeast of, at junction of Prescott, Lynx	,
Seven Mile House, 0.2 mile southeast of, in forks of Lynx Creek, Prescott and Lynx Creek Dam roads; iron post stamped "5557 PRSCT"	5, 572. 318
Seven Mile House, 0.2 mile southeast of, in forks of Lynx Creek, Prescott and Lynx Creek Dam roads; iron post stamped "5557 PRSCT"	5, 572. 318 5, 356. 83
Seven Mile House, 0.2 mile southeast of, in forks of Lynx Creek, Prescott and Lynx Creek Dam roads; iron post stamped "5557 PRSCT"	5, 572. 318 5, 356. 83 5, 353. 314 5, 255. 163
Seven Mile House, 0.2 mile southeast of, in forks of Lynx Creek, Prescott and Lynx Creek Dam roads; iron post stamped "5557 PRSCT"	5, 572. 318 5, 356. 83 5, 353. 314 5, 255. 163
Seven Mile House, 0.2 mile southeast of, in forks of Lynx Creek, Prescott and Lynx Creek Dam roads; iron post stamped "5557 PRSCT"	5, 572. 318 5, 356. 83 5, 353. 314 5, 255. 163 5, 131. 614
Seven Mile House, 0.2 mile southeast of, in forks of Lynx Creek, Prescott and Lynx Creek Dam roads; iron post stamped "5557 PRSCT"	5, 572. 318 5, 356. 83 5, 353. 314 5, 255. 163 5, 131. 614 4, 949. 010 4, 895. 108

•	
Jerome Junction, 50 feet south of station, 25 feet east of Santa Fe Prescott & Phoenix Ry. track; iron post stamped "4607 PRSCT"_	
Jerome Junction to Jerome along United Verde & Pacific Ry.	
Jerome Junction, 2.9 miles east of, 75 feet north of railroad, on ridge iron post stamped "4763 PRSCT"	
Jerome Junction, 5.9 miles east of, 75 feet northeast of crossing or railroad by wagon road, 25 feet northeast of road intersection; iron	f 1
post stamped "4874 PRSCT" Davis, 50 feet southeast of, wagon road crossing; iron post stamped	l
"5114 PRSCT"Summit, 125 feet west of section house, 90 feet west of track; iron	ı
post stamped "5491 PRSCT"Bodkin, 300 feet north of track, near end of Malpais Ridge; bronze tablet stamped "5424 PRSCT"	9
Horseshoe, 125 feet south of head block, 75 feet west of and 30 fee higher than track, limestone ledge; bronze tablet stamped "5821	t L
PRSCT"	
First View, 50 feet south of track; iron post stamped "5931 PRSCT". Jerome, 2.7 miles northwest of, 500 feet north of section house, 73	
feet east of track where it turns through limestone cut; bronze	
tablet stamped "5805 PRSCT"	
Chris spur, 200 feet east of railroad, limestone ledge; bronze tables stamped "5669 PRSCT"	
Jerome, southeast corner of United Verde Copper Co.'s building (office), 8 inches above ground; aluminum tablet stamped "5428	S S
PRSCT"	5, 435. 169
Davis, United Verde & Pacific Ry., southeast to Carter ranch, thence northeast via Yaeger Canyon to Jerome.	:
Davis, 3 miles south of, 20 feet south of road; iron post stamped "5185 PRSCT"	
Carter ranch, 1.9 miles west of, 6.2 miles southeast of Davis, 25 feed	
north of road in forks of wash; iron post stamped "5430 PRSCT".	
Carter ranch, northwest corner of yard fence, north side of road iron post stamped "5763 PRSCT"	5 769 631
Sanders station, 2.9 miles northeast of; top of divide on Jerome and Prescott road, north side of road; iron post stamped "7025	•
PRSCT "	7, 031. 592
Mescal, 400 feet south of abandoned station, 50 feet west of road ledge of limestone rock, bronze tablet stamped "6232 PRSCT"	6, 238, 635
Mescal, 0.5 mile north of abandoned station, 20 feet east of road at top of divide; bronze tablet stamped "6504 PRSCT"	6, 510. 356
Mescal, 2.2 miles north of, 120 feet east of road; iron post stamped "6473 PRSCT"	6,479.635
Jerome, 1.1 miles west of, top of Smelter Hill, where road passes through top of ridge, 120 feet east of road; bronze tablet stamped "6269 PRSCT"	
Jerome, 0.5 mile south of, summit of Red Hill above smelter, 1,000 feet east of converter pipe, 3 feet east of rock monument; bronze	
leet east of converter pipe, o feet east of fock monument, brouze	

Carter ranch south to Dewey,

Carter ranch, 2.5 miles south of, 100 feet south of intersection of Prescott, Jerome, and Dewey Roads; iron post stamped "5331 PRSCT"	Feet.
Carter ranch, 5.3 miles south of, 25 feet west of road; iron post stamped "4979 PRSCT"	4, 985. 697
mile south of deserted ranch; iron post stamped "4686 PRSCT" Dewey post office, Cherry Creek railroad station, 50 feet north of	4, 692, 381
Hiltonbrandt house, by fence; iron post stamped "4548 PRSCT"	4, 554. 667
Dewey west along Lynx Creek wagon road to Prescott.	•-
Thomas ranch, 300 feet northwest of, 60 feet northeast of railroad crossing; iron post stamped "4652 PRSCT"	4, 658. 765
Thomas ranch, 4.1 miles northwest of, 30 feet south of road, at top of hill; iron post stamped "5126 PRSCT"	5, 132, 863
Lynx Creek, west bank of, 150 feet north of schoolhouse, 25 feet south of road; iron post stamped "5287 PRSCT"	
Four Mile House, 150 feet northeast of, junction of Lynx Creek, Prescott and Black Canyon Roads; iron post stamped "5565 PRSCT"_	
Mescal station (abandoned) down Mescal Canyon to abandoned sawmill, thence along trail on northwest side of Mescal Canyon via Legal Tender and Grand Prize shafts to E. L. D. shaft.	
Mescal station, 0.8 mile east of, 200 feet north of abandoned sawmill, 75 feet west of cabin, 60 feet north of trail, top of ledge of sandstone; bronze tablet stamped "6085 PRSCT"	
Mescal station, 1.6 miles northeast of, east side of mountain, highest point of red rock ridge, 100 feet east of trail and E. L. D. shaft; bronze tablet stamped "6011 PRSCT"	
Jerome along wagon road to Cottonwood.	•
Jerome, northeast corner of T. F. Miller's store, 2 feet above sidewalk; aluminum tablet stamped "5153 PRSCT"	5, 159, 823
Jerome, 50 feet east of fork of road to cemetery and slaughterhouse, top of ridge near east end; iron post stamped "4887 PRSCT"	4 802 750
Jerome, at point where road strikes bottom of Deception Gulch (Walnut Gulch) in going from Jerome to Verde River, large bowlder	4,000.100
100 feet north of creek, on southwest side of road; bronze tablet stamped "4743 PRSCT"	4, 750, 055
Hinman's blacksmith shop, 0.5 mile east of, 100 feet southwest of road	
intersection; iron post stamped "3930 PRSCT"Cottonwood post office (Strahan's store), 125 feet south of, 15 feet	
east of road; iron post stamped "3315 PRSCT" Van Derien ranch, 150 feet west of, 75 feet northwest of road fork; iron post stamped "3276 PRSCT"	
Cherry post office west along wagon road to Dewey.	
Cherry post office, 3 miles east of, top of ridge overlooking Verde Valley, 40 feet north of road, granite outcrop; bronze tablet stamped	
" 4817 PRSCT "	4, 824. 155

·	
Cherry post office (Battye ranch), 75 feet southwest of road by fence;	Feet.
iron post stamped "5004 PRSCT"	
post stamped "5441 PRSCT"	5, 447. 910
iron post stamped "4776 PRSCT"	4, 783. 217
Martin Rust ranch, west side of road by corral fence; iron post stamped "4704 PRSCT"	4, 711. 129
Dewey, 3.7 miles east of, top of divide, 25 feet south of road; iron post stamped "5066 PRSCT"	
Jerome Junction north along Santa Fe, Prescott & Phoenix Ry. to Putney's limekiln road.	,
Jerome Junction, 2.6 miles north of, 110 feet west of railroad, west side of wagon road, near corner of fence and mileboard 36; iron	
post stamped "4507 PRSCT"	4, 513. 946
PRSCT"	4, 390, 940
Del Rio, 1 mile north of, Verde River, railroad bridge, 55 feet above river bed; top of rail	4, 365. 6
Del Rio, 2.7 miles north of, 50 feet west of railroad, 50 feet east of wagon road, about level with track; iron post stamped "4400 ppscom".	4 400 550
PRSCT" Del Rio, 5.1 miles northeast of, 1 mile northeast of Valley siding, 100	4, 406. 752
feet north of track, north side of road; iron post stamped "4495 PRSCT"	4, 501. 923
SANTA MARIA MOUNTAINS QUADRANGLE.	
Point near Prescott on old stage road to Government Spring.	
Prescott, 2.7 miles west of, top of small ridge, 50 feet south of road, granite bowlder 3 feet in diameter; aluminum tablet stamped "5745	
PRSCT"	5, 752. 045
Prescott along Simmons road to American ranch, thence along California stage road via Tonto Spring to Skull Valley.	
Prescott, 3 miles northwest of, 100 feet north of railroad, 150 feet northwest of road fork, granite bowlder 3 feet high; aluminum	
tablet stamped "5545 PRSCT"	5, 552. 359
Blair ranch, 1.4 miles north of, 25 feet west of road, on top of ridge; iron post stamped "5484 PRSCT"	5, 491. 160
American ranch, 2.6 miles southeast of, 25 feet north of road, on ridge; iron post stamped "5228 PRSCT"	
American ranch, 0.8 mile north of, 25 feet east of fork of road, on	
ridge; iron post stamped "5049 PRSCT"Hull ranch, 2.5 miles west of, summit of granite range, 25 feet south	5, 056. 369
of road; iron post stamped "5540 PRSCT" Tonto Spring, 3.6 miles northeast of, 0.5 mile east of Skull Valley	5, 547. 256
and Williamson Valley Road, 250 feet north of road, in malpais rock 4 feet square and 3 feet high; bronze tablet stamped "5151	
PRSCT"	5, 157. 919

•	
Tonto Spring, 0.5 mile northeast of, 100 feet northwest of road fork, at foot of granite ledge near its center; bronze tablet stamped "4856 PRSCT"	Feet.
Tonto Spring, 2.9 miles south of, 40 feet east of road fork; iron post stamped "4732 PRSCT"	;
Dixon ranch, 1 mile northeast of, 25 feet west of road; iron post stamped "4484 PRSCT"	
Dixon ranch, 0.5 mile southeast of, 300 feet southwest of main road, 75 feet south of road to Dixon ranch, granite bowlder 5 feet in diameter and 2 feet high; aluminum tablet stamped "4382 PRSCT"	
Skull Valley, 450 feet southwest of railroad station, west side of road, by fence; iron post stamped "4250 PRSCT"	
Santa Fe, Prescott & Phoenix Ry. west along Putney's limekiln road to King's ranches, thence south via Simmons to a point 3.6 miles north of Tonto Springs.	
Putney ranch, 0.6 mile southeast of, in forks of road; iron post stamped "4385 PRSCT"	
King's lower ranch, 30 feet west of main gate, south side of road along side of east and west section lines, at fence; iron post	
stamped "4414 PRSCT"	4, 420. 864
King's lower ranch, 2.1 miles west of, 25 feet southwest of cross-	4 470 000
roads; iron post stamped "4470 PRSCT"King's upper ranch, 1 mile northwest of, east end of prominent ridge,	4, 470. 030
south of Walnut Creek, about 0.5 mile west of creek in China Valley, about 0.7 mile northeast of east end of cedar ridge, 300 feet	•
west of road; iron post stamped "4524 PRSCT" (checked spur	
line)	4, 530. 888
King's lower ranch, 5.6 miles southwest of, 6.9 miles northwest of Simmons, 25 feet west of road on ridge, near a ridge covered with	
scattering cedar timber; iron post stamped "4632 PRSCT"	
Sullivan ranch, 0.7 mile northwest of lower house, 3.7 miles north of	
Simmons, 25 feet west of road in small valley between two cedar ridges; iron post stamped "4529 PRSCT"	4 595 607
Simmons, 100 feet west of post office, south side of road by fence;	
iron post stamped "4542 PRSCT"	4, 548. 565
Stephens ranch, by yard fence, east of gate; iron post! stamped "4615 PRSCT"	4 621 326
Stephens ranch, 2.3 miles south of, 125 feet southeast of road at	
gate near foot of malpais ridge; aluminum tablet stamped "4690	4 606 569
PRSCT"Stephens ranch, 3.6 miles south of, 20 feet west of road at gate in	4, 696. 563
Stephens ranch south fence; iron post stamped "4738 PRSCT"	4, 745. 166
Stephens ranch west along wagon and Simmons-Kymo road to Kymo, thence north along Cut-Off Road and northeast along Walnut Creek to Jumper, thence east to point 6.9 miles north of Simmons.	
Cook rauch, 3 miles west of, 3.1 miles southeast of Humphrey ranch, 20 feet north of road on ridge at east side of big wash; iron post	
stamped "4702 PRSCT"	4, 708. 427

•	
Humphrey ranch, 0.5 mile southeast of, 30 feet west of forks of Sim-	
mons Road; iron post stamped "4755 PRSCT"	4, 761. 924
Humphrey ranch, 2.4 miles northwest of, 20 feet west of road near where road starts up hill; iron post stamped "4887 PRSCT"	4 893 868
Kymo, 5.3 miles east of, 80 feet north of road on high ridge east of	
Pine Flat; iron post stamped "6039 PRSCT"	6,045.959
Pine Flat, 0.5 mile northwest of cabin, 20 feet south of road; iron post stamped "5708 PRSCT"	5 714 794
Kymo post office (Ferguson ranch), 2 feet northwest of house, north	.0, 111. 121
side of road; iron post stamped "5888 PRSCT"	5, 894. 651
Conger ranch, 0.5 mile south of, east side of road on top of divide;	
iron post stamped "6090 PRSCT"Warren ranch, north side of yard gate, 125 feet northeast of road;	6, 096, 603
iron post stamped "6244 PRSCT"	6, 250, 693
Warren ranch, 2 miles northwest of, top of divide at head of Walnut	
Creek watershed, 50 feet south of road; iron post stamped "6346"	
PRSCT"	6, 352. 652
Hamilton ranch, 1.8 miles northwest of, 50 feet west of road in gran- ite ledge crossing road and creek at right angles; aluminum tablet	:
stamped "5773 PRSCT"	5, 779, 599
Drew ranch, 1 mile west of, 100 feet west of the forks of the Juniper	
Canyon and Camp Woods Road; iron post stamped " $5495~\mathrm{PRSCT}$ " –	5,501:622
Connell'ranch, 0.2 mile northwest of, north side of road in granite	= 940 #90
bowlder; aluminum tablet stamped "5343 PRSCT" Juniper, 50 feet northeast of post office, south side of road; iron	5, 549, 759
post stamped "5158 PRSCT"	5, 164. 851
Rogers ranch, north side of yard gate, north side of road; iron post stamped "4983 PRSCT"	
Rogers ranch, 2.7 miles southeast of, 25 feet north of road in gulch;	1, 000. 020
iron post stamped "4881 PRSCT"	4, 887. 437
Rogers ranch, 6.5 miles southeast of, 25 feet east of road on top	
of ridge, 0.5 mile south of where road leaves gulch; iron post stamped "4693 PRSCT"	4 600 407
stamped 4095 FRSCI	4, 099. 401
CAMP VERDE QUADRANGLE.	
Cottonwood down Verde River Road via Oak Creek and Aultman to Cherry.	
Oct Courts 17 with a worth of 1500 fort and of World	•
Oak Creek, 1.5 miles north of mouth of, 1,500 feet east of Verde River, 40 feet east of road; iron post stamped "3243 PRSCT"	2 240 848
Verde River at mouth of Oak Creek; surface of	
Aultman, 0.5 mile west of store, 500 feet west of Marr ranch, 75	
feet south of road; iron post stamped "3183 PRSCT"	3, 189. 665
Marr ranch, 3.1 miles west of, 40 feet north of intersection of Autl-	
man, Cherry, and Camp Verde roads; iron post stamped "3616 PRSCT"	3, 622. 857.
CONGRESS QUADRANGLE.	
Skull south along Santa Fe, Prescott & Phoenix Ry. via Kirkland, Hillside, and Martinez to Wickenburg.	
Wilson ranch, 950 feet north of railroad crossing; iron post stamped	
"4112 PRSCT"	4, 119. 277
	_

Kirkland, in front of Earnhart house, east side of road; iron post stamped "3927 PRSCT"	
Robinson ranch, east side of yard gate, south side of road, iron post stamped "3825 PRSCT"	
Grand View, 0.6 mile north of, 50 feet north of track at mileboard 93, near beginning of north side of loop, malpais rock 3 feet in diameter and 18 inches high; aluminum tablet stamped "4084 PRSCT" Hillside, 3.9 miles east of, 75 feet north of track where railroad	4, 090. 982
runs through cut, east of Bog Curve, 700 feet west of trestle 172; aluminum tablet stamped "4123 PRSCT"	
Hillside, east end of railway station, at end of platform; iron post stamped "3845 PRSCT"	3, 852, 433
Hillside, 2.4 miles south of, 0.3 mile northwest of mileboard 104, 75 feet west of track; iron post stamped "3754 PRSCT"	
Date Creek, 2.2 miles north of, west side of railroad at deep cut, 0.1 mile north of mileboard 107, iron post stamped "3584 PRSCT"_	
Date Creek, 0.2 mile south of section house, 150 feet west of railroad, 50 feet west of wagon road, on ridge 15 feet higher than track; iron post stamped "3367 PRSCT"	3, 374. 339
Date Creek, 3 miles south of, 0.1 mile north of bridge 197, on top of hill 100 feet west of track, 250 feet east of wagon road, iron post stamped "3286 PRSCT"	
Piedmont, 0.1 mile north of north head block, 75 feet east of wagon road, 150 feet east of track, top of small hill; iron post stamped	
"3345 PRSCT"	
Congress Junction, 1.6 miles north of, 60 feet south of railroad between a gravel cut and a rock cut, east of trestle 223, top of granite bowlder below level of track; aluminum tablet stamped "3094	o, 100. 001
PRSCT "Congress Junction, 0.3 mile north of station, 60 feet northwest of	3, 101. 294
railroad crossing; iron post stamped "3032 PRSCT"Congress Junction, 3.3 miles south of, 50 feet east of railroad; iron	
post stamped "2825 PRSCT"Harquahala siding, 0.1 mile south of, 160 feet southwest of track	
at road crossing; iron post stamped "2595 PRSCT" Harquahala siding, 3.4 miles south of, 160 feet west of railroad at mileboard 133; iron post stamped "2384 PRSCT"	
Wickenburg, 2.7 miles northwest of, 150 feet west of railroad at Yavapai and Maricopa County line; iron post stamped "2171 PRSCT"	
Congress Junction southwest to Gibsons tank, thence southeast 6 miles, thence east to Harquahala.	
Congress Junction, 2.5 miles west of, 30 feet north of road; iron post stamped "2933 PRSCT"	2, 940. 394.
Congress Junction, 5.3 miles west of, 60 feet southeast of crossroads; iron post stamped "2783 PRSCT"	2, 790. 157
87100°—Bull. 463—11——5	

Congress Junction, 7.1 miles west of, 30 feet south of road at forks of road, 0.8 mile east of Gibson's tank; iron post stamped "2728 PRSCT"	Feet.
Gibson's tank, 4 miles southeast of, 0.3 mile northeast of southeast end of small mountain range, 25 feet south of road; iron post stamped "2606 PRSCT"	
Gibson's tank, 6 miles southeast of, 3.6 miles west of Harquahala siding, 50 feet east of old road; iron post stamped "2637 PRSCT"_	
Kirkland southeast to Onyx quarry.	
Kirkland, 1.5 miles southeast of, 100 feet northwest of fork of Stanton and Walnut Grove Road, black rock cliff; aluminum tablet stamped "3972 PRSCT"	
Kirkland, 2.9 miles southeast of, 85 feet northwest of fork of Placerita and Walnut Grove Road; iron post stamped "4060 PRSCT"_	
Prescott west via Government Spring, Onyx quarry, Walnut Grove, and Wagoner to Campbell ranch.	
Government Spring, 0.5 mile east of, 100 feet east of top of divide, 40 feet north of road, granite rock 3 feet high; bronze tablet stamped	
"6775 PRSCT"	6, 782. 663
Copper Basin, 0.3 mile east of, 30 feet north of road; iron post stamped "5316 PRSCT"	5, 323. 223
Copper Basin, 3 miles south of, foot of hill, west side of Copper Creek, 250 feet southwest of wagon road, northeast end of gray bowlder 15 feet long and 4 feet high; bronze tablet stamped "4740 PRSCT"	
Onyx mine, 4.3 miles northeast of, top of ridge, 20 feet west of road; iron post stamped "4955 PRSCT"	
Onyx mine, 0.8 mile east of, 300 feet north of fork of Kirkland and Copper Basin Road, granite bowlder 4 feet long and 1 foot high; aluminum tablet stamped "4556 PRSCT"	
Moor ranch, 1.8 miles north of, west side of road, on ridge; iron post stamped "4170 PRSCT"	•
Craig post office, 200 feet north of, north side of road; iron post stamped "3764 PRSCT"	3, 771. 489
Moor lower ranch, 0.2 mile south of, top of ridge, 20 feet west of road; iron post stamped "3589 PRSCT"	3, 596, 479
Walnut Grove post office, 10 feet east of yard gate, south side of road; iron post stamped "3469 PRSCT"	
Wagoner post office, 150 feet north of east side of yard gate; iron post stamped "3372 PRSCT"	; . 3, 379. 585
Campbell ranch, 200 feet west of, east side of road; iron post stamped "3485 PRSCT"	;
WICKENBURG QUADRANGLE.	
Wickenburg southeast along Santa Fe, Prescott & Phoenix Ry. to Nada.	
Wickenburg, 300 feet north of station, 50 feet east of track at railroad restaurant; iron post stamped "2068 PRSCT"Wickenburg, in front of station; top of rail	2, 075. 764

Wickenburg, 1.7 miles south of, 75 feet northwest of track at road crossing; iron post stamped "2004 PHNX"	
Wickenburg, 5 miles south of, 50 feet west of track, 0.3 mile south of	
mile board 144; iron post stamped "1935 PHNX"	1, 934. 800
Hassayampa River, railroad bridge over, 33 feet above river bed; top	
of rail	1,858
Hot Springs Junction, 3 miles north of, 75 feet east of track, 0.2 mile	
south of bridge over Hassayampa River; iron post stamped "1865	•
PHNX "	1, 864, 754
Hot Springs Junction, in hotel yard, 75 feet east of track; iron post	•
stamped "1971 PHNX"	1, 970. 841
Hot Springs Junction, 3.4 miles south of, 50 feet west of track, 0.5	
mile south of mile board 153; iron post stamped "1883 PHNX"	1, 882, 992
Nada, 25 feet east of signboard; iron post stamped "1697 PHNX"	1, 696, 333

Camels Back, Fort McDowell, Livingstone, and Roosevelt Quadrangles.

MARICOPA AND GILA COUNTIES.

The elevations in the following list were originally based on an aluminum tablet stamped "1090" set in the north front of the Maricopa County courthouse at Phoenix, and accordingly all bench marks are stamped "PHNX" in addition to the figures of elevation. The corrected elevation of this bench mark is 1,089.910 feet above mean sea level.

The leveling was done in 1905 by Ress Philips.

CAMELS BACK QUADRANGLE.

Point 7 miles northeast of Phoenix to point 10.5 miles west of Asher ranch	,
Phoenix, 7 miles northeast of, 50 feet northeast of crossroads, at southwest corner of fence; iron post stamped "1197 PHNX"	1, 196. 879
Phoenix, 9 miles northeast of, 0.5 mile north of Arizona Canal, 30 feet west of road; iron post stamped "1282 PHNX"	1, 281, 705
Phoenix, 13 miles northeast of, at junction of Cave Creek and Camp Creek roads; iron post stamped "1455 PHNX"	1, 454. 818
Phoenix, 16 miles northeast of, 0.75 mile west of old canal, 30 feet north of road; iron post stamped "1495 PHNX"	1, 494, 446
PHNX "	1, 630. 394
roads, 20 feet north of road, near large mesquite tree; iron post stamped "1892 PHNX"	
Desert Corral, 6 miles northeast of, 30 feet north of road on bank of ravine running parallel with road; iron post stamped "2204"	
PHNX "	•
bowlder; aluminum tablet stamped "2486 PHNX"Asher ranch, 12.5 miles west of, on summit of low divide between	
Cave Creek and Verde River, 10 feet north of old road, in ledge; aluminum tablet stamped "2945 PHNX"	

The following bench marks were established by the Reclamation Service in 1902, 1903, and 1904:

FORT McDOWELL QUADRANGLE.

Point 3.7 miles southeast of Arizona Dam to head gate of Arizona Canal.

Arizona Dam, 3.7 miles southeast of, at power house, in bridge over	Feet.
Arizona Canal; top of bolt	1, 311. 77
Head gate of Arizona Canal, northwest abutment; top of coping	1, 329, 85

Between the first and second of the following bench marks four lines were run, and from the fourth to the ninth, inclusive, two lines were run by I. J. Voorhees, but they depend on and are connected by a single line run in 1902 by R. E. Whipfler between points 3.7 miles below and 3.5 miles above Arizona Dam. The third and the Verde Dam site bench marks are on single-spur lines from the second:

Arizona Dam up Salt River northeast to Verde River, thence east up Salt River to Tonto Dam site.

Arizona Dam, in top of masonry wing of Arizona Canal head gates;	Feet.
bronze tablet stamped "1330 PHNX"	1, 329. 875
Arizona Dam, 0.7 mile northeast of, west of mouth of Verde River and	
north side of Salt River, on south side of road from Frazers to	
Cuba, south of large red butte and at west end of small red butte;	
bronze tablet stamped "1343 PHNX"	1, 343. 608
Arizona Dam, 1.5 miles northeast of, on road from Usery Pass to Cuba	
and Fort McDowell, about 450 feet west of ford in front of large red	
cliff, facing Salt River, 0.7 mile above its junction with Verde River,	•
on rock ledge running out to river; bronze tablet stamped "1340	
PHNX "	
Arizona Dam, 4 miles east of, 600 feet northwest of Monroy ranch	
house, on granite ledge between river and high bluff, in rock;	
bronze tablet stamped "1382 PHNX"	1 909 901
	1, 552, 551
Arizona Dam, 6.9 miles east of, on right bank of river near high, blue	
bluff, locally known as "Blue Point," facing river, in rock; bronze	
tablet stamped "1384 PHNX"	1, 384. 547
Arizona Dam, 10.4 miles east of, on right bank of Salt River about	
midway between Canyon No. 1 and Canyon No. 2, about 1.5 miles	
below Stewart ranch, in granite outcrop; bronze tablet stamped	
"1434 PHNX"	1, 434. 444
Point 9.75 miles west of Asher ranch to point 9.5 miles south of McDowell.	

Asher ranch, 9.75 miles west of, on south bank of wash where road	
crosses to right, 40 feet east of road, in bowlder; aluminum tablet	
stamped "2600 PHNX"	2, 599. 479
Asher ranch, 5.25 miles west of, 5 miles west of Verde River, at	

Asher ranch, 3 miles west of, 2.25 miles west of Verde River road, 10 feet north of road; iron post stamped "1859 PHNX"______ 1,858.442

	Asher ranch, 0.5 mile northwest of, at crossroads; iron post stamped "1572 PHNX"	
	Asher ranch, 4 miles south of, in forks of road at foot of hill; iron post stamped "1488 PHNX"	
	McDowell; 500 feet southeast of post office, at northeast corner of fence, 10 feet west of road; iron post stamped "1444 PHNX"	
	McDowell, 4 miles south and east of, 0.5 mile east of ford, on road from Phoenix to Reno Pass, at mouth of dry wash, at north end of small rocky ridge, in bowlder; aluminum tablet stamped "1424 PHNX"	1 402 914
	McDowell, 6.25 miles south of, 400 feet south of old schoolhouse, 200 feet south of road, at foot of hill, in bowlder; aluminum tablet	1, 420. 214
	stamped "1402 PHNX"McDowell, 9.5 miles south of, south side of Salt River 0.5 mile above	1, 401. 724
	its junction with Verde River, 500 feet west of old ford on road to Cuba and Fort McDowell, near large bluff, on point running out into river; bronze tablet stamped "1340 PHNX"	1 840 040
	· · ·	1, 340. 049
	Fort McDowell east along Reno Pass Road to Clanton ranch, thence south to Roosevelt. (Closure error excessive.)	
	McDowell, 4.75 miles east of, 500 feet northeast of Adams ranch house, 100 feet northeast of corral, on hillside 150 feet west of road, in bowlder; aluminum tablet stamped "1540 PHNX"	1 590 561
	McDowell, 7.75 miles east of, 3 miles east of Adams ranch, 20 feet north of road; iron post stamped "1643 PHNX"	
	McDowell, 11.75 miles east of, on west side of and at foot of Sugar Loaf Mountain, at point where wagon road crosses creek, 50 feet	1, 042. 052
	east of road on west bank of creek, 250 feet east of old corral, in large bowlder; aluminum tablet stamped "1786 PHNX"	1, 785. 453
	McDowell, 14 miles east of, 1 mile north of point where road leaves creek, 50 feet west of road, on west bank of wash, in bowlder; aluminum tablet stamped "2214 PHNX"	9 912 908
	ROOSEVELT QUADRANGLE.	2, 213. 200
	Point 14.75 miles northeast of McDowell to Roosevelt.	
	McDowell, 16.75 miles northeast of, 1 mile east of divide, 200 feet	
	south of point where road enters large wash, 15 feet east of road, 40 feet northeast of large willow tree, in bowlder; aluminum	
	tablet stamped "2188 PHNX"Oteros ranch, on south side of corral, 200 feet north of house, in root	2, 187. 436
	of dead sycamore tree; nailOteros ranch, 1.5 miles northeast of, on south bank of Sycamore	2, 136. 671
	Creek, on north end of high black bluff reaching down to water;	
,	aluminum tablet stamped "2202 PHNX"	2, 202. 583
	road crosses Sycamore Creek, 300 feet north of old house and corral, 20 feet south of road, top of small mesa, in top of granite	
	bowlder; aluminum tablet stamped "2369 PHNX"Round Valley, 3.5 miles northeast of, 5 feet east of road, on top of	2, 368. 983
	long grassy ridge, in bowlder; aluminum tablet stamped "3270 PHNX"	9.960.794
	1 1111/14	ə, 209. 754

Sunflower ranch, 1.25 miles west of, 400 feet east of summit where wagon road crosses highest point between Round Valley and Sun-	
flower ranch, 20 feet north of road at foot of rocky ridge, in	• Feet.
bowlder; aluminum tablet stamped "3780 PHNX"	3, 779. 986
Sunflower ranch, south side of, on west bank of Sycamore Creek,	•
500 feet east of gate to ranch, 10 feet north of road, in root of	
sycamore tree; nail	3, 409. 370
Sunflower ranch, 1 mile south of, 0.25 mile east of Sycamore Creek,	
where road crosses ridge on north side of rocky butte, 100 feet	
south of road on summit, on large bowlder; aluminum tablet	
stamped "3435 PHNX"	3, 434. 814
Reno Pass, on summit, 50 feet south of and 15 feet above wagon road,	
in ledge; aluminum tablet stamped "4723 PHNX"	4, 722. 944
Moore ranch, 0.5 mile west of, 15 feet north of road, on rocky slope at	
mouth of canyon; aluminum tablet stamped "2869 PHNX"	2 , 869. 018
Moore ranch, 2.5 miles east of, 1 mile north of Clanton ranch, 0.5 mile	
south of perpendicular clay bank 700 feet high, 0.5 mile west of	
Tonto Creek, 50 feet west of old Reno Pass road, at east end of	
small ridge, in west edge of valley, in bowlder; aluminum tablet	
stamped "2355 PHNX"	2, 354. 621
Clanton ranch, 1 mile north of, on west side of Tonto Creek, 250 feet	
northwest of ford, in large cottonwood tree; nail	2, 310. 228
Clanton ranch, 2 miles north of, in road opposite deserted farm house,	0.000 = 1=
in base of sycamore tree; nail	2, 333. 747
Clanton ranch, 4 miles north of, on mesa 30 feet east of road, 500 feet	
north of wash, on bowlder; aluminum tablet stamped "2422 PHNX"	9 490 797
Clanton ranch, 5.25 miles north of, 30 feet east of road, in base of	2, 420. 151
ironwood stump; nail	9 490 865
Howell ranch, 100 feet east of old Tonto post office, 30 feet east of	2, 420. 605
road; iron post stamped "2488 PHNX"	2 487 851
Clanton ranch, in front of house 20 feet west of road, inside fence	2, 101.001
corner; iron post stamped "2300 PHNX"	2, 300, 026
Clanton ranch, 3 miles south of, 300 feet east of ford, 50 feet east of	_,
road, at foot of steep bank, on east side of old irrigating ditch, in	
bowlder; aluminum tablet	2, 235, 30
Cline post office, 400 feet east of, 30 feet west of road at fence corner;	_,
iron post stamped "2191 PHNX"	2, 191. 003
Cline station, 300 feet south of, 15 feet west of road, in root of iron-	
wood stump 8 feet high; nail	2, 190. 906
Cline station, 1.5 miles south of, 30 feet west of road, on smooth, level	
mesa, in buried stone 8 by 12 inches by 2 feet; aluminum tablet	
stamped "2197 PHNX"	2, 197. 325
Cline station, 3.75 miles south of, east side of Botticher ranch at gate	
30 feet west of road; iron post stamped "2093 PHNX"	2, 092. 683
Botticher ranch, 2 miles south of, 5 miles north of Roosevelt, 10 feet	
east of road, in stone flush with ground; aluminum tablet stamped	
"2028 PHNX"	2, 027. 715
Roosevelt, 3 miles north of, foot of hill, 20 feet east of road, in	
bowlder; aluminum tablet stamped "1991 PHNX"	1, 991. 551
Roosevelt, 1.5 miles north of, 100 feet north of forks of road, 50 feet	
north of fence corner, in base of cottonwood stump; nail	1, 946. 714
Roosevelt, east entrance of power house, 1 foot from east wall; iron	1 005 410
post stamped "1986 PHNX"	1, 980, 41 6

Doint O.E. miles worthcook of Communicat Well to maint 00.0 miles and all	
Point 3.5 miles northeast of Government Well to point 20.2 miles east of Arizona Dam.	
Government Well, 3.5 miles northeast of, 250 feet northeast of Camp Lonely, 20 feet east of road, in ledge; aluminum tablet stamped "2138 PHNX"	Feet.
The following bench marks were established by the Rec Service in 1902, 1903, and 1904:	clamation
Point 12.8 miles east of Arizona Dam to Verde Dam site at Verde River.	•
Arizona Dam, 12.8 miles east of, on right bank of Salt River 0.75 mile above Stewart ranch in Canyon No. 2, 250 feet from river bank, in rock ledge; bronze tablet	Feet. 1, 490. 981
Arizona Dam, 16.2 miles east of, on left bank of Salt River, 50 feet from water edge, in mouth of Canyon No. 3, at upper end of Bagley Flat, on large white granite outcrop; bronze tablet stamped "1492 PHNX"	1 492 362
Mormon Flat, 20.2 miles east of Arizona Dam, on right bank of Ash Creek 600 feet above its junction with Salt River, 90 feet northeast of large cottonwood tree on left bank of Ash Creek, set vertically in solid rock; bronze tablet stamped "1547 PHNX"	
At Verde River.	
Verde Dam site, at right bank of river in rock; bronze tablet stamped "1337 PHNX"	1, 336. 702
Roosevelt east to mouth of Grapevine Tunnel (bench marks of Reclamation Service.)	1
Roosevelt, east bank of river at dam site; brass tablet marked "1908 PHNX," cemented vertically in rock at center line of borings	1.908.041
Roosevelt, west bank of river at dam site; brass tablet stamped "1905 PHNX," cemented vertically in rock at center line of borings.	
Roosevelt, northwest corner of boiler room of temporary power house, 1 foot from north wall; iron post stamped "1986 PHNX" Roosevelt, 5 miles east of, on Windy Hill Divide, top of east bank of	1, 986. 016
first canyon east of Porter Springs, 500 yards south of road; iron post stamped "2160 PHNX"	
canal line; iron post stamped "2174 PHNX"	2, 174. 120
LIVINGSTONE QUADRANGLE. Mouth of Grapevine Tunnel east to Livingstone (bench marks of Reclamation	
Service.)	
Roosevelt, 12 miles east of, east bank of Chilton Canyon, beside station 403, power canal line; iron post stamped "2143 PHNX" Livingstone, 200 feet southeast of station 230, power canal, 250 feet	2, 142. 956
west of Globe Road; iron post stamped "2172 PHNX"	
MACO A TIMAL	-, 100. 1#I

Feet.

Livingstone, 5 miles east of, 17 miles east of Roosevelt, west entrance to box canyon, 300 yards east of junction of Pinal Creek and Salt River, 100 feet south of where trail leaves Salt River on the way to Shute's springs, in ledge; bronze tablet stamped

"2198 PHNX"	2, 198. 077
Line from Livingstone along Globe and Payson Road to Horrell ranch near Globe.	
Livingstone, on Livingstone Mesa, 200 feet southeast of station 230, power canal, 250 feet west of Globe Road; iron post stamped "2172 PHNX"	2, 172. 024
Livingstone, 3 miles southeast of, on mesa, 20 feet north of Globe Road, 300 yards north of Round Mountain; iron post stamped "2483 PHNX"	
Livingstone, 6.75 miles southeast of, on ridge, 20 feet south of Globe Road; 0.75 mile east of Danforth Hill; iron post stamped "3235 PHNX"	
Livingstone, 9.75 miles southeast of, 20 feet north of Globe Road, opposite Smith ranch, near Summit; iron post stamped "3980 PHNX"	
Livingstone, 12 miles southeast of, 20 feet west of Globe Road, half way between Summit and Wheatfields (Devore ranch); iron post staniped "3275 PHNX"	
Wheatfields, 14 miles southeast of Livingstone, 5 feet from fence, north side of Globe Road at Devore ranch; 100 feet west of house; iron post stamped "2855 PHNX"	2, 855. 043
Wheatfields, 3 miles south of, at Hicks ranch, 17 miles southeast of Livingstone, in front of circular corral on south side of road; iron post	

Anita, Flagstaff, Grand View, and Williams 30' Quadrangles, in Chino and San Francisco Mountain 1° Quadrangles.

COCONINO AND YAVAPAI COUNTIES.

The elevations in the following list are in agreement with the unadjusted elevations of bench marks between Ashfork and Flagstaff, established by the Coast and Geodetic Survey in 1909. Additional elevations in the Williams quadrangle are given under precise leveling.

The leveling in the Flagstaff quadrangle and part of the work in the other three quadrangles was done in 1907 by T. A. Green. Some leveling in the Anita and Grand View quadrangle was done in 1902 and 1903 by J. T. Stewart, and in these quadrangles and Williams quadrangle in 1904 by M. S. Bright.

WILLIAMS QUADRANGLE.

Williams east along Atchison, Topeka & Santa Fe Ry. to Chalender.

Williams, 8 feet west of northwest corner of Grand Canyon Hotel; Feet. iron post stamped "6770 CANYON"_______ 16, 765. 909

¹ Elevation by Coast and Geodetic Survey unadjusted precise level line, 1909.

Williams, 0.57 mile east of, at junction with Grand Canyon Ry.;	Feet. 6, 752. 1
Williams, 3.19 miles east of, 80 feet north of track, 65 feet northwest of milepost 375, 12 feet south of fence, in rock; aluminum tablet stamped "6952-1907"	16 050 045
Railroad bridge No. 375-A, south side on southeast corner of east	
stone abutment Davern siding, in front of sign block; top of rail	
Williams, 6.35 miles east of, 786 feet east of milepost 372, at east end of Davern siding, in southeast corner of east stone abutment on south side of railroad bridge 372-B; aluminum tablet stamped "6953-1907"	¹ 6, 951. 580
Williams north along Grand Canyon Ry. to Prado siding.	
Williams, 2.25 miles north of, 1,700 feet south of milepost 2, at south end of cut, 40 feet west of track, in volcanic rock; alumi-	
num tablet stamped "6753 CANYON"	6, 748. 419
Williams, 7.25 miles north of, 40 feet south of road crossing, 15 feet east of track, 10 feet west of wagon road; iron post stamped "6565 CANYON"	e 500 e19
Williams, 10.5 miles north of, midway between mileposts 10 and 11, 20 feet north of road crossing, 3 feet south of telephone pole;	0, 500. 015
iron post stamped "6463 CANYON"	6, 458. 961
west of track, 6 feet south of milepost 13; iron post stamped "6252 CANYON"	6, 247. 784
Prado, 4.5 miles south of, 0.25 mile south of milepost 16, 240 feet south of bridge 14, 50 feet west of track, 30 feet east of wagon road; iron post stamped "6074 CANYON"	6, 069. 565
FLAGSTAFF 30' QUADRANGLE.	
Chalender east along Atchison, Topeka & Santa Fe Ry. to milepost 340.	
Chalender, 125 feet west of station, 50 feet west of tracks, 30 feet south of south end of snow fence, in rock; aluminum tablet	1.0.000 700
stamped "6869-1907" Chalender, in front of station; top of rail T. 22 N., R. 4 E., sec. 32, 1.98 miles east of Chalender, 473 feet west of milepost 366, on north side of railroad bridge 367-A over wagon road, in northeast corner of stone abutment; alumi-	6, 868. 8 6, 868. 8
num tablet stamped "6852-1907" Chalender, 4.05 miles east of, north side of track at milepost 364,	¹ 6, 849. 711
in top of west rack for emergency rail; nail Maine (Rhodes post office), 90 feet north of station, 40 feet north	6, 989. 8
of track, south side of pine tree, in rock; sec. 26, T. 22 N., R. 4 E.; aluminum tablet "7086-1907"	¹ 7, 084. 406 7, 083
Maine, 1.99 miles east of, 350 feet east of half-mile post and section post 48 and 49, on north side of track, in east end of stone	,
culvert 361-A; aluminum tablet stamped "7178-1907"	¹ 7, 175. 713 7, 194

¹ Elevation by Coast and Geodetic Survey unadjusted precise level line, 1909.

Maine, 4.48 miles east of, 0.57 mile east of Arey siding, 45 feet directly north of milepost 358, 5 feet south of fence, in rock, aluminum tablet stamped "7193–1907"
Flagstaff, 3.11 miles east of, 90 feet southwest of milepost 341, 60 feet south of track, in rock; aluminum tablet stamped "6843–1907" ¹ 6, 840. 421
Bellemont north along wagon road to Slate Mountain, thence west to sec. 6, T. 24 N., R. 5 E.
Bellemont, 3.03 miles north of, 80 feet east of road, on top of hill in center of triangle formed by three pine trees, in rock; aluminum tablet stamped "7347-1907"
west of road, in pile of rocks; aluminum tablet stamped "7593-1907" 7,590.449
T. 23 N., R. 5 E., sec. 26, 3.01 miles north of Kipson ranch, 125 feet northeast of northeast corner of old ranch house, 50 feet south of wagon road, in rock; aluminum tablet stamped "7664–1907" 7,661.637 T. 23 N., R. 5 E., sec. 12, 5.9 miles north of Kipson ranch, 300 feet
northeast of northeast corner of old cabin, 85 feet northeast of triangular group of pine trees, in rock; aluminum tablet stamped
"7910-1907" 7, 907. 856 T. 24 N., R. 5 E., sec. 25, 1.05 miles northwest of Hibbon ranch, 45 feet south of road, in ledge of rock; aluminum tablet stamped
"7843–1907"
T. 24 N., R. 5 E., sec. 5, 6.96 miles northwest of Hibbon ranch, on south side of road, on east side of shallow draw, in rock; aluminum tablet stamped "7001–1907"

¹ Elevation by Coast and Geodetic Survey unadjusted precise level line, 1909.

Milepost 340 on Atchison, Topeka & Santa Fe Ry. near Greenlaw's mill nortl along wagon road to road fork north of Smith's tanks, thence west to poin 6 miles north of Kipsons River.	
Greenlaw's mill, 30 feet north of northwest corner of sawmill, on west side of pine tree 4 feet in diameter, 125 feet west of wagon road in rock; aluminum tablet stamped "6850-1907". T. 22 N., R. 8 E., sec. 21, 3.2 miles north of Greenlaw's mill, 70 feet east of road, north side of pine, in rock; aluminum tablet stamped "6792-1907".	Feet. 6, 847, 495
T. 22 N., R. 8 E., sec. 9, 5.84 miles north of Greenlaw's mill, 20 feet east of road, 900 feet west of old cabin, in rock; aluminum tablet stamped "6723-1907" T. 23 N., R. 8 E., sec. 29, 8.93 miles north of Greenlaw's mill, 80	6, 721. 054
feet east of road, just east of where road makes sharp bend to go up hill, in ledge of rock; aluminum tablet stamped "7125-1907" T. 23 N., R. 8 E., sec. 17, 825 feet north of Jack Smith's tank, west side of road, in large outcrop of rock; aluminum tablet stamped	7, 123. 066
"7196-1907"T. 24 N., R. S E., sec. 6, 2.62 miles northwest of Jack Smith's tank, 25 feet south of road, in rock south of cedar bush; aluminum tablet stamped "7020-1907"	
 T. 24 N., R. 7 E., sec. 27, 5.71 miles northwest of Jack Smith's tank, 60 feet south of road, in rock beside rock monument; aluminum tablet stamped "6891-1907" T. 24 N., R. 7 E., sec. 16, 7.78 miles northwest of Jack Smith's tank, 	
35 feet south of road, near cedar bush, in rock in pile of rocks; aluminum tablet stamped "7067-1907"T. 24 N., R. 7 E., sec. 9, 9.33 miles northwest of Jack Smith's tank,	•
at main crossroads, north side of road just east of four corners, in rock; aluminum tablet stamped "7067-1907"T. 24 N., R. 7 E., sec. 19, 3.09 miles southwest of crossroads, at main forks of road, 212 feet north of center of forks, in rock; aluminum	
tablet stamped "7432-1907"	
T. 23 N., R. 6 E., sec. 4, 3.15 miles west of milepost 20, 20 feet west of cattle trail, in outcrop of rock; aluminum tablet stamped "7874–1907"	· .
T. 23 N., R. 5 E., 5.9 miles north of Kipson ranch, 300 feet northeast of northeast corner of old cabin; aluminum tablet stamped "7910-1907"	7, 907: 856
Flagstaff south along Old Verde Road to pump house, thence east to St. Marys Lake, thence northwest to Flagstaff.	
Flagstaff, in east window sill at Citizen's Bank; aluminum tablet stamped "6907-1907"Flagstaff, 3.09 miles south of, 70 feet east of road, in small draw,	6, 904. 862
in rock; aluminum tablet stamped "6912-1907"Flagstaff, 5.75 miles south of, 205 feet south of old railroad crossing, east side of wagon road, 75 feet northeast of fence corner; iron post stamped "6913-1907"	

Pump house, at crossroads, on top of hill, east side of road, 20 north of four corners, in rock; aluminum tablet stamped "6 1907"	751— Feet 6, 748. 445 st of ' 6, 926. 768 feet alu 6, 811. 505 oad, nped 6, 807. 110 oad; 6, 881. 022 iron
Pump house west along wagon road to Oak Creek Canyon.	
Flagstaff, 8.73 miles southwest of, on north side of road, 150 east of old house and barn, in rock; aluminum tablet stan "6875–1907"	nped 6, 873. 304 side ' 6, 588. 057 into nped
GRAND VIEW QUADRANGLE.	•
Northwest corner of T. 24 N., R. 5 E., northwest to Ebert ranch.	
Hibbon ranch, 8.99 miles northwest of, in open prairie, on east side cattle trail, in root of cedar tree; nail marked "U.S.B.M. 6807 Hibbon ranch, 10.18 miles northwest of, on west side of well-trav wagon road running north and south, on rock; point may	" 6, 804. 96 eled
"U.S.B.M. 6782"T. 25 N., R. 4 E., 10.7 miles northwest of Hibbon ranch, 90 feet of road, 30 feet west of cedar tree, in rock; aluminum to	6, 779. 55 east
	6, 768. 076
stamped "6770-1907"Hibbon ranch 12.19 miles porthwest of on west side of road r	oint
Hibbon ranch, 12.19 miles northwest of, on west side of road, pon rock marked "U.S.B.M6713"T. 25 N., R. 4 E., 12.99 miles northwest of Hibbon ranch, on west of road, south of divide, in flint rock; aluminum tablet stan	6, 711. 13 side nped
Hibbon ranch, 12.19 miles northwest of, on west side of road, pronting on rock marked "U.S.B.M6713"	6, 711. 13 side oped 6, 708. 058 coad
Hibbon ranch, 12.19 miles northwest of, on west side of road, p on rock marked "U.S.B.M6713"	6, 711. 13 side nped 6, 708. 058 road take 6, 542. 63
Hibbon ranch, 12.19 miles northwest of, on west side of road, pon rock marked "U.S.B.M6713"	6, 711. 13 side nped 6, 708. 058 road take 6, 542. 63 top 6, 537. 36 t, at

	•
Grand View point south to Grand View, thence northeast to New Hance trail and down trail 1.2 miles.	•
Grand View Point, 150 feet north of cabin, west side of head of trail,	
in solid limestone ledge under rim; aluminum tablet stamped	77
"7406 CANYON"	7, 401. 591
Grand View, 50 feet west of Grand View Hotel; iron post stamped	
"7496 CANYON"	7, 491. 283
Hance ranch, sec. 15, T. 30 N., R. 4 E., 150 feet southeast of old ranch	
house; iron post stamped "7186 CANYON"	7, 181. 532
Head of Red Canyon or New Hance trail, 20 feet west of limestone	
ledge, at rim of canyon; bronze tablet stamped "6982 CANYON"	6, 977. 551
Head of trail, 0.4 mile north of, on east side of trail, in red ledge at	
foot of cliff; bronze tablet stamped "6482 CANYON"	6, 477. 676
Head of trail, 0.8 mile north of, 20 feet east and 20 feet south of trail,	
in large sandstone bowlder; bronze tablet stamped "5882 CAN-	
YON "	5, 877, 199
Head of trail, 1.2 miles north of, 15 feet east of trail, in very large	0, 0111 209
	•
sandstone rock lying on sloping side of ravine; aluminum tablet	F 000 F04
stamped "5337 CANYON"	5, 332, 504
Hance ranch east to point 1 mile west of Deer tank.	
Hance ranch, sec. 15, T. 30 N., R. 4 E., 150 feet southeast of house;	
iron post stamped "7186 CANYON"	7, 181. 532
Hull's Tank, 2.25 miles east of, north side of canyon, 20 feet north of	
road, in limestone ledge; aluminum tablet stamped "6805 CAN-	
YON "	6, 799. 817
Hull's Tank, 5.25 miles east of, on slight north and south ridge, 5 feet	
north of road, in limestone outcrop flush with ground; aluminum	•
tablet stamped "6693 CANYON"	6, 687. 601
Deer Tank, 1 mile west of, in loop of road west side of small draw, in	
limestone outcrop; aluminum tablet stamped "6688 CANYON"	6, 683. 459
ANITA QUADRANGLE.	
Ebert ranch west along trails to milepost 19 on Grand Canyon Ry.	
Ebert ranch, inside of inclosure around water tank, on south side, in	
rock; aluminum tablet stamped "6470–1907".	6 467 979
Ebert ranch, 1.07 miles west of; center of road at forks	
	6, 377. 31
Ebert ranch, 1.17 miles west of, 500 feet west of forks, on north side	0.050.00
of road; point on rock, marked "U.S.B.M. 6381"	6, 379. 06
Ebert ranch, 1.80 miles west of, 100 feet south of southeast corner of	
old cabin formerly occupied by William Pitts; point on rock; house	
marked "6413"	6, 410. 28
Ebert ranch, 2.83 miles west of, on north side of mesa; point on rock,	
marked "U.S.B.M. 6309."	
	6, 306. 41
Ebert ranch, 3.41 miles west of, on north side of trail, 20 feet west of	6, 306. 41
cedar tree, on north side of small draw, in red sandstone outcrop;	
cedar tree, on north side of small draw, in red sandstone outcrop; aluminum tablet stamped "6304-1907"	
cedar tree, on north side of small draw, in red sandstone outcrop; aluminum tablet stamped "6304-1907"	6, 301. 427
cedar tree, on north side of small draw, in red sandstone outcrop; aluminum tablet stamped "6304-1907"	6, 301. 427
cedar tree, on north side of small draw, in red sandstone outcrop; aluminum tablet stamped "6304-1907"	6, 301. 427
cedar tree, on north side of small draw, in red sandstone outcrop; aluminum tablet stamped "6304-1907"	6, 301. 427 6, 214. 81

Ebert ranch, 6.64 miles west of, on west side of trail; point on rock, marked "U.S.B.M. 6182"	
Ebert ranch, 7.70 miles west of, on north nose of Beals Hill, on south	0, 119, 99
side of trail; point on rock, marked "U.S.B.M. 6178"	6, 175, 28
Ebert ranch, 8.77 miles west of, in open prairie, 20 feet north of a	0, 1.0. 20
cedar tree; point on rock, marked "U.S.B.M. 6163"	6, 160, 23
Ebert ranch, 9.47 miles west of, on east side of cattle trail, running	
directly southwest to Howards Lake, in rock buried in ground;	
aluminum tablet stamped "6165–1907"	6, 162. 344
Ebert ranch, 10.56 miles west of, on north side of trail, 30 feet north-	
west of cedar tree; point on rock, marked "U.S.B.M. 6154"	6, 151. 92
Ebert ranch, 10.87 miles west of, on west side of cattle trail, near	
top of hill leading down to draw, in rock buried in ground; aluminum tablet stamped "6161–1907"	e 159 500
Ebert ranch, 11.88 miles west of, on north side of trail, on top of	0, 138, 390
hill; point on rock, marked "U.S.B.M. 6175"	6, 172, 38
Howards Lake, 1.08 miles east of, 40 feet south of road, in rock;	0, 212. 00
aluminum tablet stamped "6166-1907"	6, 163. 576
Howards Lake, on north side of fence around lake, on rock point;	
fence post marked "U.S.B.M. 6144"	6, 141. 65
Howards Lake, on west side of lake, 30 feet west of Grand Canyon	
wagon road, 600 feet north of house occupied by ranch overseer,	
400 feet north of road forks, in rock; aluminum tablet stamped	6 170 100
"6175-1907"Howards Lake, 0.92 mile west of, 100 feet north of road forks, on	6, 172, 183
north side of road running northwest; point on rock, marked	•
"U.S.B.M. 6117"	6, 114. 57
Howards siding, 0.75 mile north of, 1.5 miles south of Prado, on east	
side of railroad, 80 feet east of milepost 19; iron post stamped	
"6068 CANYON"	6, 063. 492
Grand View northwest 1.8 miles.	
Grand View Hotel, 1.8 miles northwest of, 20 feet south of road at	
Berry's pasture gate; iron post stamped "7475 CANYON"	7, 470, 619
	,
Apex east to Grand View.	
Coconino, 1.5 miles southeast of, 100 feet north of track at mileboard	
56; aluminum tablet stamped "6401 CANYON"	6, 395. 98
Apex, 0.5 mile north of, 50 feet southeast of crossing of track by	
wagon road; iron post stamped "6564 CANYON"	6, 559. 251
Rain Tank, 0.5 mile east of, 150 feet east of road fork on top of lime-	
stone ledge; aluminum tablet stamped "6580 CANYON" Rain Tank, 3.7 miles northeast of, 50 feet southeast of road near big	6, 575. 090
pine tree; iron post stamped "6702 CANYON"	6 697 026
Rain Tank, 7 miles east of, 4.5 miles west of Grand View Hotel, south	0,001.020
side of road; iron post stampéd "6881 CANYON"	6, 875. 930
Grand View Hotel, 2.2 miles southwest of, 20 feet east of road at	
forks; iron post stamped "7300 CANYON"	7, 295. 040
Apex south along Grand Canyon Ry. to milepost 19.	
Apex, 0.25 mile north of, 45 feet southeast of wagon and railroad	• •
crossing; iron post stamped "6564 CANYON"	6, 559. 251

Apex, 3 miles south of, 320 feet north of milepost 49, 40 feet west track, south end of cut, 4 feet south of telephone pole, in limeste outcrop; aluminum tablet stamped "6397 CANYON"Anita, 0.25 mile north of water tank, 200 feet west of water car s	one Feet 6, 392. 004
ing, east point of ridge, in limestone outcrop; aluminum tab stamped "5982 CANYON"	5, 977. 242
Anita, 2 miles south of, 40 feet west of track, 30 feet east of wag road, 2 feet south of milepost 43; iron post stamped "50"	S50
Anita, 5 miles south of, 250 feet south of milepost 40, 75 feet east	of
track, 25 feet east of old wagon road, north side of low ridge, limestone outcrop; aluminum tablet stamped "5816 CANYON" Willaha, 0.75 mile south of, 40 feet west of track, 4 feet southw	' 5, 811. 845
of milepost 37; iron post stamped "5806 CANYON"	5, 801. 510
of milepost 34; iron post stamped "5798 CANYON" Valle, 1.5 miles northwest of, midway between milepost 30 and 31, to of ridge, 50 feet east of track, west edge of wagon road; iron p	5, 793, 421 top ost
stamped "5871 CANYON"Valle, 1 mile south of, 40 feet west of track, 4 feet west of milepe	ost
28; iron post stamped "5908 CANYON"Valle, 4 miles south of, 50 feet west of track, 2 feet west of milep 25; iron post stamped "5962 CANYON"	ost
Prado, 1.5 miles north of, 200 feet south of milepost 21, 400 feet w of track, 20 feet east of wagon road, 12 feet north of telephone po	est
iron post stamped "6017 CANYON" Prado, 1.5 miles south of, 60 feet east of milepost 19, 40 feet east	of
track, 10 feet east of wagon road; iron post stamped "60 CANYON"	

Bright Angel, Shinumo, and Vishnu Quadrangles.

COCONINO COUNTY.

The elevations in the following list are based on an aluminum tablet in rim rock north of Bright Angel Hotel at Grand Canyon, stamped "6866 CANYON." The elevation of this bench mark is accepted as 6,861.409 feet, as determined by primary levels along the Grand Canyon Railway, corrected to the unadjusted elevations of bench marks at Williams determined by precise leveling of Coast and Geodetic Survey in 1909.

The leveling was done by John T. Stewart in 1902 and 1903, and by M. S. Bright in 1904.

BRIGHT ANGEL QUADRANGLE.

Grand Canyon southeast along stage road via Grand View Hotel to Zuni Point (Bissell Point).

Grand Ca	nyon, statio	a, point on r	rim of canyo	n, 100 feet north	of
Bright 1	Angel Hotel,	in rim ledge	; aluminum t	ablet stamped "6	S66 Feet.
CANYO	N "				6, 861. 409

Grand Canyon, 3.4 miles southeast of, near northeast corner of sec. 1, T. 30 N., R. 2 E., 25 feet south of stage road; iron post stamped "6837 CANYON"	Feet. 6. 832. 495
Grand Canyon, 6 miles southeast of, sec. 8, T. 30 N., R. 3 E., south side of road in Long Jim Draw; iron post stamped "6811 CANYON"	6, 806. 467
Grand Canyon, 9.1 miles southeast of, near quarter corner west side of sec. 11, T, 30 N., R. 3 E., 25 feet west of road on bank near where road goes down into Long Jim Draw; iron post stamped "7195 CANYON"	
Grand Canyon north via Bright Angel trail down to Colorado River (single-spur line).	
Bright Angel Hotel, 0.4 mile north of, west side of trail, top of large rock detached from ledge; aluminum tablet stamped "6327 CANYON"	6 322 227
Bright Angel Hotel, 0.7 mile north of, 15 feet north of trail, large sandstone rock detached from ledge; aluminum tablet stamped	
"5866 CANYON"Bright Angel Hotel, 1.2 miles north of, west side of trail near bed of ravine, reddish sandstone ledge 2 feet higher than trail; aluminum tablet stamped "5361 CANYON"	
Bright Angel Hotel, 1.5 miles north of, 25 feet north of trail on rim of red wall, 50 feet northwest of ravine, brown rock detached from ledge; aluminum tablet stamped "4850 CANYON"	
Bright Angel Hotel, 1.9 miles north of, 20 feet east of trail below red wall, small limestone rock; aluminum tablet stamped "4348 CANYON"	
Bright Angel Hotel, 2.8 miles north of, west side of trail, 100 feet west of ravine, limestone rock 3 feet high; bronze tablet stamped "3876 CANYON"	3, 871. 685
Bright Angel Hotel, 4.2 miles north of, rim of Granite Gorge at end of Plateau trail, 75 feet south of edge of rim, in quartzite ledge; aluminum tablet stamped "3708 CANYON" (on spur)	9 709 594
Bright Angel Hotel, 3.9 miles north of, east edge of trail at top of granite near Salt Creek, sandstone rock; bronze tablet stamped	•
"3472 CANYON"Bright Angel Hotel, 4.5 miles north of, east side of trail in Pipe Creek, limestone rock opposite mouth of Salt Creek; bronze tablet	·
stamped "2781 CANYON"	
granite ledge; bronze tablet stamped "2436 CANYON"	
Grand Canyon west to Rowes Point, thence south to Rowes Well, thence west to Bass Camp.	
Sentinel (Maricopa) Point, sec. 14, T. 31 N., R. 2 E., top of upper stratum of solid rock near point, on rim; aluminum tablet stamped "7050 CANYON"	7, 045. 187

31 N., R. 2 E., 100 feet north of road to Rowes Point, 2 feet under surface at foot of 10-inch stump 10 feet high, bronze tablet stamped "7071 CANYON"	Feet. 7, 066. 311 6, 676. 524
Point 14.7 miles southeast of Bass Camp east to Bass siding.	
T. 30 N., R. 1 E., NW. ½ sec. 12, 3.5 miles west of Bass Siding, in canyon 50 feet north of road forks; aluminum tablet stamped "6211 CANYON"	6, 206. 368 6, 240. 46
VISHNU QUADRANGLE.	
Head of Red Canyon or New Hance trail to Bissel Point (Zuni Point).	
Morans Point, northern point of upper strata of limestone at rim; aluminum tablet stamped "7157 CANYON"Bissell Point (Zuni Point), top of strata of limestone at rim; bronze triangulation tablet stamped "7284 CANYON"	7, 151. 974
Point 2.1 miles north of head of trail north to Colorado River.	
Point 2.1 miles north of head of trail north to Colorado River. Head of trail, 2.1 miles north of, north side of trail at top of red wall, limestone rock 8 feet square; aluminum tablet stamped "4955 CANYON"	7, 279. 387 4, 950. 726
Point 2.1 miles north of head of trail north to Colorado River. Head of trail, 2.1 miles north of, north side of trail at top of red wall, limestone rock 8 feet square; aluminum tablet stamped "4955 CANYON"	7, 279. 387 4, 950. 726 4, 287. 609 3, 660. 115
Point 2.1 miles north of head of trail north to Colorado River. Head of trail, 2.1 miles north of, north side of trail at top of red wall, limestone rock 8 feet square; aluminum tablet stamped "4955 CANYON"	7, 279. 387 4, 950. 726 4, 287. 609 3, 660. 115 2, 994. 224

Point 1 mile west of Deer Tank northeast to Comanche Point.

Deer Tank, 2.8 miles northwest of, 100 feet south of point where road crosses to west side of canyon, 40 feet west of road west side of canyon, in top of limestone ledge about 12 feet above road; aluminum tablet stamped "6817 CANYON"	6, 447. 160
SHINUMO QUADRANGLE.	1,011.111
Point 12.6 miles southeast of Bass Camp northwest to Bass Camp.	
Bass Camp, 12.6 miles southeast of, 3.6 miles west of Deserted Horse ranch, 50 feet south of road, limestone rock 12 inches high; aluminum tablet stamped "6340 CANYON"	6, 230. 351 6, 367. 538 6, 514. 746 6, 563. 343
Bass Camp north along Mystic Spring trail, across Colorado River, and north via Shinumo Camp to rim of Kaibab Plateau (single-spur line).	
Bass Camp, 0.5 mile north of, west side of trail above cistern, near top of cross-bedded sandstone; aluminum tablet stamped "6146 CANYON"Bass Camp, 1 mile north of, east side of trail, in sandstone rock; aluminum tablet stamped "5635 CANYON"Bass Camp, 2.1 miles north of, top of plateau west side of trail, at foot of sandstone ledge; aluminum tablet stamped "5376	
CANYON"	4, 851. 777 4, 354. 799 3, 819. 824 3, 339. 941
	, 0

Bass Camp, 6.5 miles north of, southwest side of river, south side of trail in granite ledge at high water mark of Colorado River; aluminum tablet stamped "2230 CANYON"	Feet. 2, 225, 490 2, 195, 8 2, 144 2, 267, 182
CANYON"Shinumo Camp, on sandstone rock; aluminum tablet stamped "2483	
CANYON"Shinumo Camp, 1.1 miles above, 50 feet south of trail, 75 feet south	
of creek; aluminum tablet stamped "2674 CANYON"Shinumo Camp, 1.6 miles above, on point of high sandstone bluff,	2, 669. 313
east of trail near Blue Dick claim; aluminum tablet stamped "3156 CANYON"	3, 151. 358
Shinumo Camp, 3.3 miles above, north side of Moab Canyon, north side of trail; aluminum tablet stamped "3486 CANYON"	3, 481. 245
Shinumo Camp, 4.7 miles above, south side of sharp bend, near fall in Moab Canyon; aluminum tablet stamped "4006 CANYON"Shinumo Camp, 5.6 miles above, south side and 150 feet above bottom	4, 001. 323
of Moab Canyon; aluminum tablet stamped "4527 CANYON" Shinumo Camp, 5.9 miles above, high point of limestone north of trail	4, 521. 935
near big piñon tree; aluminum tablet stamped "5012 CANYON" Shinumo Camp, 7 miles above, south of trail, where it returns to Moab Canyon, on top of red wall; aluminum tablet stamped "5181	5, 007. 297
CANYON"	5, 176. 222
Shinumo Camp, 8 miles above, south side of trail in dry gulch; aluminum tablet stamped "5697 CANYON"	5, 692. 630
Shinumo Camp, 8.4 miles above, on slide about half way between gulch and foot of cross-bedded sandstone, east side of trail, in sandstone rock; aluminum tablet stamped "6262 CANYON"	6, 257
Shinumo Camp, 8.9 miles above, in saddle at head of Moab Canyon, near point where trail forks for Powell and Kaibab plateaus, yellow	
standstone rock; aluminum tablet stamped "6717 CANYON" Shinumo Camp, 9 miles above, between saddle and rim of Kaibab plateau, north side of trail, in sandstone ledge; aluminum tablet	6, 711. 989
stamped "7057 CANYON"Shinumo Camp, 9.3 miles above, north rim of canyon where trail comes out on Kaibab plateau, known as swampy point, 35 feet east of rim, 50 feet south of trail, three witness trees blazed and painted, flat quartzite rock; aluminum tablet stamped "7523 CANYON"	
Bass Camp, south along Ashfork Road, to point 9.8 miles south of Bass Camp (mean of two lines).	
Bass Camp, on rim of canyon, 100 feet from house; aluminum tablet stamped "6652 CANYON"	6, 646. 949
Bass Camp, 3.9 miles southwest of, 25 feet east of the intersection of Bass, Ashfork, and Bright Angel-Supai Road; iron post stamped	
"6302 CANYON"	6, 297, 416

T. 31 N., R. 1 W., near quarter corner on south side of sec. 4, 6.7 miles south of Bass Camp, 30 feet south of quarter-section corner, east side of road, at end of rocky point; aluminum tablet stamped "6154 CANYON"———————————————————————————————————	Feet. 6, 149. 611
post stamped "6012 CANYON"	6, 007. 090
Line from bench mark 6302 (forks) west along Supai Road to gate of Indian pasture.	
Bass Camp, 6.5 miles southwest of, 25 feet north of road; iron post stamped "6144 CANYON"	6, 139. 203
Bass Camp, 9 miles southwest of, 25 feet northeast of gate at Indian pasture; iron post stamped "6129 CANYON"	6, 124. 131
Forks south of Bass Camp southeast to point 3.5 miles west of Bass siding.	
T. 32 N., R. 1 W., S. ½ sec. 35, 6.7 miles southeast of Bass Camp, 25 feet west of forks of Supai and old Bass siding roads; iron post stamped "6412 CANYON"	
T. 31 N., R. 1 W., near center of sec. 13, 9.7 miles southeast of Bass Camp, 100 feet east of road forks, limestone ledge; aluminum tablet stamped "6243 CANYON"	
Bass Camp, 12.4 miles southeast of, 25 feet west of road, top of ridge; iron post stamped "6221 CANYON"	
Bass Camp, 14.7 miles southeast of, 5.5 miles northwest of Bass siding, 20 feet southeast of road fork; iron post stamped "6213	
CANYON"	6, 208. 378
Camp Mohave, Castle Dome, Ehrenberg special, Needles special, Parke Quartzsite, Wellton, and Yuma quadrangles and quadrangle south of	

quadrangle.

MOHAVE AND YUMA COUNTIES.

The elevations in the following list are based on a double-rodded primary level line from San Bernardino to Yuma, based upon the Coast and Geodetic Survey unadjusted precise level line of 1906 from mean sea level at San Diego. Additional elevations in the Yuma and Wellton quadrangles are given in the precise-leveling lists from Yuma east along the Southern Pacific Railroad. Elevations in the California part of these quadrangles are given in Bulletin 342.

Most of the leveling in the Yuma and Wellton quadrangles was done in 1902-3 by G. L. Gordon and C. J. Hoover. A part of the work in the Blaisdell quadrangle was done in 1903 by L. D. Ryus. The leveling in the Picacho and Ehrenberg quadrangles was done in 1903 by C. Hartman, Gordon, and Ryus, in the Quartzsite quadrangle and the quadrangle south of it in 1903 by Ryus, in the Parker quadrangle in 1902-3 by Hartman, and in the Camp Mohave quadrangle in 1902 by Morrison. The leveling in the Needles special quadrangle was done in 1902 by Morrison, Hartman, and S. E. Blout.

In 1909 the Coast and Geodetic Survey precise-level line along the Atchison, Topeka & Santa Fe Railway redetermined bench marks near Mellen and Franconia. The unadjusted Coast and Geodetic Survey values are given in the Needles special quadrangle.

YUMA QUADRANGLE.

Yuma south along county road to Mexican boundary and return.

Yuma, railroad bridge, in east end of second pier, aluminum tablet stamped "137 S. B."	Feet. 138. 100
T. 8 S., R. 23 W., southwest corner of sec. 31, iron post stamped "118 Y"	118. 616
T. 9 S., R. 24 W., sec. 1, at Eta triangulation station, 6.5 miles southwest of Yuma, bronze tablet stamped "129 Y"	129. 568
Somerton, T. 9 S., R. 24 W., southeast corner of sec. 33; iron post stamped "101 Y"	101. 942
T. 10 S., R. 24 W., south side of sec. 14; triangulation station "Beta," bronze tablet stamped "160 Y"	160. 320
T. 10 S., R. 24 W., sec. 32, triangulation station "Gamma," bronze tablet stamped "148 Y"	148. 507
T. 10 S., R. 24 W., 4.5 feet south of southwest corner of sec. 32; iron post stamped "136 Y"	136. 507
Monument 205, United States and Mexico boundary line, in foundation on United States side; top of bolt	90. 438
Monument 204, United States and Mexico boundary line, 6 feet north of; iron post stamped "138 Y"	138. 889 138. 3
Monument 204, 5.1 miles east of, 1.7 miles south of township line; iron post stamped "163 Y"	163. 316
T. 10 S., R. 23 W., southeast corner of sec. 36; iron post stamped "285 Y"	285. 761
T. 10 S., R. 23 W., sec. 24, triangulation station; bronze tablet stamped "291 Y"	291. 791
T. 9 S., R. 23 W., southeast corner of sec. 36; iron post stamped "203 Y"	203. 784
T. 9 S., R. 23 W., northeast corner of sec. 1; iron post stamped "216 Y"	216. 754
Yuma southeast along Southern Pacific R. R. to Blaisdell.	•
T. 9 S., R. 22 W., sec. 3, at milepost 740; iron post stamped "213 Y",	213. 866
Milepost 740 to triangulation station Kappa and return.	
T. 8 S., R. 22 W., sec. 33, triangulation station Kappa; bronze tablet stamped "216 Y"	216. 733
Yuma northeast to point near Laguna.	
 T. 8 S., R. 23 W., sec. 28, 1.2 miles south of Yuma, triangulation station Azimuth; aluminum tablet stamped "297 Y" T. 8 S., R. 22 W., northeast corner of sec. 17, 1.5 feet southwest of 	297. 275
stake; iron post stamped "144 Y"	144.751

WELLTON QUADRANGLE.

Blaisdell east along Southern Pacific R. R. to Gila City.

Blaisdell, railroad station, southeast corner of; iron post stamped "188 Y"	Feet. 188. 904					
Gila City, southwest corner of station; iron post stamped "189 Y" (reported destroyed)	190. 347					
Blaisdell south to Fortuna and west to southwest corner of T. 10 S., R. 22 W.						
Blaisdell, 6 miles southwest of, west side of road, iron post stamped						
"403 Y "	403. 621					
Fortuna, northwest corner post office; iron post stamped "746 Y"	746.696					
Fortuna, 6 miles west of; iron post stamped "433 Y"	434.304					
Fortuna, 11 miles west of; iron post stamped "299 Y"	300. 178					
Fortuna southwest 8 miles (single-spur line).	•					
Fortuna, 5 miles southwest of; iron post stamped "509 Y"	509.868					
Fortuna, 8 miles southwest of; iron post stamped "432 Y"	432. 723					
Gila City northwest along road and trail to point near Laguna.						
Gila City, 6.2 miles northwest of, southwest side of trail at summit	•					
of pass between Gila and Colorado Rivers; iron post stamped	00= =00					
"307 Y"Laguna, 0.5 mile south of, east side of road at point of hill; iron	307. 789					
post stamped "152 Y"	152. 436					
Near Laguna north to Castle Dome Landing.						
Laguna, 4.5 miles northeast of, west side of road; iron post stamped "150 Y"	150, 482					
Laguna, 9.3 miles northeast of, at point of low hill, west side of road; iron post stamped "173 Y"	173. 290					
Castle Dome Landing, Arizona side of river bank, south of foot of						
bluff; iron post stamped "170 Y"	170. 575					
PICACHO QUADRANGLE.						
Castle Dome northwest to Picacho, Cal.	•					
Castle Dome Landing, 6 miles northwest of, 15 feet west of road;						
iron post stamped "175 Y"	175. 755					
Point opposite Picacho, Cal., north along road to Trigo, Wash.						
Mexican smelter, near, 500 feet east of river, 25 feet east of wagon road, at base of mountain; iron post stamped "189 Y"	190. 258					
East side of wagon road, at south end of canyon, and beginning of	1.00. 200					
long flat, in solid rock; bronze tablet stamped "213 Y"	214.326					
"Pilot Rock," 0.5 mile south of, 300 feet east of river, 15 feet east of						
wagon road, at base of decayed rock mountain; bronze tablet stamped "211 Y"	212. 449					
Adobe house, 0.5 mile south of, 500 feet east of river, east side of	#1.#1 XXV					
wagon road; iron post stamped "244 Y"	244.740					

Mrs. Hart's ranch, 2.5 miles north of, on west side of wagon road, in mesquite brush; iron post stamped "215 Y"	215. 647
Seeley ranch, 4 miles east of river, on west side of wagon road iron post stamped "226 Y"	
Mule Wash, on low mesa at north end of, 500 feet east of river, 500 feet north of triangulation station, on Arizona side; iron posstamped "252 Y"	t 252, 132
North side of Trigo Wash, 500 feet northeast of river, in large mes quite trunk; bronze tablet stamped "258 Y"	
EHRENBERG SPECIAL QUADRANGLE.	
Trigo Wash north to Ehrenberg.	
Ehrenberg, 5 miles south of, on sand mesa, south of triangulation station; bronze tablet stamped "286 Y"Ehrenberg, opposite post office, 125 feet west of S. M. Wilson's	286. 513
store, 100 feet east of river landing; iron post stamped "274 Y"	274, 828
Ehrenberg north along road to first water station south of Parker.	
Ehrenberg, 3 miles north of, on north end of mesa; iron post	
stamped "295 Y"La Pas, 3 miles north of, 0.3 mile west of sand hills, on east side of	
Ehrenberg Road; iron post stamped "286 Y"La Pas, 7 miles north of, east side of Ehrenberg Road, top of divide,	286.722
0.5 mile west of sand hills; iron post stamped "317 Y"	317.035
projection of mountain at south end of sand flat, in rock; bronze tablet stamped "311 Y"	311. 449
La Pas, 18 miles north of, west side of Ehrenberg Road, north end of long open sand flat, 0.2 mile west of sand hills; iron post stamped "319 Y"	
Parker, 11 miles south of, 0.1 mile north of the first water station	
south of Parker, west side of Ehrenberg Road, beside mesquite tree; iron post stamped "325 Y"	326. 449
Ehrenberg northeast to Halfway Well.	
Ehrenberg, 8 miles northeast of, at low hill point, 15 feet south of road; iron post stamped "747 Y"	747. 964
Ehrenberg, 11.1 miles northeast of, 40 feet south of Halfway Well, on road to Tysons; iron post stamped "1004 Y"	1, 004. 914
Ehrenberg southeast 5 miles (single-spur line).	
Ehrenberg, 4.9 miles southeast of, 12 feet north of road; iron post stamped "619 Y"	619. 926
QUARTZSITE AND CASTLE DOME QUADRANGLES.	
Halfway Well east to Quartzite, thence south to Weaver Pass.	•
Quartzsite, Quartzsite Mining & Smelting Co. store, northwest corner of fence in front of store; iron post stamped "871 Y"	872. 197
Quartzsite Mining & Smelter Co. store, 6.25 miles south of, 50 feet east of road, on gravel mesa; iron post stamped "1025 Y"	

Quartzsite Mining & Smelter Co. store, 11.38 miles south of, 300 feet south of wash, 20 feet west of, junction of Yuma and King of Arizona mine roads; iron post stamped "1125 Y"	Feet. 1, 125. 639
PARKER QUADRANGLE.	
Water station north to Parker, thence northeast to Bill Williams Fork, thence northwest to point near Liverpool Landing.	• .
Parker, 5 miles south of, on west side of Ehrenberg Road; iron post stamped "344 Y"	345. 264
Parker, 300 feet southwest of agency building; iron post stamped "352 Y"	
Parker, 2.5 miles north of, 0.5 mile east of river, on wagon road running to Parker; iron post stamped "424 Y"	424, 939
Empire Flat, 1 mile south of north end of, 300 feet west of trail; iron post stamped "376 Y"	376.293
Empire Flat, 2.5 miles north of, 0.75 mile south of big wash, 75 feet east of river, in ledge of rock; bronze tablet stamped "378 Y"Bill Williams Fork, 1,000 feet north of, 500 feet east of river, in rock;	378. 179
bronze tablet stamped "391 Y"Bill Williams Fork, at north end of second flat, 5.2 miles north of,	
300 feet east of river, on trail; aluminum tablet stamped "406 Y"_Bill Williams Fork, 9 miles north of, at flat, 2.5 miles long and 0.1 mile east of river, near dry stream; on trail at south end of flat;	406.376
bronze tablet stamped "405 Y"	405. 181 417. 619
Pittsburg Landing, at sharp bend in river, 500 feet east of river, in rock on top of small hill; bronze tablet stamped "439 Y"Liverpool Landing, about 1 mile northeast of, 1 mile east of Colorado	
River, 50 feet east of highwater trail, on top of mesa; bronze tablet stamped "441 Y"	
NEEDLES SPECIAL QUADRANGLE,	
Liverpool Landing north to Mellen.	
Mellen, 15 miles south of, in sand flat 0.5 mile wide surrounded by sand hills, signal flag stands on top of sand hills 100 feet northwest; iron post stamped "428 Y"	428. 213
Mellen, 5 miles south of, 15 feet northeast of Colorado River, in large ledge of rock, projecting from side of high hill; bronze tablet stamped "465 Y"	
Mellen, east end of bridge over Colorado River, south abutment; bronze tablet stamped "504 Y 1902" (Coast and Geodetic Survey, 1909, unadjusted elevation, 504.211)	
Mellen east along Atchison, Topeka & Santa Fe Ry. to Franconia.	
Mellen, 7 miles east of, north side of track, 75 feet north of station board at Powell; iron post stamped "762 Y"Franconia, north side of track, 30 feet south of section house; iron post stamped "1101 Y" (Coast and Geodetic Survey, 1909, unadjusted elevation, 1,100.244)	762, 968

Mellen	north	alone	heor	ŧο	Spears	Lake	thence	west	ŧο	Needles,	Cal.
TITOTION	HOT OH	arong	Ivau		Dhoard	Lane,	CHOUCE	MODE	w	TI COULUD.	Oa.

Powell Lake, 0.4 mile west of lake and 1 mile north of south end, 50 feet east of road, 200 feet south of road fork west; iron post stamped "444"	Feet. 451, 671
Needles, 4.5 miles east of, 0.25 mile north of Rosenburg ranch, at windmill, 0.25 foot northwest of signboard on old tie in open flat,	•
about 1.75 miles south of Mesa; iron post stamped "453"	460.552
Needles, Cal., north along county road in Arizona to Fort Mohave.	
Needles, 1 mile east of, on east side of Colorado River, 17 feet north	
from fence of W. J. Sweeney's house, 116 feet east of front of	
house; iron post stamped "463 Y 1903"	463.697
Needles, 6 miles north of, on east side of road leading to Fort	
Mohave; iron post stamped "467 Y"	467.857
Needles, 11 miles north of, on west side of road leading to Fort	
Mohave; iron post stamped "479 Y"	479, 932

CAMP MOHAVE QUADRANGLE.

At Fort Mohave.

Fort Mohave, in grounds of Indian training school, 5 feet east of flagstaff on drill ground; iron post stamped "540 Y"_____ 540.735

Camp Mohave Quadrangle. MOHAVE COUNTY.

The elevations in the following list are based on an iron post stamped "Y 540," set 5 feet east of the flagstaff on the drill ground at the Fort Mohave Indian Training School. Its elevation is 540.735

The leveling from Fort Mohave to Bulls Head dam site was done by C. R. Oldberg and afterwards checked by Goyne Drummond, both of the Reclamation Service.

The leveling from Bulls Head dam site to the head of Cottonwood Valley and return was done by Goyne Drummond. The circuit was closed at Bulls Head.

CAMP MOHAVE QUADRANGLE.

Fort Mohave north to a point 23 miles from Bulls Head dam site.

Bulls Head Road, 1 mile south of Hardyville, in cairn of rocks on east of road; iron post stamped "Y 538"	Feet. 538. 5
Bulls Head Road, at junction of sheep trail and Kingman Road, 50	* 00 0
feet from ruins of adobe house; iron post stamped "Y 522" Bulls Head dam site, at Arizona bank of gaging station, in wall	522. 3
rock; bronze tablet stamped "Y 531"	531. 3
Bulls Head Dam site, at upper dam site, on Arizona bank, in wall	
rock; copper tablet marked "Y 514"	515. 2
Bulls Head, 2.5 miles north of; 60 feet west of Pyramid Rock, in rock	•
ledge; bronze tablet stamped "Y 555"	556. 1

Bulls Head, 6 miles north of, 2 feet west of trail, on rock 2 by 2 feet;	Feet.
bronze tablet marked "Y 547"	548.1
Bulls Head, 9 miles north of, 10 feet east of trail, in rock by cairn of	
stones; bronze tablet marked "Y 556"	557.1
Bulls Head, 13.5 miles north of, 400 feet east of Colorado River, in	
rock 2 by 2 feet, on gravel bank; bronze tablet stamped "Y 576"	577. 5
Bulls Head, 16.6 miles north of, 1 mile east of house on island, in	
black rock; bronze tablet stamped "Y 584"	584.9
Bulls Head, 23.3 miles north of, 5 miles northeast of Quartette stamp	
mill, in rocky point; bronze tablet stamped "Y 561"	561. 9

INDEX.

Α	. C.
Page.	Page.
Agassiz74	
Aldrich14	Camels Back quadrangle 67
Alexandra56	Camp Mohave quadrangle 89-90
Alhambra	Camp Verde quadrangle
Anita 79	Casa Blanca48
Anita quadrangle 77–79	Casa Grande
Apache Pass 32–34	Casa Grande quadrangle
Apex 78	Castle Dome Landing
Araby 8	Cavot
Arey 73	Cedar Glade
Arivaca quadrangle 26	Central
Arizola	Chalender 73
Arizona Canal	Chamiso
Arizona Dam	Chaparral 57
Arizona Divide	Cherry 62
Arizona Eastern R. R 34, 42, 50, 53	Chiricahua National Forest 32-35
Ashfork	Chris. 60
Ash Peak Spring	Cienaga
Atchison, Topeka & Santa Fe Ry 16,73-74,88	Clifton
Aultman	Cline. 70
Aztec	Cochise. 14,34
,	Cochise County
В.	Cochise quadrangle
Baldwin, D. H., work of 5	Coconino
Bass 81	Coconino County 15,72,79
Bass Camp 82-83	Coledon 9
Bass Ferry 83	Colfred8
Bawtry	Colorado River
Beardsley	Comanche Point 82
Bellemont74	Congress Junction
Bench marks, plate showing 5	Congress quadrangle
Benson	Consolidated Canal
Benson quadrangle	Copper Basin
Biggs, L. F., work of	Cordes
Bill Williams Fork 88	Coronado
Bisbee	Cortoro
Black Warrior 50	Cottonwood
Blackwater Chapel 47	Coys 55
Blaisdell	Craig
Blout, S. E., work of	Crittenden
Blue Creek	Crown King 56
Bodkin	Cutter
Bowle 14, 32	
Boyles quadrangle	D.
Bradshaw Mountains quadrangle 54-57	
Briggs 55	Darling, J. P., work of
Bright, M. S., work of	Dâte Creek
Bright Angel Hotel 80	Davern
Bright Angel quadrangle 79-81	Davis
Buchan 10	Deer Tank
Bueno	Del Rio
Bulls Head 89-90	Desert Corral

<u> </u>	age.	rage	•
Desert Well quadrangle	43-44	Grand View Point 7	7
Dewey	61	Grand View quadrangle 76,7	7
Donnellys Well	45, 47	Grapevine Tunnel 7	1
Douglas, E. M., work of	5	Greaterville	4
Dragoon	13	Green, T. A., work of	
Dragoon quadrangle		Guthrie	6
Dripping Springs	49,57	*:*	
Drummond, Goyne, work of	89	H. '	
Drury	14	Hado1	4
Dudleyville	-19, 49	Halfway 3	35
Duncan	37		55
Duncan quadrangle	35-37	• •	34
Е.		Heabon	l0
		Helvetia 2	23
Eagle City	33	Higley 4	14
East Eagle City	34		55
Ehrenberg	87	=	55
Ehrenberg special quadrangle	87		34
Elgin		Hopi Point	31
Eloy	11		60
Empire Flat	88 12	Hot Springs 55,5	
		- 0	37
Estrella	10 38	•	78
Evans I one	30		78
F.			55
First View	60		77
Flagstaff		Hult, W. A. E., work of	8
Flagstaff quadrangle		1.	١.
Florence 19,		Irene	12
Florence quadrangle		Irvine, Chester, work of	
Forest	31		8
Fort Lowell	20		Ĭ
Fort McDowell quadrangle	68-69	J.	
Fort Mohave	89	Jaynes	11
Fort Thomas	53	Jerome	30
Fort Thomas quadrangle	53	Jerome Junction	30
Fortuna	86	Jerome quadrangle	32
Franconia	. 88		55
Frog Tank	57	Juniper	64
	.	К.	
G	.		
Gannett, S. S., work of	5		12
Gerdine, T. G., work of	5	y	54 19
Geronimo	52-53		49
Gibsons Tank	66	Kim	-
Gila Bend	9	·	54 54
Gila Bend quadrangle	9	Kyrene 42,4	
Gila Butte quadrangle	47-48	•	10
Gila City	8,86	$\mathbf{L}_{\mathbf{r}}$	
Gila County		Laguna 8	86
Gila River	36,44	Lancha	13
Gila River Indian Reservation	42	Langhorne quadrangle	11
Gilsons	51	La Pas	87
Gilson quadrangle	51	Liqurta	8
Glade	14	Lirim	48
Glendale	58	Little Hell Canyon	15
Globe	50		88
Globe quadrangle		Livingstone	
Goldfield		Luzena	14
Goode, R. U., work of		М.	
Gordon, G. L., work of	84		69
Government Spring			69 73
Graham County			13 17
Grand Canyon			11 13
Grand Canyon Ry	65 77		13 11

INDEX.

· Domo 1	· · · · · · · · · · · · · · · · · · ·
Page.	Page.
Maricopa	Pinal County
Maricopa County	Pine Flat
Maricopa Point	Pioneer
Maricopa quadrangle	Pittsburg Landing
Marshall, R. B., work of 5	Polvo
Martinez 65	Pool
Matthews 53	Portals
Mayer 56	Powell Lake
Meath	Prado
Mellen 88	Prescott
Mesa	Providence. 56
Mesa quadrangle 42–43	*
	Q.
Mescal	
Metcalf	Quartzsite87
Minnehaha 55	Quartzsite quadrangle 87-88
Mohave County 84,89	Queen Creek 45
•	Water Oleek
Mohawk9	, m
Mohawk quadrangle 8–9	R.
Morenci	Rain Tank 78
Mormon Flat 71	Rankin
Mount Union 56	Ray 47,49
Mule Wash 87	Ray quadrangle
	Redington
N.	Red Rock 11,19
24,	•
Naco Junction	Red Rock quadrangle
Nada 57, 67	Reno Pass 70
Naviska. 11	Reymert46
	Rhodes. 73
Needles	
Needles special quadrangle 88	Rice
New River quadrangle 57-59	Rillito
New River station	Riordan74
Nogales quadrangle	Riverside
Nunez	Rock Butte
,	Roosevelt
0.	Roosevelt 70–71 Roosevelt quadrangle 69–71
,	Roosevelt 70-71 Roosevelt quadrangle 69-71 Rosemont 24
0.	Roosevelt 70–71 Roosevelt quadrangle 69–71
Ocapos 10 Ochoa 13	Roosevelt 70-71 Roosevelt quadrangle 69-71 Rosemont 24 Round Valley 69
Ocapos 10 Ochoa 13 Oldberg, C. R., work of 89	Roosevelt 70-71 Roosevelt quadrangle 69-71 Rosemont: 24 Round Valley 69 Rowes Point 81
O. Ocapos. 10 Ochoa. 13 Oldberg, C. R., work of. 89 Old Big Bug Town 56	Roosevelt 70-71 Roosevelt quadrangle 69-71 Rosemont: 24 Round Valley 69 Rowes Point 81 Rowes Well 81
Ocapos 10 Ochoa 13 Oldberg, C. R., work of 89	Roosevelt 70-71 Roosevelt quadrangle 69-71 Rosemont: 24 Round Valley 69 Rowes Point 81
O. Ocapos. 10 Ochoa. 13 Oldberg, C. R., work of. 89 Old Big Bug Town 56	Roosevelt 70-71 Roosevelt quadrangle 69-71 Rosemont: 24 Round Valley 69 Rowes Point 81 Rowes Well 81 Ryus, L. D., work of 84
O. 10 Ocapos. 10 Ochoa. 13 Oldberg, C. R., work of. 89 Old Big Bug Town 56 Olga. 14	Roosevelt 70-71 Roosevelt quadrangle 69-71 Rosemont: 24 Round Valley 69 Rowes Point 81 Rowes Well 81
O. 10 Ocapos. 10 Ochoa. 13 Oldberg, C. R., work of. 89 Old Big Bug Town 56 Olga. 14	Roosevelt 70-71 Roosevelt quadrangle 69-71 Rosemont: 24 Round Valley 69 Rowes Point 81 Rowes Well 81 Ryus, L. D., work of 84
O. Ocapos. 10 Ochoa. 13 Oldberg, C. R., work of. 89 Old Big Bug Town 56 Olga. 14 Oracle. 18	Roosevelt 70-71 Roosevelt quadrangle 69-71 Rosemont 24 Round Valley 69 Rowes Point 81 Rowes Well 81 Ryus, L. D., work of 84 S. Sacaton 40,47,48
O. Ocapos. 10 Ochoa. 13 Oldberg, C. R., work of. 89 Old Big Bug Town 56 Olga. 14 Oracle. 18 P. Painted Rock. 9	Roosevelt 70-71 Roosevelt quadrangle 69-71 Rosemont 24 Round Valley 69 Rowes Point 81 Rowes Well 81 Ryus, L. D., work of 84 S S Sacaton 40,47,48 Sacaton Indian Agency 48
O. Ocapos. 10 Ochoa. 13 Oldberg, C. R., work of. 89 Old Big Bug Town 56 Olga. 14 Oracle. 18 P. Painted Rock 9 Paisano Tanks 19	Roosevelt 70-71 Roosevelt quadrangle 69-71 Rosemont 24 Round Valley 69 Rowes Point 81 Rowes Well 81 Ryus, L. D., work of 84 S S Sacaton 40,47,48 Sacaton Indian Agency 48 Sacaton quadrangle 47
O. Ocapos. 10 Ochoa. 13 Oldberg, C. R., work of. 89 Old Big Bug Town 56 Olga. 14 Oracle. 18 P. Painted Rock. 9	Roosevelt 70-71 Roosevelt quadrangle 69-71 Rosemont 24 Round Valley 69 Rowes Point 81 Rowes Well 81 Ryus, L. D., work of 84 S S Sacaton 40,47,48 Sacaton Indian Agency 48
O. Ocapos. 10 Ochoa. 13 Oldberg, C. R., work of. 89 Old Big Bug Town 56 Olga. 14 Oracle. 18 P. Painted Rock 9 Paisano Tanks 19	Roosevelt 70-71 Roosevelt quadrangle 69-71 Rosemont 24 Round Valley 69 Rowes Point 81 Rowes Well 81 Ryus, L. D., work of 84 S S Sacaton 40,47,48 Sacaton Indian Agency 48 Sacaton quadrangle 47
O. Ocapos. 10 Ochoa 13 Oldberg, C. R., work of. 89 Old Big Bug Town 56 Olga 14 Oracle. 18 P. Painted Rock 9 Paisano Tanks 19 Palace 54 Pantano 12,25	Roosevelt 70-71 Roosevelt quadrangle 69-71 Rosemont 24 Round Valley 69 Rowes Point 81 Rowes Well 81 Ryus, L. D., work of 84 S. Sacaton Sacaton Indian Agency 48 Sacaton quadrangle 47 Safford 53 St. Marys Lake 76
O. Ocapos. 10 Ochoa. 13 Oldberg, C. R., work of. 89 Old Big Bug Town 56 Olga. 14 Oracle. 18 P. Painted Rock 9 Paisano Tanks 19 Palace. 54 Pantano. 12,25 Paradise 34	Roosevelt 70-71 Roosevelt quadrangle 69-71 Rosemont 24 Round Valley 69 Rowes Point 81 Rowes Well 81 Ryus, L. D., work of 84 S Sacaton Sacaton Indian Agency 48 Sacaton quadrangle 47 Safford 53 St. Marys Lake 76 Salero 26
O. Ocapos 10 Ochoa 13 Oldberg, C. R., work of 89 Old Big Bug Town 56 Olga 14 Oracle 18 P Painted Rock 9 Paisano Tanks 19 Palace 54 Pantano 12,25 Paradise 34 Parker 87,88	Roosevelt 70-71 Roosevelt quadrangle 69-71 Rosemont 24 Round Valley 69 Rowes Point 81 Rows Well 81 Ryus, L. D., work of 84 S Sacaton Sacaton Indian Agency 48 Sacaton quadrangle 47 Safford 53 St. Marys Lake 76 Salero 26 San Antonio Church 22
O. Ocapos 10 Ochoa 13 Oldberg, C. R., work of 89 Old Big Bug Town 56 Olga 14 Oracle 18 P. Painted Rock 9 Paisano Tanks 19 Palace 54 Pantano 12,25 Paradise 34	Roosevelt 70-71 Roosevelt quadrangle 69-71 Rosemont 24 Round Valley 69 Rowes Point 81 Rowes Well 81 Ryus, L. D., work of 84 S S Sacaton 40,47,48 Sacaton Indian Agency 48 Sacaton quadrangle 47 Safford 53 St. Marys Lake 76 Salero 26 San Antonio Church 22 San Carlos 52
O. Ocapos 10 Ochoa 13 Oldberg, C. R., work of 89 Old Big Bug Town 56 Olga 14 Oracle 18 P Painted Rock 9 Paisano Tanks 19 Palace 54 Pantano 12,25 Paradise 34 Parker 87,88 Parker quadrangle 88	Roosevelt 70-71 Roosevelt quadrangle 69-71 Rosemont 24 Round Valley 69 Rowes Point 81 Rows Well 81 Ryus, L. D., work of 84 S Sacaton Sacaton Indian Agency 48 Sacaton quadrangle 47 Safford 53 St. Marys Lake 76 Salero 26 San Antonio Church 22
O. Ocapos 10 Ochoa 13 Oldberg, C. R., work of 89 Old Big Bug Town 56 Olga 14 Oracle 18 P Painted Rock 9 Paisano Tanks 19 Palace 54 Pantano 12,25 Paradise 34 Parker 87,88 Parker quadrangle 88 Patagonia 25	Roosevelt 70-71 Roosevelt quadrangle 69-71 Rosemont 24 Round Vålley 69 Rowes Point 81 Rowes Well 81 Ryus, L. D., work of 84 S S Sacaton 40,47,48 Sacaton Indian Agency 48 Sacaton quadrangle 47 Safford 53 St. Marys Lake 76 Salero 26 San Antonio Church 22 San Carlos 52 San Carlos 52 San Carlos quadrangle 52-53
O. Ocapos. 10 Ochoa 13 Oldberg, C. R., work of. 89 Old Big Bug Town 56 Olga. 14 Oracle. 18 P. Painted Rock 9 Paisano Tanks 19 Palace. 54 Pantano 12,25 Paradise. 34 Parker 87,88 Parker quadrangle. 88 Patagonia 25 Patagonia quadrangle. 12,23-26	Roosevelt 70-71 Roosevelt quadrangle 69-71 Rosemont 24 Round Valley 69 Rowes Point 81 Rowes Well 81 Ryus, L. D., work of 84 S. Sacaton Sacaton Indian Agency 48 Sacaton quadrangle 47 Safford 53 St. Marys Lake 76 Salero 26 San Antonio Church 22 San Carlos 52 San Carlos quadrangle 52-53 Sanders 60
Ocapos 10 Ochoa 13 Oldberg, C. R., work of 89 Old Big Bug Town 56 Olga 14 Oracle 18 P Paisano Tanks 9 Paisano Tanks 19 Palace 54 Pantano 12,25 Paradise 34 Parker 87,88 Parker quadrangle 88 Patagonia 25 Patagonia quadrangle 12,23-26 Pearce quadrangle 35	Roosevelt 70-71 Roosevelt quadrangle 69-71 Rogemont 24 Round Valley 69 Rowes Point 81 Rowes Well 81 Ryus, L. D., work of 84 S Sacaton Sacaton Indian Agency 48 Sacaton quadrangle 47 Safford 53 St. Marys Lake 76 Salero 26 San Antonio Church 22 San Carlos 52 San Carlos quadrangle 52-53 Sanders 60 Sanford 25
O. Ocapos. 10 Ochoa 13 Oldberg, C. R., work of. 89 Old Big Bug Town 56 Olga. 14 Oracle. 18 P. Painted Rock 9 Paisano Tanks 19 Palace. 54 Pantano 12,25 Paradise. 34 Parker 87,88 Parker quadrangle. 88 Patagonia 25 Patagonia quadrangle. 12,23-26	Roosevelt 70-71 Roosevelt quadrangle 69-71 Royenont 24 Round Valley 69 Rowes Point 81 Rowes Well 81 Ryus, L. D., work of 84 S Sacaton Sacaton Indian Agency 48 Sacaton quadrangle 47 Safford 53 St. Marys Lake 76 Salero 26 San Antonio Church 22 San Carlos 52 San Carlos quadrangle 52-53 Sanders 60 Sanford 25 San Simon 14, 32
O. Ocapos. 10 Ochoa 13 Oldberg, C. R., work of. 89 Old Big Bug Town 56 Olga. 14 Oracle. 18 P. Painted Rock 9 Paisano Tanks 19 Palace. 54 Pantano 12,25 Paradise. 34 Parker 87,88 Parker quadrangle. 88 Patagonia 25 Patagonia quadrangle. 12,23-26 Pearce quadrangle. 35	Roosevelt 70-71 Roosevelt quadrangle 69-71 Rogemont 24 Round Valley 69 Rowes Point 81 Rowes Well 81 Ryus, L. D., work of 84 S Sacaton Sacaton Indian Agency 48 Sacaton quadrangle 47 Safford 53 St. Marys Lake 76 Salero 26 San Antonio Church 22 San Carlos 52 San Carlos quadrangle 52-53 Sanders 60 Sanford 25
O. Ocapos 10 Ochoa 13 Oldberg, C. R., work of 89 Old Big Bug Town 56 Olga 14 Oracle 18 P Painted Rock 9 Paisano Tanks 19 Palace 54 Pantano 12,25 Paradise 34 Parker 87,88 Parker quadrangle 88 Patagonia 25 Patagonia quadrangle 12,23-26 Pearce quadrangle 35 Peoria 57 Petersen 42	Roosevelt 70-71 Roosevelt quadrangle 69-71 Rosemont: 24 Round Valley 69 Rowes Point 81 Rowes Well 81 Ryus, L. D., work of 84 Sacaton 40,47,48 Sacaton Indian Agency 48 Sacaton quadrangle 47 Safford 53 St. Marys Lake 76 Salero 26 San Antonio Church 22 San Carlos quadrangle 52-53 Sanders 60 Sanford 25 San Simon 14,32 San Simon quadrangle 14-15, 32-34
O. Ocapos. 10 Ochoa 13 Oldberg, C. R., work of. 89 Old Big Bug Town 56 Olga 14 Oracle. 18 P. Painted Rock 9 Paisano Tanks 19 Palace 54 Pantano 12,25 Paradise 34 Parker 87,88 Parker quadrangle 88 Patagonia 25 Patagonia quadrangle 12,23–26 Pearce quadrangle 35 Peoria 57 Petersen 42 Philips, Ress, work of 67	Roosevelt 70-71 Roosevelt quadrangle 69-71 Rosemont: 24 Round Vålley 69 Rowes Point 81 Rowes Well 81 Ryus, L. D., work of 84 S S Sacaton 40, 47, 48 Sacaton Indian Agency 48 Sacaton quadrangle 47 Safford 53 St. Marys Lake 76 Salero 26 San Antonio Church 22 San Carlos 52 San Carlos quadrangle 52-53 Sanders 60 Sanford 25 San Simon 14, 32 San Simon quadrangle 14-15, 32-34 Santa Cruz 26
O. Ocapos. 10 Ochoa 13 Oldberg, C. R., work of 89 Old Big Bug Town 56 Olga. 14 Oracle. 18 P. Painted Rock 9 Paisano Tanks 19 Palace. 54 Pantano 12,25 Paradise 34 Parker 87,88 Parker uadrangle 88 Patagonia quadrangle 12,23-26 Pearce quadrangle 25 Petersen 42 Phillips, Ress, work of 67 Phoenix 40,58	Roosevelt 70-71 Roosevelt quadrangle 69-71 Rosemont 24 Round Valley 69 Rowes Point 81 Rowes Well 81 Ryus, L. D., work of 84 S Sacaton Sacaton Indian Agency 48 Sacaton Indian Agency 48 Sacaton Quadrangle 47 Safford 53 St. Marys Lake 76 Salero 26 San Antonio Church 22 San Carlos quadrangle 52-53 Sanders 60 Sanford 25 San Simon 14,32 San Simon quadrangle 14-15,32-34 Santa Cruz 26 Santa Cruz County 16
Ocapos 10 Ochoa 13 Oldberg, C. R., work of 89 Old Big Bug Town 56 Olga 14 Oracle 18 P. Painted Rock 9 Paisano Tanks 19 Palace 54 Pantano 12,25 Paradise 34 Parker 87,88 Parker quadrangle 88 Patagonia quadrangle 12,23-26 Pearce quadrangle 35 Peoria 57 Petersen 42 Philips, Ress, work of 67 Phoenix 40,58 Phoenix quadrangle 40-42	Roosevelt 70-71 Roosevelt quadrangle 69-71 Rosemont 24 Round Valley 69 Rowes Point 81 Rowes Well 81 Ryus, L. D., work of 84 Sacaton 40, 47, 48 Sacaton Indian Agency 48 Sacaton quadrangle 47 Safford 53 St. Marys Lake 76 Salero 26 San Antonio Church 22 San Carlos 52 San Carlos quadrangle 52-53 Sanford 25 San Simon 14, 32 San Simon quadrangle 14-15, 32-34 Santa Cruz 26 Santa Cruz County 16 Santa Fe, Prescott & Phoenix Ry 15-16, 57, 64, 66
O. Ocapos. 10 Ochoa 13 Oldberg, C. R., work of 89 Old Big Bug Town 56 Olga. 14 Oracle. 18 P. Painted Rock 9 Paisano Tanks 19 Palace. 54 Pantano 12,25 Paradise 34 Parker 87,88 Parker uadrangle 88 Patagonia quadrangle 12,23-26 Pearce quadrangle 25 Petersen 42 Phillips, Ress, work of 67 Phoenix 40,58	Roosevelt 70-71 Roosevelt quadrangle 69-71 Rosemont 24 Round Valley 69 Rowes Point 81 Rowes Well 81 Ryus, L. D., work of 84 S Sacaton Sacaton Indian Agency 48 Sacaton Indian Agency 48 Sacaton Quadrangle 47 Safford 53 St. Marys Lake 76 Salero 26 San Antonio Church 22 San Carlos quadrangle 52-53 Sanders 60 Sanford 25 San Simon 14,32 San Simon quadrangle 14-15,32-34 Santa Cruz 26 Santa Cruz County 16
Ocapos 10 Ochoa 13 Oldberg, C. R., work of 89 Old Big Bug Town 56 Olga 14 Oracle 18 P. Painted Rock 9 Paisano Tanks 19 Palace 54 Pantano 12,25 Paradise 34 Parker 87,88 Parker quadrangle 88 Patagonia quadrangle 12,23-26 Pearce quadrangle 35 Peoria 57 Petersen 42 Philips, Ress, work of 67 Phoenix 40,58 Phoenix quadrangle 40-42 Picacho 11	Roosevelt 70-71 Roosevelt quadrangle 69-71 Rogemont 24 Round Valley 69 Rowes Point 81 Rowes Well 81 Ryus, L. D., work of 84 S Sacaton Sacaton Indian Agency 48 Sacaton quadrangle 47 Safford 53 St. Marys Lake 76 Salero 26 San Antonio Church 22 San Carlos 52 San Carlos quadrangle 52-53 Sanders 60 Sanford 25 San Simon 14, 32 San Simon quadrangle 14-15, 32-34 Santa Cruz 26 Santa Cruz County 16 Santa Maria Mountains quadrangle 62-64
O. Ocapos 10 Ochoa 13 Oldberg, C. R., work of 89 Old Big Bug Town 56 Olga 14 Oracle 18 P Painted Rock 9 Paisano Tanks 19 Palace 54 Pantano 12,25 Paradise 34 Parker 87,88 Parker quadrangle 88 Patagonia quadrangle 12,23-26 Peerace quadrangle 35 Peoria 57 Petersen 42 Philips, Ress, work of 67 Phoenix 40,58 Phoenix quadrangle 40-42 Picacho 11 Picacho quadrangle 86-87	Roosevelt 70-71 Roosevelt quadrangle 69-71 Rosemont 24 Round Vålley 69 Rowes Point 81 Rowes Well 81 Ryus, L. D., work of 84 S S Sacaton 40,47,48 Sacaton Indian Agency 48 Sacaton quadrangle 47 Safford 53 St. Marys Lake 76 Salero 26 San Antonio Church 22 San Carlos 52 San Carlos quadrangle 52-53 Sanders 60 San Simon 14,32 San Simon quadrangle 14-15,32-34 Santa Cruz 26 Santa Cruz County 16 Santa Maria Mountains quadrangle 62-64 Sargent, R. H., work of 16
O. Ocapos. 10 Ochoa 13 Oldberg, C. R., work of. 89 Old Big Bug Town 56 Olga. 14 Oracle. 18 P. Painted Rock 9 Paisano Tanks 19 Palace. 54 Pantano 12,25 Paradise. 34 Parker 87,88 Parker quadrangle. 88 Patagonia quadrangle. 25 Patagonia quadrangle. 12,23-26 Pearce quadrangle. 35 Peoria. 57 Petersen 42 Philips, Ress, work of. 67 Phoenix 40,58 Phoenix quadrangle 40-42 Picacho 11 Picacho quadrangle 86-87 Piedmont 65	Roosevelt 70-71
O. Ocapos 10 Ochoa 13 Oldberg, C. R., work of 89 Old Big Bug Town 56 Olga 14 Oracle 18 P. Painted Rock 9 Paisano Tanks 19 Palace 54 Pantano 12,25 Paradise 34 Parker 87,88 Parker quadrangle 88 Patagonia quadrangle 25 Patagonia quadrangle 12,23-26 Peerce quadrangle 35 Peoria 57 Petersen 42 Phillips, Ress, work of 67 Phoenix 40,58 Phoenix quadrangle 40-42 Picacho 11 Picacho quadrangle 86-87 Piedmont 65 Pierce 35	Roosevelt
O. Ocapos. 10 Ochoa 13 Oldberg, C. R., work of. 89 Old Big Bug Town 56 Olga. 14 Oracle. 18 P. Painted Rock 9 Paisano Tanks 19 Palace. 54 Pantano 12,25 Paradise. 34 Parker 87,88 Parker quadrangle. 88 Patagonia quadrangle. 25 Patagonia quadrangle. 12,23-26 Pearce quadrangle. 35 Peoria. 57 Petersen 42 Philips, Ress, work of. 67 Phoenix 40,58 Phoenix quadrangle 40-42 Picacho 11 Picacho quadrangle 86-87 Piedmont 65	Roosevelt 70-71
Ocapos 10 Ochoa 13 Oldberg, C. R., work of 89 Old Big Bug Town 56 Olga 14 Oracle 18 P. Painted Rock 9 Paisano Tanks 19 Palace 54 Paratano 12,25 Paradise 34 Parker 87,88 Parker quadrangle 88 Patagonia 25 Patagonia quadrangle 12,23-26 Pearce quadrangle 35 Peoria 57 Petersen 42 Philips, Ress, work of 67 Phoenix 40,58 Phoenix quadrangle 40-42 Picacho 11 Picacho quadrangle 86-87 Pierce 35 Pilot Rock 86	Roosevelt
Ocapos 10 Ochoa 13 Oldberg, C. R., work of 89 Old Big Bug Town 56 Olga 14 Oracle 18 P. Painted Rock 9 Paisano Tanks 19 Palace 54 Pantano 12,25 Paradise 34 Parker 87,88 Parker quadrangle 88 Patagonia quadrangle 12,23-26 Pearce quadrangle 35 Peoria 57 Petersen 42 Philips, Ress, work of 67 Phoenix 40,58 Phoenix quadrangle 40-42 Picacho 11 Picacho quadrangle 86-87 Piemont 65 Pierce 35 Pilot Rock 86 Pima 53	Roosevelt
O. Ocapos. 10 Ochoa 13 Oldberg, C. R., work of. 89 Old Big Bug Town 56 Olga. 14 Oracle. 18 P. Painted Rock 9 Paisano Tanks 19 Palace 54 Pantano 12,25 Paradise 34 Parker 87,88 Parker quadrangle 88 Patagonia quadrangle 12,23-26 Pearce quadrangle 35 Peoria 57 Petersen 42 Philips, Ress, work of 67 Phoenix 40,58 Phoenix quadrangle 40-42 Picacho 11 Picacho quadrangle 86-87 Piedmont 65 Pierce 35 Pilot Rock 86 Pima 53 Pima County 7,16	Roosevelt 70-71 Roosevelt quadrangle 69-71 Rosemont 24 Round Vålley 69 Rowes Point 81 Rowes Well 81 Ryus, L. D., work of 84 Sacaton 40, 47, 48 Sacaton Indian Agency 48 Sacaton quadrangle 47 Safford 53 St. Marys Lake 76 San Antonio Church 22 San Carlos 52 San Carlos quadrangle 52-53 Sanders 60 San Simon 14, 32 San Simon quadrangle 14-15, 32-34 Santa Cruz 26 Santa Cruz County 16 Santa Maria Mountains quadrangle 62-64 Sargent, R. H., work of 16 Sentinel 9 Sentinel Point 80 Sentinel quadrangle 9 Sentinel Point 80 Sentinel quadrangle 9 Servoss 34
Ocapos 10 Ochoa 13 Oldberg, C. R., work of 89 Old Big Bug Town 56 Olga 14 Oracle 18 P. Painted Rock 9 Paisano Tanks 19 Palace 54 Pantano 12,25 Paradise 34 Parker 87,88 Parker quadrangle 88 Patagonia quadrangle 12,23-26 Pearce quadrangle 35 Peoria 57 Petersen 42 Philips, Ress, work of 67 Phoenix 40,58 Phoenix quadrangle 40-42 Picacho 11 Picacho quadrangle 86-87 Piemont 65 Pierce 35 Pilot Rock 86 Pima 53	Roosevelt

Page.	V. Page.
Shultz 18	Vail
libyl	Valle 79
Silver King 46	Vanar
Simmons	Verde River
Six Points	Vishnu quadrangle
Skull Valley 63	Visnaga 13
Smurr9	Voorhees, I. J., work of
Solomonsville	
Solomonsville quadrangle	W.
Somerton85	Wagoner66
Sonoita	Walnut Grove. 66
Southern Pacific R. R 7-15, 25, 26-27, 85, 86	Weaver Pass 88
Stanwix9	Wellton 8
Stewart, J. T., work of 35, 39, 54, 72, 79	Wellton quadrangle
Stockham	Wheatfields 72
Summit	Wickenburg. 65–66
Sweetwater 10,48	Wickenburg quadrangle
т.	Willaha79
Tartion	Willcox
Γempe	Williams
Phatcher 53	Williams quadrangle
The Buttes	Wilmot
Conto Spring. 63	Winkelman quadrangle
Fotal Wreck	Winsor, Thomas, work of 16,35,39
Fote	Wipfler, R. E., work of
Γroy	Wymola 11
rubac	\
Γucson	Y.
Γucson quadrangle 12,20–22	Yavapai County
,	Yuma 8,85
U.	Yuma County 7,84
United States botanical reserve	Yuma Heights 8
United Verde & Pacific Ry 60	Yuma quadrangle