
SESSION LAWS, 1915.

CHAPTER 179.
[S. S. B. 247.]

IRRIGATION DISTRICTS: ORGANIZATION, BOND ISSUES,
LEVIES, AND CO-OPERATION WITH UNITED STATES.

AN ACT relating to the organization and government of irrigation Amends
districts, and the sale of bonds thereof, and facilitating co- e6416,
operation between irrigation districts and the United States, 6419,

6426-6428,
and amending sections 6416, 6417, 6419, 6426, 6427, 6428, 6430, 6430-6483,
6431, 6432, 6433, 6436, 6437, 6438, 6439, 6440, 6444, 6450, 6452, 6436-6440,

,6444, 6450,
6456, 6457, 6462, 6466, 6475, 6479, 6480, 6481, 6489, 6490, 6491, 6452, 6456,

6457, 6462,
6492, 6493, and 6494 of Remington & Ballinger's Annotated 6466, 6475,
Codes and Statutes of Washington. 6479-6481,

Be it enacted by the Legislature of the State of Washington:

SECTION 1. Section 6416 of Remington & Ballinger's
Annotated Codes and Statutes of Washington is hereby
amended to read as follows:

Section 6416. Whenever fifty or a majority of the Authorizing
formation.

holders of title to, or of evidence of title to land susceptible

of one mode of irrigation from a common source, and by
the same system of works, desire to provide for the con-
struction of works for the irrigation of the same, or de-
sire to provide for the reconstruction, betterment, exten-
sion, purchase, operation or maintenance of works already
constructed, they may propose the organization of an ir-

rigation district under the provisions of this chapter; and

when so organized, such district shall have the power con-

ferred, or that may hereafter be conferred, by .law upon
such irrigation district.

SEC. 2. Section 6417 of Remington & Ballinger's An-

notated Codes and Statutes of Washington is hereby
amended to read as follows:

Section 6417. For the purpose of organizing an irri- Petition.

gation district, a petition, signed by the required number

of holders of title or evidence of title to land within the

proposed district, shall be presented to the board of county

commissioners of the county in which the lands, or the

greater portion thereof, are situated, which petition shall

set forth and particularly describe the proposed boundaries

CH. 179.] 605

of such district, and shall pray that the territory embraced
within the boundaries of such proposed district may be or-

Bond. ganized as an irrigation district. The petition must be ac-
companied by a good and sufficient bond, to be approved by
the board of county commissioners, in double the amount of
the probable cost of organizing the district, and condition-
ed that the bondsmen will pay all of the costs in case such
organization shall not be affected [effected]. Said petition
shall be presented at a regular meeting of the said board,
or at any special meeting ordered to consider and act upon

Publication said petition, and shall be published once a week, for at
of notice.

least two weeks before the time at which the same is to be
presented, in some newspaper of general circulation print-
ed and published in the county where said petition is to be
presented, together with a notice by the petitioners stat-
ing the time of the meeting at which the same will be
presented; and if any portion of the lands within said
proposed district lie within another county or counties,
then the said petition and notice shall be published for the
time above provided in one newspaper printed and pub-

Hearings. lished in each of said counties. When the petition is pre-

sented, the board of county commissioners shall hear the
same, and may adjourn such hearing from time to time,
not exceeding -four weeks in all, and on the final hearing
may make such changes in the proposed boundaries as it
may find to be proper and just, and shall establish and
define the boundaries of the district: Provided, That
said board shall not modify the boundaries so as to except
from the operation of this chapter any territory within

Exclusion tebu rpsd si
and inclusion the boundaries of the district proposed by said petitioners,
of lands. which is susceptible of irrigation by the same system of

works applicable to other lands in such proposed district
and for which a water supply is available; nor shall any
lands which, in the judgment of said board, will not be
benefited be included within such district; any lands having
a partial or full water right included in any district shall
be given equitable credit therefor in the apportionment
of the assessments in this act provided: And provided fur-

606 SESSION LAWS, 1915. [CH. 179.

SESSION LAWS, 1915.

ther, That any owner, whose lands are susceptible of irri-
gation from the same source, and in the judgment of the
board it is practicable to irrigate the same by the pro-
posed district system, shall, upon application of the board
at the time of the hearing, be entitled to have such lands
included in the district. The board of county commis-
sioners shall, as soon as it has established the boundaries
of said proposed district, enter an order establishing and callingelection.

defining such boundaries, and ordering that three directors
for such district be elected from the district at large, and
designating a name for the proposed district, and calling
an election to be held in such proposed district for the
purpose of determining whether or not the same shall be
organized under the provisions of this act, and for the
purpose of electing three directors at large. The clerk of
the board of county commissioners shall then give notice
of the election ordered to be held as aforesaid, which no-
tice shall describe the district boundaries as established, Notice.

and shall give the name by which said proposed district
has been designated, and shall state the purposes and ob-

jects of said election, and shall be published once a week,
for at least two weeks prior to said election, in a newspaper
of general circulation published in the county where the
petition aforesaid was presented; and if any portion of
said proposed district lie within another county or coun-
ties, then said notice shall be published in like manner in a
newspaper within each of said counties. Said election no-
tice shall also require the electors to cast ballots which
shall contain the words "Irrigation District-Yes," and
"Irrigation District-No," and also the names of persons
to be voted for as directors of the district: Provided,
That where in this act publication is required to be made choice of

newspaper
in a newspaper of any county, the same may be made in for publica,

any newspaper of general circulation in any such county,
selected by the person or body charged with making the
publication and such newspaper shall be the official paper
for such purpose.

Ou. 179.] 607

SEc. 3. Section 6419 of Remington & Ballinger's An-
notated Codes and Statutes of Washington is hereby
amended to read as follows:

Section 6419. There shall be elected in each organ-
Election of ized irrigation district of this state, a board of three (3)
directors.

directors who are electors of the district. An annual
election to the office of director shall be held on the second
Tuesday of December of each and every year, and the
term of each director shall be three years from and after
the first Tuesday of January next succeeding his election:

Term of Provided, That in the case of the three directors electedoffice.

at any organization election called by the board of county
commissioners, the three directors so elected shall serve
until the first Tuesday of January following the first an-
nual election; and at the first annual election there shall be
elected three directors, one to serve for a term ending one
year from the first Tuesday of January next following
such election, and one to serve for a term of two years
from the first Tuesday of January next following such
election, and one to serve for a term of three years from
the first Tuesday of January next following such election;
and an election shall be held in each district thereafter on
the second Tuesday in December in each year, at which
election one director shall be elected for the full term of
three years or until his successor is elected and qualified:
And provided further, That in any irrigation district or-
ganized and existing under any law of this state prior to
the taking effect of this act, the directors elected at the
last election held therein shall hold office, and their terms
of office, shall be as follows: That one of the three receiv-
ing the lowest number of votes at the election last afore-
said, shall hold his office until the first Tuesday of Janu-
ary, 1914, the one receiving the next highest number of
votes shall hold his office for one year from and after the
first Tuesday of January, 1914, and the one receiving the
highest number of votes shall hold his office for a term of
two years from and after the first Tuesday of January,
1914; and an election shall be held in each of the districts
last aforesaid on the second Tuesday of December of the

SESSION LAWS, 1915. [CH. 179.608

SESSION LAWS, 1915.

year 1913, and on the second Tuesday of December in
each year thereafter, at which one director shall be elected
for the full term of three years, or until his successor is
elected and qualified. In case of any vacancy occurring in
the office of director, such vacancy shall be filled by ap-
pointment by the board of county commissioners of the vacancies.

county in which the proceedings for the organization of
the district were had, and the person so appointed shall
serve until the next annual election of directors, when an
election by the district shall be had to fill the vacancy for
the remainder of the unexpired term. Each director shall Oath and

take and subscribe an official oath for the faithful dis-
charge of the duties of his office, and shall execute an offi-
cial bond to the district in the sum of twenty-five hundred
dollars ($2,500.00), conditioned for the faithful discharge
of the duties of his office, which bond shall be approved
by the judge of the superior court of the county where the
organization of the district was affected [effected], and
said oath and bond shall be recorded in the office of the
county clerk of said county and filed with the secretary of
the board of directors. The secretary of the district shall
take and subscribe a written oath of office and execute an Secretary.

official bond in the sum of not less than twenty-five hun-
dred dollars ($2,500.00), to be fixed by the board of di-
rectors, and which said bond shall be approved and filed
as in the case of the bond of-a director: Prozided, That Additional

bonds as
in case any irrigation district is appointed fiscal agent of iscal agents

of United
the United States or is authorized by the United States States.

in connection with any federal irrigation project to make
collections of money for or on behalf of the United States,
such secretary and each such director and the county treas-
urer shall each execute a further additional official bond
in such sum, respectively, as the secretary of the interior
may require, conditioned for the faithful discharge of the
duties of his respective office, and the faithful discharge
by the district of its duties as fiscal or other agent of the
United States in such appointment or authorization; such
additional bonds to be approved, recorded and filed as

-20

Cu. 179.]) 609

herein provided for other official bonds, and any such ad-
ditional bonds may be sued upon by the United States or
any person injured by the failure of such officer or the dis-
trict to fully, promptly and completely perform their re-
spective duties; the bonds executed by the said officers shall
be secured at the cost of the district.

SEC. 4. Section 6426 of Remington & Ballinger's An-
notated Codes and Statutes of Washington is hereby
amended to read as follows:

Section 6426. The three directors of the district shall
Officers of constitute the board of directors of such district, and
board.

shall elect a president from their number, and appoint a
secretary, who shall keep a record of their proceedings.
The office of the board and principal place of business of
the district shall be at some place in the county in which
the organization was affected [effected], to be designated

Alectings. by the board. The board of directors shall hold a regular
monthly meeting, at its office, on the first Tuesday in
every month, and may adjourn any meeting from time to
time as may be required for the proper transaction of
business. Special meetings may be called at any time
by a majority of the board, but in case the three members

Notice of of the board do not join in said order, the secretary shall
meetings. give the member not joining five (5) days' notice of such

meeting. The order or notice calling any special meeting
shall specify what business shall be transacted, and none
other than that specified shall be transacted at such special
meeting. All meetings of the board must be public. Two
members shall constitute a quorum for the transaction of
business, but in all matters requiring action by the board
there shall be a concurrence of at least two members of
said board. All records of the board shall be open to the
inspection of any elector during business hours. The

Powers and
duties of board shall have the power, and it shall be its duty to
board.

adopt a seal of the district, to manage and conduct the
business and affairs of the district, to make and execute all
necessary contracts, to employ and appoint such agents,
officers and employees as may be necessary and prescribe

SESSION LAWS, 1915. [Cu. 179.610

SESSION LAWS, 1915.

their duties, and to establish equitable by-laws, rules and
regulations for the government and management of the
district, and for the equitable distribution of water to the
lands within the district, upon the basis of the beneficial
use thereof, and generally to perform all such acts as
shall be necessary to fully carry out the provisions of this
chapter: Provided, That all water, the right to the use of
which is acquired by the district under any contract with
the United States shall be distributed and apportioned
by the district in accordance with the acts of Congress,
and rules and regulations of the secretary of the interior
until full reimbursement has been made to the United
States, and in accordance with the provisions of said con-
tract in relation thereto. The by-laws, rules and regula- By-laws.

tions must be printed in convenient form for distribution
in the district. All leases, contracts, or other form of Rights of

contract
holding any interest in any state or other public lands holdrs of

shall be, and the same are hereby declared to be title to
and evidence of title to lands and for all purposes of the
assessment and collection of taxes, shall be treated as the
private property of the lessee or owner of the contractual
or possessory interest: Provided, That nothing in this
section shall be construed to. affect the title of the state
or other public ownership, nor shall any lien for such as-
sessment attach to the fee simple title of the state or other
public ownership. The board of directors shall have the Sale or

lease ofpower to sell, lease, or rent the use of water and power or water and

either for delivery to occupants of public or other lands power.

situated within or adjacent to the district, or to municipal
corporations, or at such prices and on such terms as it
deems best: Provided, No water or power shall be fur-
nished for use outside of said district until all demands and
requirements for water and power for use in said district
are furnished and supplied by said district: And provided
further, That as soon as any public land situated within Public lands

passing to
the limits of the district shall be acquired by any private private

ownership.
person, or held under any title of private ownership, the
owner thereof shall be entitled to receive his proportion of

OH. 179.] 611

water as in case of other land owners, upon payment by
him of such sums as shall be determined by the board, and
at the time to be fixed by the board, which sum shall be
such equitable amount as such lands should pay having
regard to placing said lands on the basis of equality with
other lands in the district as to benefits received, and
giving credit if equitable for any sums paid as water rent
by the occupant of said lands prior to the vesting of pri-
vate ownership, and such lands shall also become subject to
all taxes and assessments of the district thereafter im-
posed.

SEC. 5. Section 6427 of Remington & Ballinger's An-
notated Codes and Statutes of Washington is hereby
amended to read as follows:

Section 6427. The board, and its agents and eim-
Authority of ployees, shall have the right to enter upon any land to
board.

make surveys, and may locate the necessary irrigation
works, power plants, power sites or power lines and the
line for any canal or canals, and the necessary branches
or laterals for the same, on any lands which may be
deemed best for such location. Said board shall also have
the power to acquire, either by purchase or condemnation,
or other legal means, all lands, waters, water rights, and
other property necessary for the construction, use, sup-
ply, maintenance, repair and improvements of said canal
or canals and irrigation works, including canals and
works constructed or being constructed by private owners,
or any other person, lands for reservoirs for the storage
of needful waters and all necessary appurtenances. The
board may also construct the necessary dams, reservoirs
and works for the collection of water for said district, and
may enter into contracts for a water supply to be deliv-
ered to the canals and works of the district, and do any
and every lawful act necessary to be done in order to
carry out the purposes of this act; and in carrying out
the aforesaid purposes the bonds of the district may be
used by the board, at not less than ninety per centum of
their par value in payment. The board may enter into

SESSION LAWS, 1915. [CH. 179.612.

SESSION LAWS, 1915.

any obligation or contract with the United States for the
construction, reconstruction, betterment, extension, sale Water project

contracts
or purchase, or operation and maintenance of the neces- wthUnited

sary works for the delivery and distribution of water
therefrom under the provisions of the federal reclamation
act and all amendments or extensions thereof, and the rules
and regulations established thereunder, or it may contract
with the United States for a water supply under any act
of congress providing for and permitting such contract, or
for the collection of money due or to become due to the
United States or for the assumption of the control and
management of the works; and in case contract has been
or may hereafter be made with the United States as herein
provided, bonds of the district may be deposited with the
United States as payment or as security for future pay-
ment at not less than ninety per centum of their par value,
the interest on said bonds to be provided for by assess-
ment and levy as in the case of other bonds of the district,
and regularly paid to the United States to be applied as
provided in such contract, and if bonds of the district
are not so deposited it shall be the duty of the board of
directors to include as part of any levy or assessment pro-
vided in section 6437 of Remington & Ballinger's Anno-
tated Codes and Statutes of Washington an amount suffi-
cient to meet each year all payment accruing under the
terms of any such contract. The board may accept on
behalf of the district appointment of the district as fiscal
agent of the United States or other authorization of the
district by the United States to make collections of money
for or on behalf of the United States in connection with
any federal reclamation project, whereupon the district,
and the county treasurer for the district, shall be author-
ized to so act and to assume the duties and liabilities inci-
dent to such action, and the said board shall have full
power to do any and all things required by the federal
statutes now or hereafter enacted in connection therewith,
and all things required by the rules and regulations now
or that may hereafter be established by any department of

CH. 179.] 613

614 SESSION LAWS, 1915.

the federal government in regard thereto. The use of all

water for water required for the irrigation of the lands, within

deiarin any district, together with rights-of-way for canals, lat-
public use. erals, ditches, -sites for reservoirs, power plants, sites and

lines and all other property required in fully carrying out
the purposes of the organization of the district is hereby
declared to be a public use; and in condemnation proceed-
ings to acquire any property or property rights for the
use of the district, the board of directors shall proceed in
the name of the district, in the manner provided in this
state in cases of appropriation of lands, real estate and

Condemna- other property by private corporations: Provided, That
tioln pro-
ceedings. the irrigation district at its option pursuant to resolution

to that end duly passed by its board of directors may unite
in a single action proceedings for the acquisition and con-
demnation of different tracts of land needed by it for
rights-of-way for canals, laterals, power plants, sites and
lines and other irrigation works which are held by separate
owners. And the court may on the motion of any party
consolidate into a single action separate suits for the con-
demnation of rights-of-way for such irrigation works when-
ever from motives of economy or the expediting of business
it appears desirable so to do: Provided, further, There
shall be a separate finding of the court or jury as to each
tract held in separate ownership.

SEC. 6. Section 6428 of Remington & Ballinger's An-
notated Codes and Statutes of Washington is hereby
amended to read as follows:

Section 6428. The legal title to all property acquired
Titles ac- under the provisions of this chapter shall immediately,
quired vest
in district and by operation of law, vest in such irrigation district

and shall be held by such district in trust for, and is here-
by dedicated and set apart to, the uses and purposes set
forth in this chapter; and said board is hereby authorized
and empowered to hold, use, acquire, manage, occupy,
and possess said property as herein provided: Provided,
however, That any property so acquired by the district

ovance ma be conveyed to the United States insofar as the same
may be needed for the construction, operation and main-

[Ci. 179.

SESSION LAWS, 1915. 615

tenance of works by the United States for the benefit of
the district under any contract that may be entered into
with the United States pursuant to this act.

SEc. 7. Section 6430 of Remington & Ballinger's An-
notated Codes and Statutes of Washington is hereby
amended to read as follows:

Section 6430. For the purpose of construction, re- Cost of
constructionconstruction, betterment, extension or acquisition of the and better-

necessary property and rights therefor, and otherwise ment.

carrying out the provisions of this chapter, the board of
directors of any such district must, as soon after such
district has been organized as may be practicable, and
whenever thereafter the fund for any such purpose has
been exhausted by, or shall appear to be inadequate to
meet, the expenditures herein authorized therefrom, and
the board deems it necessary or expedient to raise addi-
tional money for said purpose, estimate and determine the
amount of money to be raised, and shall immediately there-
after call a special election. At such election shall be sub- Bond

elections.
mitted to the electors of said district possessing the quali-
fications prescribed by this chapter the question whether
or not the bonds of said district in the amount so deter-
mined shall be issued. Notice of such election must be Notice.

given by posting notices in three public places in each
election precinct in said district for at least twenty days,
and also by publication of such notice in some newspaper
published in the county where the office of the board of
directors of such district is required to be kept, once a
week for at least three successive weeks. Such notices
must specify the time of holding the election, the amount
of bonds proposed to be issued; and said election must be
held and the result thereof determined and declared in all
respects as nearly as practicable in conformity with the
provisions of this chapter governing the election of the
officers: Provided, That no informality in conducting such
election shall invalidate the same, if the election shall have
been otherwise fairly conducted. At such election the
ballots shall contain the words "Bonds-Yes," and "Bonds

CH. 179.1

-No," or words equivalent thereto. If a majority of the
votes cast are cast "Bonds-Yes," the board of directors
shall immediately cause bonds in that amount to be issued.
If a majority of the votes cast at any bond election are
"Bonds-No," the result of such election shall be so de-
clared and entered of record; but if contract is made or
is to be made with the United States as in section 6427 of
Remington & Ballinger's Annotated Codes and Statutes
of Washington provided and bonds are not to be deposited
with the United States in connection with such contract,
the question submitted at such special election shall be
whether contract shall be entered into with the United
States. The notice of election shall state under the terms
of what act or acts of congress contract is proposed to be
made and the maximum amount of money payable to the
United States for construction purposes exclusive of pen-
alties and interest. The ballots for such election shall
contain the words "Contract with the United States-
Yes," and "Contract with the United States-No," or

Subsequent words equivalent thereto. And whenever thereafter said
elections
authorized. board, in its judgment, deems it for the best interests of

the district that the question of issuance of bonds for said
amount, or any amount, or the question of entering into
a contract with the United States, shall be submitted to
said electors, it shall so declare said record in its minutes,
and may thereupon submit such questions to said electors
in the same manner and with like effect as at such previous
election. Said bonds shall be payable in gold coin of the

Bonds. United States, in ten series, as follows, to-wit: At thehow paid.

expiration of eleven years, five per cent of the whole num-
ber of bonds; at the expiration of twelve years, six per
cent; at the expiration of thirteen years, seven per cent;
at the expiration of fourteen years, eight per cent; at the
expiration of fifteen years, nine per cent; at the expiration
of sixteen years, ten per cent; at the expiration [of] seven-
teen years, eleven per cent; at the expiration of eighteen
years, thirteen per cent; at the expiration of nineteen
years, fifteen per cent; at the expiration of twenty years,
sixteen per cent, and shall bear interest at the rate of six

616 SESSION LAWS, 1915. [Ca. 179.

per cent per annum, payable semi-annually, on the first
day of January and July of each year. The principal
and interest shall be payable at the place designated
therein. Said bonds shall be each of the denomination of
not less than one hundred nor more than five hundred dol- Form and

contents
lars; shall be negotiable in form, signed by the president of bonds.

and secretary, and the seal of the board of directors shall
be affixed thereto: Provided, That bonds deposited with
the United States in payment or in pledge may call for the
payment of such interest not exceeding six per cent per
annum, may be of such denominations, and call for the
repayment of the principal at such times as may be agreed
upon between the board and the secretary of the interior.

Each issue shall be numbered consecutively as issued, and
the bonds of each issue shall be numbered consecutively and
bear date at the time of their issue. Coupons for the in-
terest shall be attached to each bond, signed by the presi-
dent of the board and the secretary. The signatures of
the president and secretary may, however, appear by litho-
graphic fac simile. Said bonds shall express upon their
face that they were issued by authority of this act, stating
its title and date of approval, and shall also state the num-
ber of issue of which such bonds are a part. The secretary
shall keep a record of bonds sold, their number, the date
of sale, the price received and the name of the purchaser.
In case the money received by the sale of all bonds issued Assessments

levied to
be insufficient for the completion of plans of the canals and met de-

tciencies.
works adopted, and additional bonds be not voted, or a
contract calling for additional payment to the United
States be not authorized and made, as the case may be, it
shall be the duty of the board of directors to provide for
the completion of said plans by levy of assessments there-
for. It shall be lawful for any irrigation districts which
have heretofore issued bonds under the law then in force, Substitution

of bonds for
to issue in place thereof an amount of bonds not in excess previous

issues.
of such previous issue, and to sell the same, or any part
thereof, as hereinafter provided, or exchange the same,
or any part thereof, with the holders of such previously
issued bonds which may be outstanding, upon such terms

CiH. 179.] SESSION LAWS, 1915. 617

618 SESSION LAWS, 1915.

as may be agreed upon between the board of directors of
the district and the holders of such outstanding bonds:
Provided, That the question of such reissue of bonds shall
have been previously voted upon favorably by the legally
qualified electors of such district in the same manner as
required for the issue of original bonds, and the said board
shall not exchange any such bonds for a less amount in
par value of the bonds received; all of such old issue in
place of which new bonds are issued shall be destroyed
whenever lawfully in possession of said board: Provided,
further, That the board shall have the power to provide

Payment for and agree and to include in the stipulations contained
of interest.

in the bonds of the district that no interest payment shall
be made on said bonds during the first three (3) years
after the date of the issue thereof, and that in lieu thereof
the rate of interest shall be increased for a succeeding peri-
od of years sufficient to include and cover the interest for
said three [year] period, together with interest on the de-
ferred interest payments, but in no case shall the aggre-
gate of interest paid on principal exceed an average of six
per cent. during the entire life of the bonds.

SEc. 8. Section 6431 of Remington & Ballinger's An-
notated Codes and Statutes of Washington is hereby
amended to read as follows:

Section 6431. The board may sell the bonds of the
Sale of district or pledge the same to the United States from timebonds, or

ledto to time in such quantities as may be necessary and most
States. advantageous to raise money for the construction, recon-

struction, betterment or extension of such canals and
works, the acquisition of said property and property
rights, the assumption of indebtedness to the United
States for the district lands, and otherwise to fully carry
out the objects and purposes of the district organization,
and may sell such bonds, or any of them, at private sale
whenever the board deems it for the best interests of the
district so to do. The board of directors shall also have
power to sell said bonds, or any portion thereof, at private
sale, and accept in payment therefor labor and material

[Cl. 179.

necessary for the construction of its proposed canals or
irrigation works, power plants, power sites and lines in
connection therewith, whenever the board deems it for the
best interests of the district so to do. If the board shall
determine to sell the bonds of the district, or any portion
thereof, at public sale, the secretary shall publish a notice
of such sale for at least three (3) weeks in such newspaper
or newspapers as the board may order. The notice shall
state that sealed proposals will be received by the board,
at its office, for the purchase of the bonds to be sold, until
the day and hour named in the notice. At the time named
in the notice, the board shall open the proposals and award
the purchase of the bonds to the highest responsible bidder
and may reject all bids: Provided, That such bonds shall
not be sold for less than ninety per cent of their face value.

SEc. 9. Section 6432 of Remington & Ballinger's An-
notated Codes and Statutes of Washington is hereby
amended to read as follows:

Section 6432. Said bonds and interest thereon and all Paymentdofbonds and

payments due or to become due to the United States under interest.

any contract between the district and the United States,
accompanying which bonds of the district have not been
deposited with the United States as in section 6427 of
Remington & Ballinger's Annotated Codes and Statutes
of Washington provided, shall be paid by revenue derived
from an annual assessment upon the real property of the
district, and all the real property in the district shall be
and remain liable to be assessed for such payments as here-
inafter provided. And in addition to this provision and
the other proVisions herein made for the payment of said
bonds and interest thereon as the same may become due,
said bonds, or the contract with the United States accom-
panying which bonds have not been deposited with the
United States, shall become a lien upon all the water rights Lien of bonds

and U. S.
and other property acquired by any irrigation district contract on

plant and
formed under the provisions of this chapter, and upon any water rights.

canal or canals, ditch or ditches, flumes, feeders, storage
reservoirs, machinery and other works and improvements

Cr. 179.] SESSION LAWS, 1915. 619

acquired, owned or constructed by said irrigation district,
and if default shall be made in the payment of the priici-
pal of said bonds or interest thereon, or any payment re-
quired by the contract with the United States, according
to the terms thereof, the holder of said bonds, or any part
thereof, or the United States as the case may be, shall have
the right to enter upon and take possession of all the water
rights, canals, ditches, flumes, feeders, storage reservoirs,
machinery, property and improvements of said irrigation
district, and to hold and control the same, and enjoy the
rents, issues and profits thereof, until the lien hereby cre-
ated can be enforced in a civil action in the same manner
and under the same proceedings as given in the foreclosure
of a mortgage on real estate. This section shall apply to
all bonds heretofore issued or any contract heretofore made
with the United States, or which may hereafter be issued
or made by any district.

SEc. 10. Section 6433 of Remington & Ballinger's An-
notated Codes and Statutes of Washington is hereby
amended to read as follows:

Section 6433. Assessments made in order to carry out
Assessments, the purposes of this act shall be made in proportion withhow andofti .eporin
when made. the benefits accruing to the lands assessed. The secretary

must, between the first Monday in March and the first
Monday in June, in each year, prepare an assessment book,
with appropriate headings, in which must be listed all the
lands within the district. In such book must be specified,
in separate columns, under the appropriate headings:

First. The name of the person to whom the property
is assessed. If the name is not known to the secretary the
property shall be assessed to "unknown owners;"

Second. Land by township, range, section or frac-
tional section, and when such land is not a legal subdivi-
sion, by metes and bounds or other description sufficient to
identify it, giving an estimate of the numher of acres, city
and town lots, naming the city or town, and the number
and block according to the system of numbering in such
city or town.

620 SESSION LAWS, 1915. [CH. 179.

SESSION LAWS, 1915.

Third. The ratio of benefits;
Fourth. The fourth column shall be left blank for the

extension of the assessment.
Fifth. Such other things as the board of directors may

require.
Any property which may have escaped the payment of

any assessment for any year, shall, in addition to the as-
sessment for the then current year, be assessed for such
year with the same effect and with the same penalties as
are provided for such current year.

SEC. 11. Section 6436 of Remington & Ballinger's
Annotated Codes and Statutes of Washington is hereby
amended to read as follows:

Section 6436. Upon the day specified in the notice re- Equalization
of assess-

quired by the preceding section for the meeting, the board ments,
of directors, which is hereby constituted a board of equali-
zation for that purpose, shall meet and continue in session
from day to day as long as may be necessary, not to ex-
ceed ten days, exclusive of Sundays, to hear and determine
such objections to the said assessment roll as may come
before them; and the board may change the same as may
be just. The secretary of the board shall be present dur-
ing its session, and note all changes made at said hearing;
within ten days after the close of the session he shall have
the assessment roll completed as finally equalized by the
board.

SEC. 12. Section 6437 of Remington & Ballinger's
Annotated Codes and Statutes of Washington is hereby
amended to read as follows:

Section 6437. The board of directors shall then levy Levy ofassessments

an assessment sufficient to raise the ensuing annual inter- to meet bonds.

est on the outstanding bonds, and all payments due or to
become due the ensuing year to the United States under
any contract between the district and the United States
accompanying which bonds of the district have not been
deposited with the United States as in section 6427 of
Remington & Ballinger's Annotated Codes and Statutes
of Washington provided, and at the expiration of ten

CH. 179.] 621

years after the issuing of the bonds of any issue, the
board must, from year to year, increase said assessment
for the ensuing years in an amount sufficient to pay and
discharge the outstanding bonds as they mature. The
secretary of the board must compute and enter in a sepa-
rate column of the assessment book the respective sums
in .dollars and cents to be paid as assessments on property

E n se therein enumerated. Similar levy and assessment shall be
fund levy.

made for the expense fund which shall include operation
and maintenance costs for the ensuing year. The assess-
ments, when collected by the county treasurer, shall con-
stitute a special fund, or funds as the case may be, to be
called respectively the "Bond Fund of
Irrigation District," the "Contract Fund of
Irrigation District" and the "Expense Fund of
Irrigation District." In case of neglect or refusal
of the board of directors to cause such assessment or

Procedure
in case of levy to be made as herein provided, then the assessment
failure. shall be made, equalized and levied by the board of county

commissioners of the county in which the office of the
board of directors is situated shall cause an assessment roll
for the said district to be prepared, and the board of
county commissioners shall make the levy required by this
chapter in the same manner and with like effect as if the
same had been made by the said board of directors, and
all expenses incident thereto shall be borne by the district.
In case of neglect or refusal of the secretary of the dis-
trict to perform the duties imposed by law, then the treas-
urer of the county in which the office of the board of direc-
tors is situated must perform such duties, and shall be
accountable therefor, on his official bond, as in other cases.

SEC. 13. Section 6438 of Remington & Ballinger's
Annotated Codes and Statutes of Washington is hereby
amended to read as follows:

Section 6438. The assessment upon real property shall
Lien of
assessment. be a lien against the property assessed, from and after the

first Monday in March in the year in which it is levied,
but as between grantor and grantee such lien shall not at-

SESSION LAWS, 1915. [CH. 179.622

SESSION LAWS, 1915.

tach until the first day in December of such year, which
lien shall be paramount and superior to any other lien
theretofore or thereafter created, whether by mortgage
or otherwise, except for a lien for prior assessments and
for general taxes, and such lien shall not be removed until Priorities.

the assessments are paid or the property sold for the pay-
ment thereof as provided by law. And the lien for the
bonds of any issue shall be a preferred lien to that of any
subsequent issue. Also the lien for all payments due or
to become due under any contract with the United States,
accompanying which bonds of the district have not been
deposited with the United States as in section 6427 of
Remington & Ballinger's Annotated Codes and Statutes
of Washington provided, shall be a preferred lien to any
issue of bonds subsequent to the date of such contract.

SEc. 14. Section 6439 of Remington & Ballinger's
Annotated Codes and Statutes of Washington is hereby
amended to read as follows:

Section 6439. On or before the first day of November conlection of
assessments.

the secretary must deliver the assessment book to the coun-
ty treasurer of the county in which the office of the board
of directors is situated, who shall within twenty days pub-
lish a notice in a newspaper published in each county in
which any portion of the district may lie, that said assess- Notice.
ments are due and payable at the office of said county
treasurer, and will become delinquent at five o'clock in the
afternoon on the 31st day of December next thereafter,
unless sixty per cent. thereof shall then have been paid, and
that if thus allowed to become delinquent a penalty of five
per cent. will be added to the amount thereof and that if
sixty per cent thereof be paid on or before said 31st day
of December the remainder thereof will not become delin-
quent until April 30th next following. The notice shall
be published once a week for four successive weeks, and
posted for the same length of time in some public place
in said district. The county treasurer must mark the
date of payment of any assessment in the assessment book,
opposite the name of the person paying, and give a re-

OH. 179.] 623

SESSION LAWS, 1915.

ceipt to such person, specifying the amount of the assess-
ment and the amount paid, with the description of the

Penalty for property assessed. On the 31st day of December of each
non-payment. year, all unpaid assessments are delinquent unless 60o

shall have been paid as aforesaid, and thereafter the treas-
urer must collect thereon for the use of the district the
aforesaid penalty of five per cent. The district shall pay
to the county from the five per cent. penalties and other

Payment of costs received by the treasurer in the collection of delin-
cost of
collections. quent taxes, the amounts actually expended by the treas-

urer in peirforming the duties of ex-officio collector and
treasurer of the district.

SEC. 15. Section 6440 of Remington & Ballinger's
Annotated Codes and Statutes of Washington is hereby
amended to read as follows:

Section 6440. On or before the first day of February,
the county treasurer must publish the delinquency list,

fliaqoent which must contain the names of the persons and a de-
lists. scription of the property delinquent, and the amount of

the assessments and costs due opposite each name and de-
scription in all cases where payment of 60o of the assess-
ment has not been made on or before the 31st day of De-
cember next preceding; likewise on or before May 15th he
must publish the delinquency list of all persons delinquent
in the payment of the instalment of 40o as in this act
provided. He must append to and publish with the delin-
quent list a notice that unless the assessments delinquent,
together with costs and percentage are paid, the real prop-
erty upon which such assessments are a lien will be sold at
public auction. The publication must be made once a
week for three successive weeks, in a newspaper published
in each of the counties comprised in the district. The pub-
lication must designate the time and place of sale. The

Date of sale. time of sale must not be less than twenty-one nor more
than twenty-eight days from the first publication, and the
place must be at some point designated by the treasurer.

SEC. 16. Section 6444 of Remington & Ballinger's
Annotated Codes and Statutes of Washington is hereby
amended to read as follows:

624 [CH. 179.

SESSION LAWS, 1915.

Section 6444. A redemption of the property sold may
be made by the owner or any party in interest within two Redemptions

years from the date of purchase. Redemption must be from sale.

made in gold or silver coin, as provided for the collection
of state and county taxes, and when made to the treasurer
he must credit the amount paid to the person named in
the certificate and pay it on demand to the person or his
assignee. In each report the treasurer makes to the board
of directors he must name the persons entitled to redemp-
tion money and the amount due each. On receiving the
certificate of sale the county auditor must file it and make
an entry in a book similar to that required of the treas-
urer. On the presentation of the receipt of the person
named in the certificate, or of the treasurer for his use,
of the total amount of the redemption money, the auditor
must mark the word "redeemed," the date and- by whom
redeemed on the certificate and on the margin of the book
where the entry of the certificate is made. If the property
is not redeemed within two years from the sale the treas-
urer must make to the purchaser,. or his assignees, a deed
of the property, reciting in the deed substantially the mat- Deeds to

purchasers.
ters contained in the certificate, and that no person re-
deemed the property during the time allowed by law for
its redemption. The treasurer shall receive from the pur-
chaser, for the use of the district, one dollar for making Fees.

such deed: Provided, If redemption is not made of any
lot, parcel or tract of land not larger than one acre, the
fee for a deed shall be twenty-five cents and any person
or district holding a duplicate certificate covering more
than one tract of land, the several parcels or tracts of
land mentioned in the certificate may be included in one
deed.

SEc. 17. Section 6450 of Remington & Ballinger's
Annotated Codes and Statutes of Washington is hereby
amended to read as follows:

Section 6450. Any person to whom a contract may Contractsfor con-

have been awarded for the construction of a canal or any struction.

of the works of the district, or any portion thereof, or

OH. 179.] 625

SESSION LAWS, 1915.626

for the furnishing of labor or material, shall enter into a
bond with good and sufficient sureties, to be approved by

Bond of the board of directors, payable to said district for its use,
contractor.

for at least 25 per cent of the amount of the contract price,
conditioned for the faithful performance of said contract,
and with such further conditions as may be required by law
in the case of contracts for public work, and as may be re-
quired by resolution of the board. All works shall be
done under the direction and to the satisfaction of the en-
gineer of the district, and be approved by the board.
Whenever in the construction of the district canal or
canals, or other works, or the furnishing of materials
therefor, the board of directors shall determine to let a
contract or contracts for the doing of said work or the

Call for bids, furnishing of said materials, a notice calling for sealed
proposals shall be published in a newspaper in the county
in vhich the office of the board is situated, and in any other
newspaper which may be designated by the board, and for
such length of time, not less than two weeks, as may be
fixed by the board. At the time and place appointed in
the notice for the opening of bids, the sealed proposals
shall be opened in public, and as soon as convenient there-
after, the board shall let said work or the contract for the
purchase of materials, either in portions or as a whole, to
the lowest responsible bidder, or the board may reject any
or all bids and readvertise, or may proceed to construct
the work under its own superintendence: Provided, That
the provisions of this section in regard to public bidding
shall not apply in cases where the board is authorized to
exchange bonds of the district in payment for labor and
material: Provided further, That the provisions of this
section shall not apply in the case of any contract between
the district and the United States.

SEc. 18. Section 6452 of Remington & Ballinger's
Annotated Codes and Statutes of Washington is hereby
amended to read as follows:

Section 6452. The cost and expense of purchasing and
Cost of aqiigadrcntutoe
construction, acquiring property, and struction, rec onstruction, ex-
how paid. tension, and betterment of the works and improvements

[CH. 179.

SESSION LAWS, 1915.

herein provided for, and the expenses incidental thereto,
and indebtedness to the United States for district lands
assumed by the district, and for the carrying out of the
purposes of this chapter, may be paid by the board of di-
rectors out of the funds received from bond sales. For
the purpose of defraying the expenses of the organization
of the district, and of the care, operation, management, Operating

repair and improvement of such portions of said canal and
works as are completed and in use, the board may either fix
rates or tolls and charges, and collect the same from all
persons using said canal for irrigation and other pur-
poses, or they may provide for the payment of said ex- Tolls or

assessments
pense by a levy of assessment therefor, or by both said to meet.

tolls and assessment; if by the latter method, such levy
shall be made on the completion and equalization of the
assessment roll each year, and the board shall have the
same powers and functions for the purpose of said levy
as possessed by it in case of levy to pay bonds of the
district. The procedure for the collection of assessments
by such levy shall in all respects conform to the provisions
of this chapter, relating to the payment of principal and
interest of bonds herein provided for, and shall be made
at the same time.

SEC. 19. Section 6456 of Remington & Ballinger's
Annotated Codes and Statutes of Washington is hereby
amended to read as follows:

Section 6456. The board of directors may, at any time special
assessments.

when in their judgment it may be advisable, call a special
election and submit to the qualified electors of the district
the question whether or not a special assessment shall be
levied for the purpose of raising money to be applied to
any of the purposes provided in this chapter. Such elec-
tion must be called upon the notice prescribed, and the
same shall be held and the result thereof determined and
declared in all respects in conformity with the provisions of
section 6430. The notice must specify the amount of
money proposed to be raised and the purpose for which it
is intended to be used. At such election the ballots shall

Ci-. 179.] 627

contain the words "Assessment, yes," and, "Assessment,
no." If a majority of the votes cast are "Assessment,
yes," the board shall, at the time of the annual levy there-
under, levy an assessment to raise the amount voted. The

How levied, rate of assessment shall be ascertained by adding fifteen
per cent for anticipated delinquencies to the whole amount
required, as it appears on the assessment roll. The assess-
ment so levied shall be computed and entered on the assess-
ment-roll by the secretary of the board and collected at the
same time and in the same manner as other assessments
provided for herein, and when collected shall be paid into
the county treasury of the county to the credit of said dis-
trict, for the purposes specified in the notice of such
special election.

SEC. 20. Section 6457 of Remington & Ballinger's
Annotated Codes and Statutes of Washington is hereby
amended to read as follows:

Section 6457. The board of directors, or other officers
Excess in- of the district, shall have no power to incur any debt ordebte dness
void. liability whatever, either by issuing bonds or otherwise,

in excess of the express provisions of this chapter; and any
debt or liability incurred in excess of such express provi-
sions shall be and remain absolutely void; except for the

Emergency purpose of irrigation and in cases of emergency the board
e of directors may incur any indebtedness not exceeding in

the aggregate a sum equal to fifteen per centum of the
total amount fixed as rates, tolls, charges and assessments
for the current year for the care, operation, management,
repair and improvement of the irrigation works of the dis-
trict pursuant to section 6452 of Remington & Ballinger's
Annotated Codes and Statutes of Washington, and may
cause warrants of the district to issue therefor, bearing
interest at a rate not to exceed eight per cent per annum.

SEC. 21. Section 6462 of Remington & Ballinger's
Annotated Codes and Statutes of Washington is hereby
amended to read as follows:

ndr os. Section 6462. The boundaries of any irrigation dis-
trict now or hereafter organized under the provisions of

SESSION LAWS, 1915. [CH. 179.628

SESSION LAWS, 1915.

this chapter may be changed in the manner herein pre-
scribed, but such change of the boundaries of the district
shall not impair or affect its organization, or its rights
in or to property, or any of its rights or privileges of
whatsoever kind or nature; nor shall it affect, impair, or
discharge any contract, obligation, lien, or charge for or
upon which it was or might become liable or chargeable,
had such change of its boundaries not been made, except
as hereinafter expressly in section 6475 of Remington &
Ballinger's Annotated Codes and Statutes of Washington
prescribed: Provided, That in case contract has been made Consent of

U. S. neces-
between the district and the United States as in section sary, when.

6427 of Remington & Ballinger's Annotated Codes and
Statutescof Washington provided, no change shall be made
in the boundaries of the district, and the board of directors
shall make no order changing the boundaries of the dis-
trict until the secretary of the interior shall assent thereto
in writing and such assent be filed with the board of direc-
tors.

SEC. 22. Section 6466 of Remington & Ballinger's
Annotated Codes and Statutes of Washington is hereby
amended to read as follows:

Section 6466. The board of directors to whom such eayments
lands subse-petition to include other lands in the district is presented, qn in-

shall require, as a condition precedent to the granting of corporated.

the petition, that the petitioners shall severally pay, or
give approved security upon such terms as may be pre-
scribed by the board to pay, to such district such respec-
tive sums as shall be determined by the board at the hear-
ing above provided for, which sums shall be such equitable
amount as such land shall pay having regard to placing
said lands on the basis of equality with other lands in the
district as to benefits received, and such lands shall also
become subject to all taxes and assessments of the district
thereafter imposed.

SEC. 23. Section 6475 of Remington & Ballinger's
Annotated Codes and Statutes of Washington is hereby
amended to read as follows:

Cui. 179.] 629

SESSION LAWS, 1915.630

Section 6475. The boundaries of any irrigation dis-
Exclusion of trict now or hereafter organized under the provisions oflands from tIthratrudrheo
district. this chapter, may be changed, and tracts of land which

were included within the boundaries of such district, at or
after its organization under the provisions of this chapter,
may be excluded therefrom in the manner herein pre-
scribed; but neither such change of the boundaries of the

Effect. district, nor such exclusion of lands from the district, shall

impair or affect its organization or its rights in or to
property, or any of its rights and privileges of whatever
kind or nature; nor shall it affect, impair, or discharge any
contract, obligation, lien, or charge for or upon which it
was or might become liable or chargeable had such change
of its boundaries not been made, or had not any land been
excluded from the district, unless the holders of such lien,
obligation, charge or contract right chargeable against
the district, consent to such exclusion in the manner here-
inafter provided in section 6480 of Remington & Ballin-
ger's Annotated Codes and Statutes of Washington for
the consent of the bondholders.

SEc. 24. Section 6479 of Remington & Ballinger's
Annotated Codes and Statutes of Washington is hereby
amended to read as follows:

Section 6479. The board of directors, if they deem it

Action of not for the best interest of the district that the lands men-
board on
petition for tioned in the petition, or some portion thereof, should be
exclusion. excluded from said district, shall order that said petition

be denied; but if they deem it for the best interests of the
district that the lands mentioned in the petition, or some
portion thereof, be excluded from the district, and if no
person interested in the district shows cause, in writing,
why the said lands, or some portion thereof, should not be
excluded from the district, or if having shown cause with-
draws the same, and also, if there be no outstanding bonds
of the district, and no contract between the district and
the United States, then the board may order that the lands
mentioned in the petition, or some defined portion thereof,
be excluded from the district.

[CH. 179.

SESSION LAWS, 1915.

SEC. 25. Section 6480 of Remington & Ballinger's
Annotated Codes and Statutes of Washington is hereby
amended to read as follows:

Section 6480. If there be outstanding bonds of the Assent of
bond holders

district, or if the district shall have entered into a con- or of United
States.

tract with the United States, then the board may adopt a
resolution to the effect that the board deems it to the best
interest of the district that the lands mentioned in the
petition, or some portion thereof, should be excluded from
the district. The resolution shall describe such lands so
that the boundaries thereof can readily be traced. The
holders of such outstanding bonds may give their assent,
in writing, to the effect that they severally consent that How given.

the board may make an order by which the lands men-
tioned in the resolution may be excluded from the district,
and in case contract has been made with the United States
the secretary of the interior may assent to such change.
The assent must be acknowledged by the several holders
of such bonds in the same manner and form as is required
in case of a conveyance of land, and the acknowledgement
shall have the same force and effect, as evidence, as the
acknowledgment of such conveyance, except the assent
of the secretary of the interior need not be acknowledged.
The assent shall be filed with the board, and in the office
of the county clerk in each county comprised within the
district and must be recorded in the minutes of the board;
and said minutes, or a certified copy thereof, shall be ad-
missible in evidence with the same effect as the said assent;
but if such assent of the bondholders, and in case of con-
tract with the United States such assent .of the secretary
of the interior, be not filed, the board shall deny and dis-
miss said petition.

SEC. 26. Section 6481 of Remington & Ballinger's
Annotated Codes and Statutes of Washington is hereby
amended to read as follows:

Section 6481. If the assent aforesaid of the holders of Election to

said bonds be filed and entered of record as aforesaid, and exclude land.

if there be objections presented by any person showing

CH. 179.] 631

cause as aforesaid, which have not been withdrawn, then
the board may order an election to be held in said district
to determine whether an order shall be made excluding
said land from the district as mentioned in said resolution.

Notice. The notice of such election shall describe the boundary of
all lands which it is proposed to exclude, and such notice
shall be published for at least two weeks prior to such
election, in a newspaper published within the county where
the office of the board of directors is situated; and if any
portion of such territory to be excluded lie within another
county or counties, then said notice shall be so published
in a newspaper published within each of such counties.
Such notice shall require the electors to cast ballots, which
shall contain the words "For exclusion," and "Against
exclusion," or words equivalent thereto. Such election
shall be conducted in the manner prescribed in this act for
the holding of special elections on the issuance of bonds.

SEC. 27. Section 6489 of Remington & Ballinger's
Annotated Codes and Statutes of Washington is hereby
amended to read as follows:

Section 6489. The board of directors of an irrigation
Special district, now or hereafter organized under the provisionsproceedings
to confirmchpeseilnad
bonds, of this chapter, may commence a special proceeding in and

by which the proceedings of said board and of said district,
providing for and authorizing the issue and sale of the
bonds of said district, whether said bonds or any of them
have or have not then been sold, may be judicially exam-
ined, approved, and confirmed, or in case a contract shall
have been made by any irrigation district for the payment
of moneys to the United States and bonds be not deposited
with the United States as in section 6427 of Remington &
Ballinger's Annotated Codes and Statutes of Washington:

To confirm
contract provided, the board may commence a special proceeding
with United
States, whereby the proceedings of said district providing for

and authorizing the said contract, whether or not the
same shall already have been executed, may be judicially
examined, approved and confirmed.

SESSION LAWS, 1915. [CH. 179.632

SESSION LAWS, 1915.

SEC. 28. Section 6490 of Remington & Ballinger's
Annotated Codes and Statutes of Washington is hereby

amended to read as follows:
Section 6490. The board of directors of the irrigation Petition to

superior
district shall file in the superior court of the county in court.
which the lands of the district, or some portion thereof,

are situated, a petition praying, in effect, that the pro-

ceedings aforesaid may be examined, approved, and con-

firmed by the court. The petition shall state the facts,

showing the proceedings had for the issue and sale of said
bonds, or for the authorization of contract with the United What tocontain.

States; and shall state generally that the irrigation dis-

trict was duly organized, and that the first board of direc-
tors was duly elected; but the petition need not state the
facts showing such organization of the district, or the
election of said first board of directors.

SEC. 29. Section 6491 of Remington & Ballinger's
Annotated Codes and Statutes of Washington is hereby
amended to read as follows:

Section 6491. The court shall fix the time for the hear- Notice of
hearing.

ing of said petition, and shall order the clerk of the court
to give and publish a notice of the filing of said petition.
The notice shall be given and published in the same man-
ner and for the same length of time that a notice of a
special election provided for by this chapter to determine
whether the bonds of said district shall be issued is required
to be given and published. The notice shall state the time
and place fixed for the hearing of the petition, and the
prayer of the petition, and that any person interested in
the organization of said district, or in the proceedings for
the issue or sale of said bonds, or for the authorization of
contract with the United States, may, on or before the
day fixed for the hearing of said petition, demur to or
answer said petition. The petition may be referred to and
described in said notice as the petition of the board of
directors of irrigation district
(giving its name), praying that the proceedings for the
issue and sale of the bonds of said district, or for the

CH. 179.] 633

authorization of contract with the United States, may be
examined, approved, and confirmed by said court.

SEc. 30. Section 6492 of Remington & Ballinger's
Annotated Codes and Statutes of Washington is hereby
amended to read as follows:
. Section 6492. Any person interested in said district,

Pleadings or in the issue or sale of said bonds or in the making of
and practice
applicable. contract with the United States, may demur to or answer

said petition. The statutes of this state respecting the
demurrer, and the answer to a verified complaint, shall be
applicable to a demurrer and answer to said petition. The
person so demurring to or answering said petition shall
be the defendant to said special proceeding, and the board
of directors shall be the plaintiff. Every material state-
ment to the petition not specifically controverted by the
answer must, for the purposes of said special proceeding,
be taken as true, and each person failing to answer the
petition shall be deemed to admit as true all the material
statements of the petition. The rules of pleading and
practice provided by the statutes of this state, which are
not inconsistent with the provisions of this chapter, are
applicable to the special proceeding herein provided for.
A motion for a new trial must be made upon the minutes
of the court. The order granting a new trial must specify
the issue to be re-examined on such new trial, and the find-
ings of the court upon the other issues shall not be affected
by such order granting a new trial.

SEc. 31. Section 6493 of Remington & Ballinger's
Annotated Codes and Statutes of Washington is hereby
amended to read as follows:

Section 6493. Upon the hearing of such special pro-
Power and ceedings, the court shall have power and jurisdiction to
duty of
court. examine and determine the legality and validity of and

approve and confirm each and all of the proceedings for
the organization of said district under the provisions of
this chapter, from and including the petition for the or-
ganization of the district, and all other proceedings which
may affect the legality or validity of said bonds, and the

SESSION LAWS, 1915. [CH. 179.684

SESSION LAWS, 1915.

order for the sale, and the sale thereof, and all proceedings
which may affect the authorization or validity of the con-
tract with the United States., The court, in inquiring into
the regularity, legality, or correctness of said proceedings,
must disregard any error, irregularity, or omission which
does not affect the substantial rights of the parties to said
special proceedings, and it may approve and confirm such
proceedings in part, and disapprove and declare illegal or
invalid other and subsequent parts of the proceedings.
The court shall find and determine whether the notice of
the filing of said petition has been duly given and pub-
lished for the time and in the manner in this chapter pre-
scribed. The costs of the special proceedings may be Costs.
allowed and apportioned between all parties, in the discre-
tion of the court.

SEc. 32. Section 6494 of Remington & Ballinger's
Annotated Codes and Statutes of Washington is hereby
amended to read as follows:

Section 6494. An appeal from an order granting or Appeals,
time for

refusing a new trial, or from the judgment, must be taken taking.

by the party aggrieved within thirty days after the entry
of said order or said judgment.

Passed the Senate February 27, 1915.
Passed the House March 9, 1915.
Approved by the Governor March 19, 1915.

Cu. 179.] 635

