

WA
353.1
St2pi
1959
c.2

RECTOR Y

STATE LIBRARY

FEB 5

1959

WASH.

DAMS	FISHER	LITCHMAN, Jr.	PETRIE
ANDERSON	FOLSOM	LONEY	PURVIS
ARNASON	FRAYN	LORIMER	ROSENBERG
AILEY	GALLAGHER	LYBECKER	ROBINSON
ALL	GORDON	HARDESICH	ROBINSON
ERLEIN	GRIFFITH	MARTIN	ROSENBERG
ERNETHY	HALLAUER	MAST	RUOFF
OZARTH	HANNA	MAY	SANDISON
BROWN	HANSEN	MCBEATH	SAVAGE
VRNE	HANSON	MCUTCHEON	SAWYER
ANFIELD	HARRIS	MCDERMOTT	SHROPSHIRE
ARMICHAEL	HAWLEY	MCFADDEN, D.	SILER
ARTY	HECKENDORN	MILLER, C.	SMITH
CHYTIL	HENRY	MILLER, F.	STOCKER
CLARK, C.	HESS	MUNDY	STROM
CLARK, N.	HOLLIDAY	MUNRO	SWAYZE
COMFORT	HUHTA	MUNSEY	TESTU
CONNOR	HURLEY	NEAL	TIMM
COONEY	HYPPA	NEILL	WANG
DONOHUE	JOHNSTON	OAKES	WEDEKIND
DORE	JONES, A.D.	O'BRIEN	WEITZMAN
EDWARDS	JONES, Mrs. V.F.	OLSEN	WINTLER
ELDRIDGE	KING	OLSON	YEAROUT
ELWAY	KIRK	OVENELL	YOUNG
FARRAR	KUPKA	PENCE	

WASHINGTON STATE LIBRARY
STATE DEPOSITORY COPY

Washington State
Legislature

36th.
Session
1959

Published By
VIC MEYERS
Secretary of State

TABLE OF CONTENTS

	PAGE
Preface.	1
Functions of the Legislature	2
Senate Roster.	4
Senate Biographies	5
House of Representatives Roster. . .	20
House of Representatives Biographies	22
Legislative District Map of Wash. ..	26
The Press.	51

PREFACE

This "Pictorial Directory of 1959 Washington State Legislature" is designed to provide biographical material about the members of the legislature and the information of the general public.

Many states publish official "Blue Books" containing information about their public officials. Since lack of funds makes this impossible in Washington, we offer this smaller volume.

I hope that members of the 36th Legislature will find this a useful reference work and a memento of their service in this body.

The State Legislature

The Legislature is the paramount branch of American Government. It makes the state laws, controls the expenditures and determines the duties which the administrative authorities perform.

Without action by the state legislature there would be no elections, no registration, no public schools and no municipalities.

It regulates the citizen's civil rights and duties, secures him in the tenure of his property, and makes most of the rules that govern his daily movements.

In presenting this volume, I wish to express my sincere appreciation and thanks to the following. *Hon. John L. O'Brien, Speaker of the House, Hon. Gerald Dixon, Speaker Pro-Tem of the Senate. S.R. "Si" Holcomb, Chief Clerk of the House and Ward Bowden, Secretary of the Senate* for their cooperation in providing information and in arranging for the pictures used in this book.

VICTOR A. MEYERS
Secretary of State

**THE SENATE
OF THE STATE
OF
WASHINGTON**

STATE SENATE

Members as of January 12, 1959
(ALPHABETICAL)

NAME	P. O. ADDRESS	COUNTIES REPRESENTED	Dis. No.	PARTY
Angevine, Wayne G.....	4001 Fremont Ave., Seattle.....	King, part.....	32	Democratic
① Bailey, Robert C.....	511 W. First St., South Bend.....	{Pacific, Grays } { Harbor, part }	19	Democratic
Bargreen, Howard S.....	500 Sharoncrest, Everett.....	{Snohomish, pt.} { Island, part..}	38	Democratic
Connor, Frank.....	468 20th So., Seattle.....	King, part.....	33	Democratic
① Cooney, John L.....	N. 4403 Adams St., Spokane.....	Spokane, part..	5	Democratic
Cowen, David C.....	S. 223 Coeur d'Alene St., Spokane..	Spokane, part..	7	Democratic
① DeGarmo, Victor F. "Vic".....	Capitol Apts., Olympia.....	Thurston.....	22	Democratic
① Dixon, Gerald G. "Gerry"	3726 So. Tacoma Way, Tacoma....	Pierce, part.....	28	Democratic
Durkan, Martin J.....	4615 150th S.E., Bellevue.....	King, part.....	47	Democratic
Elway, Harry S., Jr.....	406 Karr Ave., Hoquiam.....	{Grays Harbor } { part.....}	21	Republican
① Foley, Frank W.....	3924 Wauna Vista, Vancouver.....	{Skamania.....} { Klickitat.....}	17	Democratic
① Freise, Herbert H.....	932 Frazier Dr., Walla Walla.....	{Clark, part..}	11	Republican
Gallagher, Michael J.....	8045 Burke Ave., Seattle.....	Walla Walla.....	45	Democratic
① Gissberg, William A.....	Route 2, Marysville.....	King, part.....	39	Democratic
Greive, R. R. (Bob).....	4903 Canada Drive, Seattle.....	{Snohomish, pt.} { Island, part..}	34	Democratic
① Hallauer, Wilbur G.....	P. O. Box 1398, Oroville.....	King, part.....	1	Democratic
① Hanna, H. B. (Jerry)....	1130 Springwater Ave., Wenatchee..	{Douglas.....}	12	Democratic
Happy, John H.....	W. 824 Cliff Blvd., Spokane.....	{Okanogan.....}	6	Republican
① Henry, Al.....	Rio Vista, White Salmon.....	Chelan.....	16	Democratic
① Herrmann, Karl V.....	N. 3315 Dale Road, Spokane.....	Spokane, part..	4	Democratic
Hess, Andy.....	1414 S.W. 158th, Seattle.....	King, part.....	31	Democratic
Hofmeister, Louis E.....	1777 McHugh Ave., Enumclaw.....	King, part.....	30	Democratic
① Ivy, Eugene D.....	310 Linden Way.....	Yakima, part..	14	Republican
① Keefe, James "Jimmy"....	412 W. Glass Ave., Spokane.....	Spokane, part..	3	Democratic
Kimball, Harold G.....	5410 Ballard Ave., Seattle.....	King, part.....	44	Democratic
① Knoblauch, Reuben A.....	Route 1, Box 127, Sumner.....	Pierce, part.....	25	Democratic
① Kupka, George W.....	801 So. "G" St., Tacoma.....	Pierce, part.....	27	Democratic
① Lennart, Ernest W.....	Route 1, Everson.....	Whatecom, part	41	Republican
① Martin, Fred J.....	Rockport, Washington.....	{San Juan.....}	40	Democratic
McCutcheon, John T.....	Box 91, Steilacoom.....	{Skagit.....}	29	Democratic
McMillan, David E.....	Route 3, Colville.....	Pierce, part.....	2	Democratic
① Neill, Marshall A.....	414 Dexter St., Pullman.....	{Pend Oreille..}	9	Republican
① Nordquist, Dale M.....	505 So. Washington, Centralia.....	{Stevens.....}	20	Republican
Nunamaker, Homer O.....	701 11th St., Bellingham.....	Whitman.....	42	Democratic
Petrich, John A. "Jack"....	1915 No. Cedar, Tacoma.....	Lewis.....	26	Democratic
① Purvis, Ralph.....	Star Route 1, Box 221, Bremerton..	Whatecom, part	23	Democratic
Raugust, W. C.....	Odessa, Washington.....	{Adams.....}	8	Republican
Riley, Edward F.....	1619 9th Ave., Seattle.....	{Ferry.....}	35	Democratic
① Roup, Howard.....	Star Route 1, Asotin.....	{Lincoln.....}	10	Democratic
Ryder, John N.....	6811 55th Ave. N.E., Seattle.....	{Asotin.....}	46	Republican
② Sandison, Gordon.....	122 E. 5th St., Port Angeles.....	{Columbia.....}	24	Democratic
③ Schumacher, Henry L.....	706 Rhododendron Drive, Vancouver	{Garfield.....}	49	Republican
Shannon, William D.....	1802 Parkside Drive, Seattle.....	King, part.....	43	Republican
Sutherland, Patrick D.....	1526 38th, Seattle.....	King, part.....	37	Democratic
① Talley, Don L.....	814 North 1st, Kelso.....	{Cowlitz.....}	18	Democratic
Thompson, Albert C., Jr.	2300 108th S.E., Bellevue.....	{Wahkiakum...}	48	Republican
Washington, Nat.....	42 C St. N.W., Ephrata.....	King, part.....	13	Democratic
Woodall, Perry B.....	P. O. Box 507, Toppenish.....	{Grant.....}	15	Republican
Zednick, Victor.....	1611 6th Ave. W., Seattle.....	{Kittitas.....}	36	Republican

① Holdover. Position subject to 1960 State General Election.

② Elected to unexpired term. Position subject to 1960 State General Election.

③ Elected to two-year term. Position subject to 1960 State General Election.

Senators

ANGEVINE, WAYNE G. (Democrat)
Senator from the 32nd District of King County. Legislative experience - serving his first term in the Senate. He was born in Seattle in 1935. Graduated from Highline High School and has a B.A. degree in Political Science from Seattle University. Is employed in Public Relations. He is single.

BAILEY, ROBERT C. (BOB) (Democrat)
Senator from the 19th District of Pacific County. Legislative Experience-House 1951-51 Ex.-51 2nd Ex.-53-53 Ex.-55 Senate-57. Born at Raymond, Wash. in 1918. Graduated from high school and is a printer by trade. Served 4½ years in the Navy during World War II. Belongs to Eagles, 40 et 8, American Legion, VFW, Military order of cooties, Masons, Boy Scout District Committee. Married and has one son.

BARGREEN, HOWARD S. (Democrat)
Senator from the 38th Dist. of Island & Snohomish Counties. Legislative Experience-House-1949- Ex.-50--Senate-1941-43-Ex.-44-45-51-53 -Ex.-53-55-57. Born at Everett in 1906. Attended the U. of Wash. Served in the National Guard. Owns a coffee roasting and restaurant equipment supply co. Belongs to Elks, Eagles, Sons of Norway, Masons and Yacht Club. Married and has four children.

CONNOR, FRANK (Democrat) Senator from the 33rd District of King Co. Legislative Experience-House-1951-51 Ex.-51 2nd Ex.-53-53 Ex. 55 was appointed to Senate in 1957. He was elected to the Senate to serve in 1959 Session. Born at Seattle in 1916. Graduate of O'Dea High School. He is Deputy Assessor of King Co. Belongs to the Knights of Columbus. Senator Connor is married.

Senators

COONEY, JOHN L. (Democrat) Senator from the 5th District of Spokane County. Legislative Experience-House-1951-51 Ex.-51 2nd Ex.-55-Senate-57. Born at Condon, Ore. in 1915. Graduate of Gonzaga U. with an LL.B. Degree and is a practicing lawyer. Belongs to Elks, Knights of Columbus and Washington State Grange. He is married and has 4 children.

COWEN, DR. DAVID C. (Democrat) Senator from the 7th Dist. of Spokane Co. Leg. Experience-House-1935-37-39-41-Senate-1943 Ex. 44-45-47-49- Ex. 50-51-53-53 Ex.-55-57. Senior member of Legislature with continuous service was born at Portland, Ore. in 1900. Graduated from Ore. U. & is a Dentist. Vice-Pres. Spokane Planning Comm., Dir. of United Crusades, Muscular Dystrophy and Retarded Childrens Committee & on Public Library Comm. Belongs to Shrine, Mason and Elks. He is single.

DeGARMO, V. F. (VIC) (Democrat) Senator from the 22nd District of Thurston County. Legislative Experience-this is his second session in the legislature. Born at Staples, Minnesota in 1914. He is a graduate of Olympia High School and served 2½ years in the Marines. He is associated with the Olympia Brewing Company. Member of Eagles, Moose, Lions, American Legion and VFW. He has one son.

DIXON, GERALD GEORGE (Democrat) Senator from the 28th District of Pierce County. Legislative Experience-House-1935-37-39. Senate-1943-Ex. 44-45-47-49-Ex.-50-51-53-Ex. 53-55-57. Born at London, England in 1884. Graduate of Public Schools in England and has some special training. Was a locomotive engineer for 40 years. Belongs to the Eagles, Married and has 3 daughters.

Senators

DURKAN, MARTIN JAMES, JR. (Democrat) Senator from the 47th District of King County. Legislative Experience-House-1957 will be serving his first term in the Senate. Born at Great Falls, Mont. in 1924. Graduate of the U. of Wash. Law School and is a practicing attorney. Veteran of World War II. Married and has 3 children.

ELWAY, HARRY STEWART, JR. (Republican) Senator from the 21st District of Grays Harbor Co. Legislative Experience-House-1953-53 Ex.-55-57. Will be serving his 1st term in the Senate. Born at Hoquiam in 1920. Attended San Francisco Jr. College is now manager of a plumbing supply co. Served during World War II. Past Commander-Post #5 of the Am. Legion. Belongs to the VFW, DAV, Masons, Elks, Forty et Eight, Eagles and the Grange. He is married and has 3 children.

FOLEY, FRANK W. (Democrat) Senator from the 17th District of Clark County. Serving his 2nd Session in the legislature having been elected in Nov. 1956. Born in Spokane in 1913. Received B.A. Degree from Washington State and a graduate of Gonzaga University School of Law with a LL.B. Degree. He is a practicing attorney. Served in the Army during World War II. Member of Kappa Sigma Fraternity and Elks Lodge. Married in 1937

FREISE, HERBERT (Republican) Senator from the 11th District of Walla Walla County. He will be serving his 2nd Session in the legislature. Born in Palatine, Illinois in 1917. Graduate of Valparaiso University with a B.A. and B.L.C. he is a lawyer. Served in the Navy during World War II. Married in 1949 they have three children.

Senators

GALLAGHER, MICHAEL J. (Democrat)
Senator from the 45th District of
King County. Legislative Experi-
ence-House-1943-Ex.- 44-49-Ex. 50.
Senate-1945-51-53-Ex. 53-55-57.
Born at Indianapolis, Ind. in 1911.
He attended business college and
is now engaged in real estate bus-
iness. He is married.

GISSBERG, WILLIAM A. (Democrat)
Senator from the 39th District of
Island and Snohomish County.
Legislative Experience-1953-Ex.
53-55-57. Born at Everett in 1922.
Graduating from University of
Washington with B.S. and LL.B.
Degrees and he is an attorney.
Served in World War II as a
Marine. Belongs to the Elks and
Kiwanis. Married and has 2 sons
and 1 daughter.

GREIVE, R. R. (BOB) (Democrat)
Senator from the 34th District of
King County. Legislative Experi-
ence-1947-49-Ex. 50-51-53-Ex.-
53-55-57. Born at West Seattle
in 1919. He is a graduate of Law
School at Miami, Florida and has
attended University of Washington
and Seattle University. He is
an attorney. Served in the Coast
Guards during World War II. Be-
longs to Lions, Eagles, American
Legion and Sportsmen. Married
and has three children.

HALLAUER, WILBUR G. (Democrat)
Senator from the 1st District of
Douglas and Okanogan Counties.
Legislative Experience-House-1949-
50 Ex.-51-51 Ex.-51 2nd Ex.-53-53
Ex.-55. Senate-1957. Born at
Webster, N. Y. in 1914. Graduate
of U. of Wash. He is a factory
manager and a farm and apartment
house owner. He was married in
1942 and has two daughters.

Senators

HANNA, H. B. (JERRY) (Democrat) Senator from the 12th District of Chelan County. Legislative Experience-House-1955. Served in the Senate in 1957. Born at Wenatchee in 1921. Graduate of Valparaiso University, Indiana, in 1949 with a law degree. He is an attorney. He served 3½ years in U.S. Army during World War II. Belongs to the Elks and Kiwanis Club. Sen. Hanna is married and has one daughter.

HAPPY, JOHN H. (Republican) Senator from the 6th District of Spokane County. Legislative Experience-1947-49-Ex. 50-51-53-53 Ex.-55-57. Born at Spokane in 1895. Attended the University of Washington. Has an Insurance Agency. Served overseas in World War I. Member of Delta Kappa Epsilon. Sen. Happy is married and has one son.

HENRY, AL (Democrat) Senator from the 16th District comprising Benton & Franklin Counties. Legislative Experience-House-1941-45-51-51 Ex.-51 2nd Ex.-55-Senate-1957. Born in Ness County Kansas in 1911. Has taken a business course and is a telephone executive. Served in World War II. He is married and they have two daughters.

HERRMANN, KARL V. (Democrat) Senator from the 4th District of Spokane County. He will be serving his second term in the Senate. Born at Granite Falls, Wash. in 1915. Attended College of Puget Sound, Washington State College and graduated from Gonzaga University with LL.B. Degree and is a lawyer. Sen. Herrmann is married and they have 3 sons and a daughter.

Senators

HESS, ANDY (Democrat) Senator from the 31st District of King County. Legislative Experience-House-1951-51 Ex.-51 2nd Ex.-53-53-55. Senate-1957. Born in Abilene, Kansas in 1923. Attended U. of Wash. and graduated with B.A. and graduate studies in Economics. He is a Real Estate Appraiser, Broker. Member planning consultant firm. Served in Pacific, U. S. Navy during World War II. Member Grange, Elks, VFW and AMVETS. Married and has 3 children.

HOFMEISTER, LOUIS E. (Democrat) Senator from the 30th District of King County. Legislative Experience-House-1943-44 Ex.-45-49-50 Ex.-51-51 Ex. 51 2nd Ex.-53-53 Ex. Senate-1955-57. Born at Portage on Vashon Island in 1893. He is a salesman. Served overseas during World War I. Past State Commander of the Veterans of Foreign Wars. Member of the Am. Legion, Moose, Eagles and State Grange. He is married.

IVY, EUGENE D. (Republican) Senator from the 14th District of Yakima County. Legislative Experience-1953-53 Ex.-55-57. Born at Bossburg, Washington in 1897. He is an attorney having received his LL.B. Degree from the University of Washington. Served in World War I. Belongs to Elks, Eagles, Masonic Bodies, American Legion, Gyro International of Yakima. Widowed in 1936 he married again in 1944 and has 2 daughters from his first marriage.

KEEFE, JAMES EDWARD (Democrat) Senator from the 3rd District of Spokane County. Legislative Experience-1949-50 Ex.-51-53-53. Ex-55-57. Born at New York City in 1908. Graduate of Gonzaga High School. He is Public Relations and Sales Representative for B-Line Transport Co. in Spokane. Belongs to the Elks Club. Married and they have two sons.

Senators

KIMBALL, HAROLD G. (Democrat) Senator from the 44th District of King County. Legislative Experience-Senate-47 and was elected again in 1950 and 1958. He was born in Minnesota and is 62 years of age. He is publisher of the Ballard News in Seattle.

KNOBLAUCH, REUBEN A. (Democrat) Senator from the 25th District of Pierce County. Legislative Experience-House-1947-49 Ex.-50 - 51-51 Ex.-51 2nd. Senate-1953-53 Ex.-55-57. Born at Sumner in 1914. Graduate of Sumner High School. He is a farmer. Belongs to the Elks, Grange, Am. Legion and VFW. He isn't married.

KUPKA, GEORGE W. (Democrat) Senator from the 27th District of Pierce County. Legislative Experience-House-1949-50 Ex.-51-51 Ex.-51 2nd Ex.-53-53 Ex.-55. Senate-55-57. Born at South Prairie, Washington in 1912. Has a high school education. He is in the jewelery business. Served in the Navy during World War II. Belongs to the Elks, Eagles, Tacoma Civic Club. He is single.

LENNART, ERNEST W. (Republican) Senator from the 41st District of Whatcom County. Legislative Experience-House-1941-43-Ex. 44-51. Senate-1953-53 Ex.-55-57. Born in Sweden in 1893. Attended college and is now in the seed business. Served in World War I. Belongs to the Masons, Legion, VFW, Grange and Farm Bureau. Married and has 5 children.

Senators

MARTIN, FRED J. (Democrat)
Senator from the 40th District of San Juan and Skagit Counties. Legislative Experience-House-1935-37-39-41-43-44 Ex. Senate-1957. Born at Rockport, Wash. in 1897. He has a high school education and is a cattle rancher. Served during World War One. Member of the Knights of Columbus Grange and American Legion. Sen. Martin is married and they have two sons.

McCUTCHEON, JOHN T. (Democrat)
Senator from the 29th District of Pierce County. Legislative Experience - House-1941, Senate-1943 Ex. 44-45-47-49. Born in Tacoma, Wash. March 23, 1892. Received his law degree from the Indiana University and attended U. of Wash. 1 year. He is a former mayor of Steilacoom and is a practicing attorney. Belongs to Eagles, Grange & Masons. He is married and has 3 children.

McMILLAN, DAVID E. (Democrat)
Senator from the 2nd District which comprises Pend Oreille and Stevens County. He served in the Senate in 1935-37-39 so will be serving his 5th session. Born at Colville in 1897. He attended the University of Washington. He is a farmer and raises livestock. Served in World War I. Member Elks, Masons and American Legion. He is married and they have 2 daughters.

NEILL, MARSHALL A. (Republican)
Senator from the 9th District of Whitman County. Legislative Experience-House-1949-50 Ex.-51-51 Ex.-51 2nd Ex.-53-53 Ex.-55. He will be serving his second session in the Senate. Born at Pullman in 1914. He has a B.A. Degree from Washington State and LL.B. from University of Idaho and is a lawyer. Served in the U. S. Navy during World War II. Member of the Elks and Masonic Order. Married and has 3 children.

Senators

NORDQUIST, DALE M. (Republican) Senator from the 20th District of Lewis County. Legislative Experience-1953-Ex. 53-55-57. Born near Underwood, North Dakota in 1914. Senator Nordquist is a lawyer and holds B.A. and LL.B. Degrees from the University of North Dakota. Was a Naval Aviator and served as a Lieutenant Commander during World War II. Belongs to the Grange and Elks. Married and has 2 children.

NUNAMAKER, HOMER O. (Democrat) Senator from the 42nd District of Whatcom County. Legislative Experience-House-1943-44 Ex.-45-49-50 Ex.-51-51 Ex.-51 2nd Ex. Senate-1955-57. Born at Greenup, Illinois in 1891. Attended Eastern State Normal in Illinois and has business administration education. He is a retired groceryman. Belongs to Eagles and A.O.U.W. He is married.

PETRICH, JOHN A. (Democrat) Senator from the 26th District of Pierce County. Legislative Experience-House-1957 so will be serving his first term in the Senate. Born at Tacoma in 1919. Attended U. of Wash., graduated from U. of Santa Clara and has law degree from Georgetown University and is a practicing attorney. Served in the Navy in World War II. Belongs to the Elks. Sen. Petrich is married and they have 6 children.

PURVIS, RALPH (Democrat) Senator from the 23rd District of Kitsap County. Legislative Experience-House-1953-53 Ex.-55. Senate-55-57. Born at Bremerton in 1909. Has a Bachelor of Law Degree from the University of Washington. He is an attorney. Served 5 years in the U.S. Navy. Belongs to the Masons. He is married and they have two children.

Senators

RAUGUST, W. C. (Republican) Senator from the 8th District consisting of Adams, Ferry and Lincoln Counties. Legislative Experience-House-1943-Ex. 44-45-47-49. Senate-Ex. 1950-51-53-Ex. 53-55-57. Born in Russia in 1895. Has a business education and is a merchant dealing in farm investments, wheat and farm implements. Served in World War I. Holds several positions in private industries and civic associations. Belongs to the Lions and American Legion. Married and has 5 children.

RILEY, EDWARD F. (Democrat) Senator from the 35th District of King County. Legislative Experience-House-1939-41-43-Ex. 44-45-47-49-Ex. 50. Senate-1951-53-Ex. 53-55-57. Born at Seattle in 1898. Attended University of Washington and is Vice President of Plumbing & Heating Wholesale House. Served in the Army during World War I. Belongs to the Kiwanis Club, American Legion and Theta Delta Chi. Married and has two sons.

ROUP, HOWARD (Democrat) Senator from the 10th District comprising Asotin, Columbia and Garfield Counties. Legislative Experience-Senate-1937-39-45-47-49-Ex. 50-51-53 Ex. 53-55-57. Born in North Carolina in 1884. Graduated from normal College he is now engaged in farming and raises livestock. Belongs to Masonic Lodge, Shrine, Elks and Moose. Sen. Roup was married in 1914.

RYDER, JOHN N. (Republican) Senator from the 46th District of King County. Legislative Experience-House-1953-Ex. 53 & Senate-55-57. Born at Seattle in 1907. Attended University of Washington and is a graduate of the School of Banking, Rutgers University. He is a banker. Belongs to the Ravenna Lodge F. H. A. M. Married and has three children.

Senators

SANDISON, GORDON (Democrat) Senator from the 24th Dist. Comprising Clallam, Jefferson & Mason Counties. Leg. Experience-House-1949-50 Ex.-51-51 Ex.-51 2nd Ex.-51-53 Ex.-55. Senate-1955-57. Born at Auburn in 1919. College graduate and two years post graduate work, also graduate of Hartford Fire Insurance Training center, he is an insurance agent. Served in the Marines during World War II. Belongs to Elks, Eagles, VFW, Grange and Army-Navy Legion of Valor. Married and they have four children.

SCHUMACHER, DR. HENRY L. (Republican) Senator from the 49th District will be serving his first term. Born at Omaha, Nebr. in 1912. Graduate of Northern Illinois College and is a practicing Optometrist. Member Elks Lodge and Rotary International. He was married in 1933 and has one son and a daughter.

SHANNON, WILLIAM D. (Republican) Senator from the 43rd District of King County. Legislative Experience-House-47-49. Senate-Ex. 50-51-53-Ex. 53-55-57. Born at Parkville, New York in 1881. He has a B.S. Degree in Civil Engineering from the University of Michigan and is a consulting engineer. Belongs to the F. and A.M. He is married and has three children.

SUTHERLAND, PATRICK D. (Democrat) Senator from the 37th District of King County. Legislative Experience-House-1949-Ex. 50. Senate-1951-53-Ex. 53-55-57. Born in 1922 at Hollywood, California. He has attended Notre Dame University and University of Washington. Practicing attorney for the past 10 years. Belongs to Eagles and Knights of Columbus. Married in 1948 he has three daughters.

Senators

TALLEY, DONALD L. (Democrat) Senator from the 18th District comprising Cowlitz and Wahkiakum Counties. Legislative Experience-Senate-55 so will be serving his second session. He is serving his second term as mayor of Kelso. Born at Tacoma in 1918. He has a high school education and runs a meat market. Served in the Navy during World War II. Belongs to the Elks, Moose, Masons, Shrine and American Legion. Sen. Talley is married and they have two sons.

THOMPSON, ALBERT C. JR. (Republican) Senator from the 48th District of King County. He will be serving his first term. Born at Tacoma, Wash. in 1919. Graduated from University of Washington in pharmacy and now owns and operates his own drug store. Sen. Thompson is married and has one son and a daughter.

WASHINGTON, NAT (Democrat) Senator from the 13th District of Grant & Kittitas Counties. Legislative Experience-House-1949-Ex. 50. Senate-1951-53-Ex. 53-55-57. Born at Coulee City, Washington in 1914. He is a graduate of the University of Washington and is an attorney. Served in the Army Air Force for five years. He is a member of the Elks, Grange and Masons. Married and has 2 sons.

WOODALL, PERRY B. (Republican) Senator from the 15th District of Yakima County. Legislative Experience-House-1939-41-43-47-49-50 Ex 51-Ex.-51-2nd Ex.-51. Senate-57. Born at Buena in 1912. Graduate of Yakima Valley Junior College and U. of Washington with LL.B. Degree he is an attorney. Served in the Navy during World War II. Member of the American Legion, Eagles and Grange. Sen. Woodall is married and has two children.

Senators

ZEDNICK, VICTOR (Republican) Senator from the 36th District of King County. Legislative Experience-House-1911-13-15-17. Senate-1943-Ex. 44-45-47-49-Ex. 50-51-53-Ex. 53-55-57. Born at Denver, Colorado in 1885. Graduate of the University of Washington with A.B. and LL.B. Degrees and is an attorney. Member of the Masons, Shrine, Elks, Moose and Eagles. Married and has 3 daughters

BOWDEN, WARD, (Democrat) Secretary of the Senate from the 39th District of Snohomish County. Legislative Experience-Asst. Chief Clerk of the House-1941-43-51-55. Will be serving his second time as Secretary of the Senate. Born at Everett in 1912. He is a Newspaper Publisher. Belongs to the Elks, Eagles and Kiwanis. Married and has 5 daughters.

JOHNSON, CHARLIE (Democrat) Sergeant-at-Arms in the Senate-1957-1959. Served 1 session and 1 special session in the House. He is from the 22nd Dist. of Thurston County. Born at Elko, Wyo. in 1911. He has a high school education and is a Wholesale Distributing and Manufacturing Representative. Member B.P.O.E., Eagles and W.A.C. Married and has four children.

Senators

LIEUTENANT GOVERNOR

JOHN A. CHERBERG (Democrat) from the 36th District of King County. Elected Lieutenant Governor in 1956 and served as presiding officer of the State Senate during the 1957 Session. Also served as Chairman of the Senate Rules Committee. Born in Pensacola, Florida in 1910. Graduate of University of Washington. Teacher and athletic coach at Queen Anne High School and University, at present is a television account executive. Belongs to Sigma Nu Fraternity, Elks, Eagles and Moose. Married Elizabeth Walker in 1935 and has three children

THE HOUSE OF REPRESENTATIVES

STATE HOUSE OF REPRESENTATIVES

Members as of January 12, 1959
(ALPHABETICAL)

NAME	P. O. ADDRESS	COUNTIES REPRESENTED	Dis. No.	PARTY
Ackley, Norman B.....	16923-A Maplewild, Seattle.....	King, part.....	31	Democratic
Adams, Alfred O.....	W. 407 26th Ave., Spokane.....	Spokane, part.....	6	Republican
Ahlquist, H. Maurice.....	Hilltop Ranch, Touchet.....	Walla Walla.....	11	Republican
Andersen, James A.....	3008 98th N.E., Bellevue.....	King, part.....	48	Republican
Anderson, Eva.....	224 3rd St., Chelan.....	Chelan.....	12	Republican
Avey, Art.....	Kettle Falls, Washington.....	{Pend Oreille...}	2	Democratic
		{Stevens.....}		
Backstrom, Henry.....	Arlington, Washington.....	{Snohomish, pt.}	39	Democratic
		{Island, part...}		
Beierlein, W. J.....	112 E. Main St., Auburn.....	King, part.....	30	Democratic
Bernethy, Robert "Bob".....	Sultan, Washington.....	{Snohomish, pt.}	39	Democratic
		{Island, part...}		
Bigley, John.....	26903 148th S.E., Kent.....	King, part.....	30	Democratic
Bozarth, Horace W.....	Mansfield, Washington.....	{Douglas.....}	1	Democratic
		{Okanogan.....}		
Braun, Eric D.....	216 Elberta St., Cashmere.....	Chelan.....	12	Democratic
Brink, Daniel.....	800 2nd N., Seattle.....	King, part.....	35	Democratic
Brouillet, Frank "Buster".....	720 9th St. S.W., Puyallup.....	Pierce, part.....	25	Democratic
Brown, Gordon J.....	415 Princeton, Pircrest, Tacoma.....	Pierce, part.....	29	Democratic
Burns, J. Bruce.....	1218 So. Ridgewood, Tacoma.....	Pierce, part.....	27	Democratic
Campbell, Keith H.....	W. 2204 Rockwell Ave., Spokane.....	Spokane, part.....	5	Democratic
Canfield, Damon R.....	Route 1, Granger, Washington.....	Yakima, part.....	15	Republican
Carmichael, Wally.....	P. O. Box 736, Everett.....	{Snohomish, pt.}	38	Democratic
		{Island, part...}		
Carty, W. E.....	Route 1, Box 19, Ridgefield.....	Clark, part.....	49	Democratic
Chytill, Joe.....	1274 5th St., Chehalis.....	Lewis.....	20	Republican
Clark, Cecil C.....	Route 1, Wapato, Washington.....	Yakima, part.....	15	Republican
Clark, Newman "Zeke".....	5760 64th N.E., Seattle.....	King, part.....	43	Republican
Comfort, A. B.....	4125 No. 39th, Tacoma.....	Pierce, part.....	26	Republican
		{Clallam.....}		
Conner, Paul.....	Route 1, Box 60, Port Angeles.....	{Jefferson.....}	24	Democratic
		{Mason.....}		
Copeland, Tom.....	Route 3, Walla Walla.....	Walla Walla.....	11	Republican
Day, Bill.....	3004 S. Cherry Lane, Rt. 3, Spokane.....	Spokane, part.....	4	Democratic
Day, John T.....	1302 Rochefontaine, Richland.....	{Benton.....}	16	Democratic
		{Franklin.....}		
Donohue, Dewey C.....	506 E. Richmond, Dayton.....	{Asotin.....}	10	Democratic
		{Columbia.....}		
		{Garfield.....}		
Dore, Fred H.....	3721 E. Marion, Seattle.....	King, part.....	37	Democratic
Eldridge, Donald "Don".....	1535 Kineald St., Mt. Vernon.....	{San Juan.....}	40	Republican
		{Skagit.....}		
Epton, Mrs. John W.....	7 N. Walnut Road, Spokane.....	Spokane, part.....	4	Democratic
Evans, Daniel J.....	727 Bellevue Ave. N., Seattle.....	King, part.....	43	Republican
Edwards, A. E.....	Hotel Leopold, Bellingham.....	Whatcom, part.....	42	Democratic
Farrington, Clayton.....	517 E. 14th, Olympia.....	Thurston.....	22	Democratic
Gallagher, Bernard J.....	E. 414 Emure Ave., Spokane.....	Spokane, part.....	3	Democratic
Gallagher, Phil H.....	4125 49th So., Seattle.....	King, part.....	33	Democratic
Garrett, Avery.....	450 Langston Road, Renton.....	King, part.....	47	Democratic
Gleason, Mrs. Marian C.....	1503 So. 9th, Tacoma.....	Pierce, part.....	27	Democratic
Goldmark, John.....	Star Route, Okanogan.....	{Douglas.....}	1	Democratic
		{Okanogan.....}		
Goldsworthy, Robert F.....	Route 2, Rosalia.....	Whitman.....	9	Republican
Gorton, Slade.....	6548 15th N.E., Kirkland.....	King, part.....	46	Republican
Hansen, Julia Butler.....	Cathlamet, Washington.....	{Cowlitz.....}	18	Democratic
		{Wahkiakum.....}		
Harris, Edward F.....	S. 1723 Maple St., Spokane.....	Spokane, part.....	7	Republican
Hendershot, Wilbur H.....	2505 Cain Road, Olympia.....	Thurston.....	22	Democratic
		{Clark, part...}		
Henry, Mildred E.....	Rio Vista, White Salmon.....	{Klickitat.....}	17	Democratic
		{Skamania.....}		
Holmes, Paul.....	605 W. 10th, Ellensburg.....	{Grant.....}	13	Democratic
		{Kittitas.....}		
Hood, Jack C.....	Ferndale, Washington.....	Whatcom, part.....	41	Republican
Huntley, Elmer C.....	Thornton, Washington.....	Whitman.....	9	Republican
Hurley, Mrs. Joseph E.....	E. 730 Boone Ave., Spokane.....	Spokane, part.....	3	Democratic
Johnston, Elmer E.....	W. 714 14th Ave., Spokane.....	Spokane, part.....	6	Republican
Jonsson, Jon Marvin.....	7012 24th N.W., Seattle.....	King, part.....	44	Democratic
King, Chet.....	435 7th St., Raymond.....	{Pacific, Grays}	19	Democratic
		{Harbor, part }		
Kink, Dick J.....	1124 15th St., Bellingham.....	Whatcom, part.....	42	Democratic
Leland, Alfred E. "Al".....	8326 110 Pl. N.E., Kirkland.....	King, part.....	48	Republican
Litchman, Mark, Jr.....	13706 2nd N.E., Seattle.....	King, part.....	45	Democratic
Mahaffey, Audley F.....	6847 20th N.E., Seattle.....	King, part.....	46	Republican
Mardesich, August P.....	1219 Rucker Ave., Everett.....	{Snohomish, pt.}	38	Democratic
		{Island, part...}		
Marsh, Shirley R.....	1226 20th Ave., Longview.....	{Cowlitz.....}	18	Democratic
		{Wahkiakum.....}		
McCormack, Mike.....	2010 Everest, Richland.....	{Benton.....}	16	Democratic
		{Franklin.....}		
McCormick, W. L. "Bill".....	E. 327 Rockwell Ave., Spokane.....	Spokane, part.....	5	Democratic
		{Clallam.....}		
McFadden, James L.....	1217 E. 2nd St., Port Angeles.....	{Jefferson.....}	24	Democratic
		{Mason.....}		
Meyers, Victor A., Jr.....	18641 4th S.W., Seattle.....	King, part.....	31	Democratic
		{Adams.....}		
Moos, Donald W.....	Edwall, Washington.....	{Ferry.....}	8	Republican
		{Lincoln.....}		

STATE HOUSE OF REPRESENTATIVES—Continued

Members as of January 12, 1959
(ALPHABETICAL)

NAME	P. O. ADDRESS	COUNTIES REPRESENTED	Dis. No.	PARTY
Morgan, Frances (Fran) Haddon	Route 2, Box 767, Bremerton.....	Kitsap.....	23	Democratic
Moriarty, Charles P., Jr...	100 Highland Drive, Seattle.....	King, part.....	36	Republican
Morphis, Richard W.....	3504 Riverview Drive, Spokane.....	Spokane, part..	7	Republican
Morrissey, Ed.....	16 So. 12th Ave., Yakima.....	Yakima, part..	14	Republican
Mundy, Roy.....	118 Mocliff Road, Ephrata.....	(Grant.....)	13	Democratic
		(Kittitas.....)		
Neva, Gene G.....	505 W. 1st, Aberdeen.....	(Grays Harbor,)	21	Democratic
) part.....		
Nicholson, Pat.....	712 Park St., Bremerton.....	Kitsap.....	23	Democratic
O'Brien, John L.....	5041 Lake Wash. Blvd. S., Seattle.	King, part.....	33	Democratic
O'Connell, W. J.....	509 So. 51st, Tacoma.....	Pierce, part....	28	Democratic
Olsen, Ray.....	1400 Hubbell Place, Seattle.....	King, part.....	35	Democratic
Papajani, John.....	3512 W. 70th, Seattle.....	King, part.....	44	Democratic
Pence, Stanley.....	Route 8, Yakima.....	Yakima, part..	14	Republican
Perry, Robert A. "Bob"....	12003 Meridian, Seattle.....	King, part.....	45	Democratic
Pritchard, Joel M.....	3233 29th W., Seattle.....	King, part.....	36	Republican
Rasmussen, A. L. "Slim"...	4031 Pacific Ave., Tacoma.....	Pierce, part....	28	Democratic
Rickdall, Ralph L.....	P. O. Box 307, Burlington.....	(San Juan.....)	40	Republican
		(Skagit.....)		
		(Clallam.....)		
Ritner, Roy R.....	1605 Olympic Hwy., Shelton.....	(Jefferson.....)	24	Democratic
		(Mason.....)		
Rosenberg, K. O.....	Addy, Washington.....	(Pend Oreille...)	2	Democratic
		(Stevens.....)		
Ruoff, Richard.....	511 E. 47th Seattle.....	King, part.....	32	Republican
Sawyer, Leonard A. "Len"...	701 4th St. S.E., Puyallup.....	Pierce, part....	25	Democratic
Schaefer, Robert M.....	6101 Highland Dr., Vancouver.....	Clark, part.....	49	Democratic
Shropshire, Lincoln E.....	Route 4, Box 269, Yakima.....	Yakima, part..	14	Republican
Siler, Harry A.....	Randle, Washington.....	Lewis.....	20	Republican
Smith, Samuel J. "Sam"...	1814 31st Ave., Seattle.....	King, part.....	37	Democratic
Speer, John B.....	Snoqualmie, Washington.....	King, part.....	47	Democratic
Stocker, Paul M.....	Route 5, Box 717, Everett.....	(Snohomish, pt.)	38	Democratic
		(Island, part...)		
Swayze, Mrs. Thomas A. (Frances).....	2910 No. 28th, Tacoma.....	Pierce, part....	26	Republican
Testu, Jeanette.....	2138 41st S.W., Seattle.....	King, part.....	34	Democratic
Twidwell, Vivien.....	1814 Simpson, Aberdeen.....	(Grays Harbor,)	21	Democratic
) part.....		
Uhlman, Wes C.....	2511 No. 50th, Seattle.....	King, part.....	32	Democratic
Vane, Z. A.....	6014 So. Warner, Tacoma.....	Pierce, part....	29	Democratic
Wang, Arnold S.....	2001 Nipsie, Bremerton.....	Kitsap.....	23	Republican
Wedekind, Max.....	3729 40th S.W., Seattle.....	King, part.....	34	Democratic
Wintler, Ella.....	860 E. 24th St., Vancouver.....	Clark, part.....	49	Republican
Witherbee, C. G. "Curley"...	10231 18th Ave. S.W., Seattle.....	King, part.....	31	Democratic

Representatives

ACKLEY, NORMAN B. (Democrat)
Representative from the 31st District of King County. Is serving his first term in the House. Born at Vancouver, Wash. in 1920. He is a graduate of the U. of Wash. with a B.S. and LL.B degrees. He is a practising attorney. Served 4 years in the Air Corps. Is a member of the Legal Honorary-Phi Alpha Delta. Married and has one child.

ADAMS, DR. ALFRED O. (Republican)
Representative from the 6th District of Spokane County. Legislative Experience-1953-53 Ex.-55-57. Born in Paola, Kansas in 1897. Received his M.D. Degree in 1924 from Washington University, St. Louis, Mo. Is a Physician and Surgeon. Served 2 years in World War I. Belongs to Masons and is a Shriner. Married and they have a son.

AHLQUIST, H. MAURICE (Republican)
Representative from the 11th District of Walla Walla County. Serving his second term. Born at Denver, Colorado in 1902. He has an A.B. Degree from Dartmouth College. He is a farmer and is in processing and merchandising business. Belongs to the Elks. Married and has 2 children.

ANDERSEN, JAMES A. (Republican)
Representative from the 48th District of King County. Newly elected member of the House. He was born at Auburn in 1924. Has a B.A. Degree in Political Science from the U. of W. also an LL.B. and is an attorney. Served for three years in the Army during World War II. Belongs to veterans and community organizations. He is married.

Representatives

ANDERSON, EVA (Republican) Representative from the 12th District of Chelan County. She will be serving her 6th term in the House. Holds B.A., M.A. and Ph. D. and is a business woman; former Regent of the U. of Wash. and President Wash. Education Assn. Traveled in 1957-58 & wrote "Touring Ten European Countries" and "Inside-Outside the Iron Curtain". Belongs to Soroptimist, Delta Kappa Gamma, Pi Lambda Theta, American Pen Women, A.A.U.W. and Phi Delta Nu. She is a widow.

AVEY, ART (Democrat) Representative from the 2nd District comprising Pend Oreille and Stevens Counties. Serving his first term in the House. Was born in Stevens County on April 2, 1918. Graduated from Spokane Jr. College, went to W.S.C. and Gonzaga. Has Associate of Arts Degree. In Army Air Force 3½ years. Is a Mason, Shriner, Elk, Eagle, Lion and also numerous Veterans and Civic organizations. Married and has 4 children.

BACKSTROM, HENRY (Democrat) Representative from the 39th District of Island and Snohomish Counties. Appointed after the 1957 Session to succeed Herb Hanson. He is a newly elected member. Born at New Britain, Conn. in 1897. Graduate of Olds College of Agriculture and also attended Edson Institute and is a Ford dealer and truck fabrication plant. Member Elks Lodge, Lions, Washington Athletic Club and Everett Yacht Club. Married and has 3 children.

BEIERLEIN, W. J. (Democrat) Representative from the 30th District of King County. Legislative Experience-1939-41-43-44 Ex.-45-47-49-50 Ex.-51-51 Ex.-51 2nd Ex.-53-53 Ex.-55-57. Born in North Dakota in 1891. He is in food and men's clothing store business at Auburn. He has been on the Auburn City Council. He is married.

Representatives

BERNETHY, ROBERT (Democrat) Representative from the 39th District of Island and Snohomish Counties. Legislative Experience-1939-41-43-44 Ex.-45-47-49-50 Ex.-51-51 Ex.-51 2nd Ex.-53-53 Ex.-55-57. Born at Randall, Minn. in 1896. Grade school education and is a woodsman. Served in World War I. Belongs to Eagles, Elks and Veteran of Foreign Wars. Married and has four children.

BIGLEY, JOHN (Democrat) Representative from the 30th District of King County will be serving his second term. Born at Streator, Ill. in 1900. Graduate of the U. of Washington also attended W.S.C. and normal at Ellensburg. Is a Public School Education Administrator, teacher and tree farmer. Belongs to Masons and Grange. Married and has 3 sons.

BOZARTH, HORACE W. (Democrat) Representative from the 1st District comprising Douglas and Okanogan Counties. Legislative Experience-1955-57. Will be serving his third term. Born at Fairfield, Washington. He is a graduate of Gonzaga University, class of 1917 with a B.A. Degree. He is a farmer and member of the Washington State Grange. He is married.

BRAUN, ERIC D. (Democrat) Representative from the 12th District of Chelan County. Will be serving his second term in the House of Representatives. He was born at Norfolk, Nebr. in 1910. Is a funeral director. Belongs to the Masons and Rotary Club. Is married and has two children.

Representatives

BRINK, DANIEL (Democrat) Representative from the 35th District of King County. Will be serving his first term in the Legislature. Born in Minneapolis, Minn. in 1929. Went to the U. of Wash. where he earned his B.S. and LL.B. Degrees. He is now an attorney. During World War II he served in the Army and is now a Reserve Capt. He belongs to Phi Kappa Psi and Phi Alpha Delta. He is single.

BROUILLET, FRANK "BUSTER" (Democrat) Representative from the 25th District of Pierce County will be serving his second term. Born at Puyallup in 1928. Attended W.S.C. College of Puget Sound and University of Montana. Has B.A. in Economics; B. Ed. and M.A. Is a teacher and coach in Puyallup High School. Served in the Army Intelligence Dept. Belongs to the Elks, Masons, Grange, Pi Gamma Mu, Sigma Chi Fraternity. Married in 1956.

BROWN, GORDON J. (Democrat) Representative from the 29th District of Pierce County. Legislative Experience-1949-50 Ex.-51-51 Ex.-52 2nd Ex.-53-53 Ex.-55-57. He was born at Mankato, Minn. in 1904. Has a business college education and is Financial Sec.-Treas. of the Hod Carriers Building & Construction Laborers Union. Member of the Eagles and Fircrest Kiwanis. Married and has 1 daughter.

BURNS, J. BRUCE (Democrat) Representative from the 27th District of Pierce County. Legislative Experience-he will be serving his second term in the Legislature. Born in Tacoma in 1925. Graduate of Willamette University with an LL.B. Degree and is a lawyer. Served in the Marines during World War II. Belongs to the Eagles and Moose. He is married.

STATE OF WASHINGTON ~ 1959 LEGISLATIVE ROSTER

Representatives

CAMPBELL, KEITH H. (Democrat) Representative from the 5th District of Spokane County. Serving his second term. Born at Harlowton, Mont. in 1920. Holds a B.A. from U. of Wash. and LL.B. Degree from Gonzaga. He is an attorney. Served in Air Force during World War II and Korean Conflict. Belongs to Moose, VFW, State Bar Assn. and several school organizations. Married and has four children.

CANFIELD, DAMON R. (Republican) Representative from the 15th District of Yakima Co. Legislative Experience-1953-53 Ex. -55-57. Born in Arkansas 1897. Educated in Seattle's public schools. Attended U. of Washington, received degree from W.S.C. in 1921. Served in Navy in World War I. Belongs to Am. Legion and Grange. Engaged in fruit and cattle ranching near Granger. Married and has two children.

CARMICHAEL, WALLY (Democrat) Representative from the 38th District of Island and Snohomish Counties. Legislative Experience-1949-50 Ex.-51-51 Ex.-51 2nd Ex.-53-53 Ex.-55-57. Born at Everett in 1922. He attended college one year and is employed by Snohomish County. Served over 5 years in the Army Air Force. Belongs to Eagles, Elks, VFW, American Legion and Masons.

CARTY, W. E. (Democrat) Representative from the 49th District of Clark County. Legislative Experience-House-1933-33 Ex.-35-39-41-45-47-49-50 Ex.-51-51 Ex.-51 2nd Ex.-55-57. He was born at Ridgefield in 1894. Representative Carty is a farmer. He is married.

Representatives

CHYTIL, JOE (Republican) Representative from the 20th District of Lewis County. Legislative Experience-1953-53 Ex.-55-57. Born at Aberdeen in 1909. He has a high school and business college education and for the past 21 years in the radio broadcasting business. Member of Elks, Eagles, Rotary Club and Chamber of Commerce. Married and has 2 children.

CLARK, CECIL C. (Republican) Representative from the 15th District of Yakima County. Legislative Experience-1953-53 Ex.-55-57. Born at Yakima in 1896. Attended the University of Washington one year and is a fruit grower and general farmer. Served in the First World War. Belongs to the Masons, Shrine and Elks. Married and has 3 children.

CLARK, NEWMAN H. (ZEKE) (Republican) Representative from the 43rd District of King County. Legislative Experience-1950 Ex.-51-51 Ex.-51 2nd Ex.-53-53 Ex.-55-57. Born at North Paterson, New Jersey in 1899. Has an LL.B. Degree from the University of Washington and is a lawyer. He served in World War I and was a Lt. Commander in the Navy during World War II. Married and has two sons.

COMFORT, A. B. (Republican) Representative from the 26th District of Pierce County. Legislative Experience-1943-44 Ex.-45-47-49-51 Ex.-51-51 Ex.-51 2nd Ex.-55 in the House. Born in 1884 at Waukegan, S. Dak. He is a graduate from the U. of No. Dak. with B.A. and U. of Wash. with an LL.B. Is a lawyer and deals in Insurance and Real Estate. Belongs to Masons, Elks, Knights of Pythias, Kappa Sigma and Delta Chi. Married and has 5 children.

Representatives

CONNER, PAUL HERBERT (Democrat) Representative from the 24th District comprising Clallam, Mason & Jefferson Counties. Appointed to the Senate in 1957, now serving his first term in the House. Born in 1925 at Port Angeles. Attended Western Wash. College, U. of W. and Business College. Belongs to Elks, Eagles, Grange and Jr. Chamber of Commerce. Married and has 4 children.

COPELAND, THOMAS L. (Republican) Representative from the 11th District of Walla Walla Co. Serving his second term. Born at Pendleton, Ore. in 1924. Attended Kemper Military School and W.S.C. He is a farmer-raising wheat, green peas and livestock. Was Captain in Army during World War II. Belongs to Sigma Nu Frat., Elks, Am. Legion, Masons, Farm Bureau and Ch. of Commerce. He is married has 2 sons and a daughter.

DAY, WILLIAM S. (Democrat) Representative from the 4th District of Spokane County will be serving his first term in the House. Born at Rockford, Ill. in 1923. High school graduate and also graduate of Palmer College of Chiropractic, Davenport, Iowa and he is a Chiropractor. Was in the Army during World War II. Belongs to VFW & Kiwanis. He is married and they have 5 children.

DAY, JOHN T. (Democrat) Representative from the 16th District of Benton and Franklin Counties. Will be serving his first term. Was born at Twin Falls, Ida. in 1922. Attended Boise Jr. College, Georgetown U. School of Foreign Service and has LL.B. Degree from Gonzaga. He is an attorney in Richland. Combat Pilot for 4 years in the U.S. Air Force. Is married and has 2 children.

Representatives

DONOHUE, DEWEY C. (Democrat) Representative from the 10th District consisting of Asotin, Columbia and Garfield Counties. Legislative Experience-1949-50 Ex.-51-51 Ex.- 51 2nd Ex.-53-53 Ex.-55-57. Born at Dayton, Wash. in 1897. Attended high school 2 years and business college. He is a farmer. Belongs to the Elks, Masons and Grange. Married and has 3 girls and 2 boys.

DORE, FRED H. (Democrat) Representative from the 37th District of King County. Legislative Experience-1953-53 Ex.-55-57. Born in Seattle in 1925. He attended Seattle University almost three years then he majored in Economics graduated from Georgetown Foreign Service School, Washington. B.S.F.S. in 1946; graduate of Georgetown Law School with an LL.B. Degree he is a practicing attorney.

EDWARDS, A. E. (Democrat) Representative from the 42nd District of Whatcom County. Legislative Experience-House-1933-33 Ex.-35. Senate-37-39-41-43-44 Ex.-45-47-49-50 Ex.-51-51 Ex.- 51 2nd Ex.-House-1955-57. Born in Canada in 1879. Has had 12 years schooling and 4 years of navigation aboard ship. He is a farmer. Belongs to Masons, Odd Fellows, Lions, Eagles, Elks and Grange. Married and has 1 son.

ELDRIDGE, DON (Republican) Representative from the 40th District of Skagit County. Legislative Experience-1953-53 Ex.-55-57. Born in Mount Vernon in 1919. Graduated from Washington College of Education. Is a partner in a stationery store. Active in Boy Scout and school activities. Served in World War II. Belongs to the Rotary, Junior Chamber of Commerce, served as past Vice-President of United States Junior Chamber of Commerce. He is married has 4 children.

Representatives

EPTON, KATHRYN (MRS. JOHN W.) (Democrat) Representative from the 4th District of Spokane County, will be serving her second term in the House. Born at Garwood, Idaho. She attended Washington State College, Gonzaga University, University of Arizona and Holy Names College. She is a homemaker and writer. Belongs to Kappa Delta Sorority. Married to Doctor John W. Epton in 1936 they have five children.

EVANS, DANIEL J. (Republican) Representative from the 43rd Dist. of King County. Serving his 2nd term and is member of Fact Finding Comm. on Highways. Born at Seattle in 1925. Has a Bachelor and Master Degrees in Science (Civil Engineering) from the U. of Wash. and is a Civil Engineer. Served in Navy as Ensign from 43-46 and Lt. from 1952-53. Member Seattle Jr. Chamber of Commerce, Municipal League, Am. Soc. of Civil Engineers, Mountainers, Wash. Athletic Club. He is single.

FARRINGTON, CLAYTON, (Democrat) Representative from the 22nd District of Thurston Co. Legislative Experience-1949 - 50 Ex.-55-57. Born at Ottumwa, Iowa in 1899. Graduate of the U. of Mont. with an A.B. and M.A. Degrees. Teaches history at Olympia High. Served in the Army in World War I. Belongs to the Grange, Am. Fed. of Teachers and Am. Federation of Musicians. He is married and has a daughter and son.

GALLAGHER, BERNARD J. (Democrat) Representative from the 3rd District of Spokane County. Legislative Experience-1941-49-50 Ex-51-51 Ex.-51 2nd Ex.-53-53 Ex.-55-57. Born at Prosser in 1912. He graduated from Gonzaga Law School and is an attorney. Served in the Army during World War II. Member of the Knights of Columbus and Elks. Married and has a son.

Representatives

GALLAGHER, PHIL H. (Democrat) Representative from the 33rd District of King County. Appointed in 1957 and will be serving his second term. Born at Anaconda, Mont. in 1906. Has an A.B. and LL.B. Degree from Gonzaga U. and Military-Government from Harvard. Is an Attorney-at-Law and Insurance business. Former State Treasurer and Asst. Attorney General for 6 years. Belongs to the Elks, Knights of Columbus, VFW and American Legion. Married and has one son.

GARRETT, AVERY (Democrat) Representative from the 47th District of King Co. He will be serving his first time in the Legislature. Born in 1916 in the State of Georgia. Has a High School education and is employed as a sheet metal worker. At present he is a member of Renton City Council. Member St. Andrews' #35 F&M, Issaquah Chapter #39 RAM and is married and has one son and three daughters.

GLEASON, MRS. MARION C. (Democrat) Representative from the 27th District of Pierce County. This is her second term in the House. She was born at Seattle, Washington. Attended Business College and at the present time is a homemaker. She is married and they have five children.

GOLDMARK, JOHN (Democrat) Representative from the 1st District of Douglas and Okanogan Counties. Legislative Experience-Second term in the House of Representatives. Born at Scarsdale, New York in 1917. Attended Harvard Law School and Haverford College. He is a rancher and member of the Grange. Was in the Navy during World War II and is a Lieutenant Commander in the Reserves. Married and has two sons.

Representatives

GOLDSWORTHY, ROBERT F. (Republican) Representative from the 9th District of Whitman County. Legislative Experience-this is his second term. Born at Spokane in 1917. Graduate of WSC and is engaged in farming. Combat veteran of World War II and Korea. Belongs to the Masonic Lodge. Married and has two children.

GORTON, SLADE (Republican) Representative from the 46th District of King County. He will be serving his first term. Born in 1928 at Chicago, Ill., he attended Dartmouth College earning an A.B. Then he received an LL.B. from Columbia U. Belongs to Gamma Delta Chi, Phi Beta Kappa and Phi Delta Phi. Was in U.S. Army 1946-47 and the Air Force from 1953-56. He is married.

HANSEN, JULIA BUTLER (Democrat) Representative from the 18th Dist. of Cowlitz and Wahkiakum. Legislative Experience-1939-41-43-44 Ex.-45-47-49-50 Ex.-51-51 Ex.-51-2nd Ex.-53-53 Ex.-55-57. Born at Portland, Ore. Has B.A. Degree from U. of Wash. Chairman of Western Interstate Committee on Highway Policy Program since 1951. Honorary member Delta Kappa Gamma. Is a writer and owns a title and abstract co. Married and has a 12-year-old son.

HARRIS, EDWARD F. (Republican) Representative from the 7th District of Spokane County. Legislative Experience-1955-57. Born at Harrison, Idaho in 1909. Has a B.S. Degree from the School of Business, University of Idaho and LL.B. Degree from Gonzaga University and he is a practicing attorney. He is married and has a son and daughter.

Representatives

HENDERSHOT, WILBUR H. (Democrat) Representative from the 22nd District of Thurston Co. He will be serving his first term in the House. Born in November 1911 at Eagle Bend, Minn. and has a high school education. He is Asst. Business Agent and Recording Sec. for Plywood Union which is affiliated with the I.W. of America. Member of Eagles, Loyal Order of Moose, Lions, South Bay and Pomona Grange. Married and has 2 children.

HENRY, MILDRED E. (Democrat) Representative from the 17th Dist. comprising Klickitat and Skamania and part of Clark County. Serving her second term. Born at Klickitat, she has a business college education. She is a homemaker and has 2 daughters. Member Rebekahs and Eagles Auxiliary.

HOLMES, PAUL (Democrat) Representative from the 13th District consisting of Grant and Kittitas Counties. He was born at Chillicothe, Ohio in 1921. Graduated from high school and attended Metropolitan Business College in Seattle. Employed as a log scaler. Served 6 years in U.S. Marines. Belongs to the Masons and Grange. Married and they have 3 children.

HOOD, JACK C. (Republican) Representative from the 41st District of Whatcom County. Serving his first term in the Legislature. Born in Ferndale, Wash. in 1919. He attended the public schools of Ferndale and later went to Whitman College. He is Vice Pres. of the 1st National Bank of Ferndale. Served in the U. S. Navy during World War II. Member of the Elks, Married and has 4 children.

Representatives

HUNTLEY, ELMER C. (Republican)
Representative from the 9th District of Whitman County. Legislative Experience-this will be his second term in the House of Representatives. Born at St. John in 1915. He attended Washington State College and is now engaged as a farmer raising grain and livestock. Member of the Masonic Lodge and Mystic Shrine. He is married.

HURLEY, MRS. JOSEPH E. (Democrat)
Representative from the 3rd District of Spokane County. Legislative Experience-1953-53 Ex.-55-57. Born in Minnesota. She is a graduate of a normal school. She is a homemaker. Married and they have 4 children.

JOHNSTON, ELMER E. (Republican)
Representative from the 6th District of Spokane County. Legislative Experience-1947-49-50 Ex.-51-51 Ex.-51 2nd Ex.-53-53 Ex.-55-57. Born at Oakesdale, Washington in 1898. He has a LL.B. and L.M. Degree from Notre Dame and Georgetown University. He is an attorney. Served during World War I. Belongs to the Elks and Knights of Columbus. Married and has two children.

JONSSON, JON MARVIN (Democrat)
Representative from the 44th District of King County will be serving his first term. Born in Seattle, Wash. in 1928. He attended the public schools and later went to the University of Wash. where he earned his B.A. in Economics and Business Administration and his Law degree from the University Law School. He served in the U. S. Marine Corp. He has an eight year-old son.

Representatives

KING, CHET (Democrat) Representative from the 19th District of Pacific and part of Grays Harbor Counties. Legislative Experience-1945-47-49-50 Ex.-51-51 Ex.-51 2nd Ex.-53-53 Ex.-55-57. Born in Doty, Washington in 1901. A high school graduate. Works as a Boom Man or rafter. Served three years in U. S. Naval Air Corp. Belongs to the Eagles, Elks and International Woodworkers of America. Married and has three children.

KINK, DICK J. (Democrat) Representative from the 42nd Dist. of Whatcom County will be serving his second term. Born at Bellingham in 1921. Served in the Navy in World War II. He is a purse Seiner. Belongs to the Bellingham Junior Chamber of Commerce, VFW, Lions, American Legion and Sec.-Treas. of Drum Seiner Marketing Assn. He is married and they have a daughter.

LELAND, ALFRED E. (Republican) Representative from the 48th Dist. of King County. Will be serving his second term. Born at St. Marie, Ida. in 1921. Attended Boeing School of Aeronautics, Oakland, Calif. He is in retail furniture and appliance business. Served 5½ years in the U.S. Army Air Corps during World War II. Belongs to Kiwanis, Elks, Sns of Norway, Ch. of Comm. and Wash. State Good Roads Assn. He is single.

LITCHMAN, MARK, JR. (Democrat) Representative from the 45th Dist. of King Co. Served two regular and one special session. Born at Seattle in 1925. He is an attorney having received an A.B. Degree in Criminology and Sociology and LL.B. from the U. of Washington. Served in Navy, World War II. Belongs to Phi Alpha Delta, Am. Legion, DAV, Jewish War Vets, B'Nai B'rith and Forty et Eight. Married and they have 3 children.

Representatives

MAHAFFEY, AUDLEY F. (Republican) Representative from the 46th District. Served in 1945 and 47 so will be serving his 3rd term. Born at Pawnee, Okla. in 1899. Has a Masters of Arts in History from the U. of Wash. He has taught 35 years. Served in the Navy during World War I. He is a Mason, member I.O.O.F. and Shrine. Married and has 3 living children, one son deceased.

MARDESICH, AUGUST P. (Democrat) Representative from the 38th District, Island and Snohomish Counties. Legislative Experience-1950-Ex.-51 Ex.-51 2nd Ex.-53-53 Ex.-55-57. Born at San Pedro, Calif. in 1920. He has a B.A. and LL.B. Degree from the University of Washington is engaged in fish packing and is an attorney. Served in the Army during World War II. Belongs to the Elks, VFW, and American Legion. Married and has one son and two daughters.

MARSH, SHIRLEY R. (Democrat) Representative from the 18th Dist. comprising Cowlitz and Wahkiakum Counties. He served in the Senate in 1941 and 1943. Born at Kelso in 1906. Graduate of the U. of Wash. with an A.B. and LL.B. Degree and is an attorney. He has served as city councilman, Co. Prosecuting Atty. and Asst. Atty. Gen. Was Lt. Col. in the Infantry during World War II. Belongs to Eagles, Masonic Lodge, Columbia River Shrine and Kiwanis Club. He is married.

MCCORMACK, MIKE (Democrat) Representative from the 16th Dist. comprising Benton and Franklin Counties. Will be serving his second term. Born in Ohio in 1921. Has a B.S. & M.S. Degree from W.S.C. and is a Radio Chemist at Hanford. Served as a 1st Lt. during World War II. Belongs to Am. Legion, Am. Chemical Society, Fed. of Am. Scientist, Masonic and Sigma Chi Fraternity. Married and has 3 sons.

Representatives

MCCORMICK, W. L. "BILL" (Democrat)
Representative from the 5th District of Spokane County. He will be serving his second term in the Legislature. Born at Waukon, Iowa in 1925. He went to school 12 years and is a machinist. Served as a tail gunner in the Air Force during World War II. Married and has a 5 year old daughter.

McFADDEN, DR. JAMES L. (Democrat)
representative from the 24th District consisting of Clallam, Jefferson and Mason Counties. Legislative Experience-1955-57. Born at Victoria, B.C., Canada in 1899. Graduate of the University of Toronto in Medicine and Surgery. He is in general practice of medicine and surgery. Belongs to the Masonic Lodge and Elks. Married and has one son.

MEYERS, VICTOR A. JR. (Democrat)
Representative from the 31st Dist. of King Co. is a newly elected member of the House. Born at San Diego, Calif. in 1924. He attended Iowa State Teachers College, Seattle U. and U. of Wash. Law School. He owns and manages an Equipment & Tire Co. Spent 1½ years overseas as Capt. pilot in the Air Force during World War II. Member Elks, Knights of Columbus, Am. Legion, VFW and P.T.A. He is married and they have 2 daughters and 2 sons.

MOOS, DONALD W. (Republican)
Representative from the 8th Dist. of Adams, Ferry and Lincoln Counties. Serving his first term in the Legislature. Was born in 1923 at Spokane and is a graduate of W.S.C. in 1947 with a B.S. degree. Served as an infantryman in World War II. Belongs to Mason, Royal Arch Mason, Knight Templar, Shrine, Lambda Chi Alpha, Alpha Zeta, Phi Kappa Phi and Grange. He is a farmer. Married and has 2 children.

Representatives

MORGAN, FRANCES HADDON (Democrat) Representative from the 23rd Dist. of Kitsap County. Born in Bremerton. Very active in Democratic Party. Graduate of Business College, owns & operates a Welcoming Service. 1957 appointed to Gov. Council for Children & Youth. Member Ladies of Elks, P.T. A., Soroptimist & Wash. Assn. Retarded Children. Married and has 2 daughters. Mrs. Morgan is following in the footsteps of her mother, Lulu D. Haddon who has been a member of the House and Senate.

MORIARTY, CHARLES P., JR. (Republican) Representative from the 36th District of King County. He will be serving his second term. Born at Seattle in 1927. He has his B.A. and LL.B. Degrees from the University of Washington and is practicing law. Belongs to Elks, American Legion, Knights of Columbus. Served with the Judge Advocate General's Corps in the Army in 1952-53. He is single.

MORPHIS, RICHARD W. (Republican) Representative from the 7th District of Spokane County. Legislative Experience-he is serving second term in the House. Born at Spokane in 1929. Graduate of Walla Walla College with a B.A. Degree in Business Administration. He is Business Manager of a Spokane Sanitarium. Belongs to the Elks and Odd Fellows. Married in 1952 they have one son.

MORRISSEY, ED (Republican) Representative from the 14th District of Yakima County. Will be serving his first term. Born at Salt Lake City in 1923. He attended St. Martin's College, Seattle University, Graduated from U. of Wash. with a B.A. in Journalism in 1949. He is Director of Promotion -Public Relations for Cascade Broadcasting Co. Served in U.S. Marine Corps during World War II. Member BPOE, Yakima Lodge, 318. and Kiwanis Club. Married and has four children.

Representatives

MUNDY, ROY (Democrat) Representative from the 13th District of Grant and Kittitas Counties. Legislative Experience -1953-53 Ex.-1955-57. Born at Abbeville, S. C. in 1912. Attended University of Washington for two years and is a Real Estate Broker. Veteran of World War II. He belongs to the Elks Club in Ephrata. He is married.

NEVA, GENE G. (Democrat) Representative from the 21st District of Grays Harbor County. Will be serving his 2nd term in the Legislature. Born at Kensal, N. Dakota in 1924. He majored in forestry engineering. Is employed as a civil engineer. Served in the Navy during World War II. Belongs to Elks, Eagles, Engineer's Association and Polish Club. Married in 1944 they have 3 children.

NICHOLSON, PAT (Democrat) Representative from the 23rd District of Kitsap County. Legislative Experience-he will be serving his second term in the House of Representatives. Born at Tacoma in 1929. Graduate of University and Army General School (Intelligence Analyst.) Radio and Television Writer and Broadcaster. Served in the Army in 1952 to 1954. He is single.

O'BRIEN, JOHN L. (Democrat) Representative from the 33rd District of King County. Legislative Experience-1941-43-44 Ex.-45-49-50 Ex.-51-51 Ex.-51 2nd Ex.-53-53 Ex.-55-57. Born in Seattle in 1911. Graduate of the Western Institute of Professional Accounting, is a Certified Public Accountant and has done extension work from the U. of Wash. Served in Coast Guard. Belongs to Eagles, Knights of Columbus and Washington Athletic Club. He was Majority Leader in 1951 and 53. Speaker of the House in 1955-57 and 59. Married and has a son and daughter.

Representatives

O'CONNELL, W. J. (Democrat) Representative from the 28th District of Pierce County. Serving his first term in the House. Born at Tacoma in 1922. Attended College of Puget Sound graduating with A.B. and B.E. degrees. He is an educator and coach in Tacoma. Was in the Army Air Force serving as a pilot. Belongs to the Eagles. Is married and has three sons.

OLSEN, RAY (Democrat) Representative from the 35th District of King County. Legislative Experience-1951-51 Ex.-51 2nd Ex.-53-53 Ex.-55-57. Born at Baker, Ore. in 1904. Member World Fair Commission. Editor of the Allied Food & Beverage Magazine for the Wash. State Restaurant Assn. Belongs to Elks, Eagles, Washington Athletic Club, Ad Club and Swedish Club. He is married.

PAPAJANI, JOHN (Democrat) Representative from the 44th District of King County. Newly elected member of the House. He was born in Albania in 1912. He is a graduate of the University of Washington and is now a salesman. Military service retired U.S.N.R. Belongs to Eagles, Elks, Lions, VFW and Order of Ahepa. Married and they have three children.

PENCE, STANLEY (Republican) Representative from the 14th District of Yakima County. Will be serving his first term in the House. Born in Iowa in 1896. He has a high school education. Is a farmer and manager of Yakima Dairymen's Assn. Served in the First World War and is a member of the American Legion. He was married in 1921.

Representatives

PERRY, ROBERT A. (Democrat) Representative from the 45th District of King County. He will be serving his first term in the Legislature. Born in 1921 at New York City. Is a high school graduate and U.S.M.S. School of Engineering. He is Business Representative for Local 46, I.B.E.W. He was a Merchant Marine Engineering Officer in World War II and the Korean Conflict. Married and has two daughters.

PRITCHARD, JOEL McFEE (Republican) Representative from the 36th District of King County. Serving his first term. Born at Seattle in 1925 he attended Queen Anne High School and later attended Marietta College in Ohio. He is Vice President of Griffin Envelope Company. Served in the Infantry during World War II. Member of the Kiwanis. He is married and they have 4 children.

RASMUSSEN, A. L. (Democrat) Representative from the 28th District of Pierce County. Legislative Experience-1945-47-49-50 Ex.-51-51 Ex.-52 2nd Ex.-53-53 Ex.-55-57. Born at Everett, Wash. in 1909. Attended the Public Schools of Tacoma and is a railroad machinist. He was married in 1940 and they have four children.

RICKDALL, RALPH L. (Republican) Representative from the 40th District of San Juan and Skagit Counties. Legislative Experience-will be serving his second term. Born at Burlington in 1911. He has an LL.B. Degree from the Law School of National U. Washington, D. C. He is a berry processor and fruit grower. Member of the Elks and Moose. He is married and they have 2 sons.

Representatives

RITNER, ROY R. (Democrat) Representative from the 24th District consisting of Clallam, Mason and Jefferson Counties. Will be serving his first term. Born in 1911 at Montesano. Is a high school graduate and is now a restaurant owner. Is in the National Guard Reserve. Belongs to the Elks. Married and has 3 children.

ROSENBERG, K. O. (Democrat) Representative from the 2nd District of Stevens and Pend Oreille Counties. Legislative Experience-1949-50 Ex.-53-53 Ex.-55-57. Born in Spokane in 1920. High school education he is a farmer and logger. Served 4 years in the Navy during World War II. Belongs to the Grange and Eagles. Married and has three children.

RUOFF, RICHARD (Republican) Representative from the 32nd District of King County. Legislative Experience-1953-53 Ex.-55-57. Born at Seattle in 1921. Attended the University of Washington for two years he is engaged in the insurance business. Served in the U. S. Marines from 1942 to 1945. He is married.

SAWYER, LEONARD A. (Democrat) Representative from the 25th District of Pierce County. Legislative Experience-1955-57. Born at Puyallup in 1925. Holds a B. S. Degree from College of Puget Sound and LL.B. Degree from the University of Washington and is a practicing attorney. Has served as Deputy Prosecuting Attorney of Pierce County. Served 3 years in the Navy. Belongs to Elks, American Legion and VFW. Married and has 4 little girls.

Representatives

SCHAEFER, ROBERT M. (Democrat) Representative from the 49th District of Clark County. Will be serving his first term. Born in Seattle in 1930. He is a graduate of Clark College, Willamette University and Willamette Law School. He is a lawyer. Served 2 years in the Army. Belongs to Phi Delta Phi and Phi Delta Theta. He is married.

SHROPSHIRE, LINCOLN E. (Republican) Representative from the 14th District of Yakima County. Legislative Experience-1953-53 Ex.-55 - 57. Born at South Bend, Wash. in 1900. Graduate of Wash. State College and University of Idaho Law School. Is an attorney and veteran of World War I. Belongs to Yakima Kiwanis Club, Masonic Lodge, Eagles, Elks, Scottish Rite, Phi Alpha Delta Law Fraternity and Afifi Temple. Married and has one son.

SILER, HARRY A. (Republican) Representative from the 20th District of Lewis County. Legislative Experience-1950 Ex.-51-51 Ex.-51 2nd Ex.-53-53 Ex.-55-57. Born at Winlock, Wash. in 1898. He is a graduate of Washington State College and is now engaged in farming. He is married and they have one son.

SMITH, SAMUEL J. (Democrat) Representative from the 37th District of King Co. Will be serving his first term. Born near Gibsland, Louisiana in 1922. Graduate of Seattle U. with Bachelor of Social Science, graduate of U. of W. with B.A. in Economics and Graduate Studies U. of W. in Economics. Employed by Boeing Aircraft Co. Served as a Warrant Officer During World War II. Affiliated with Phi Beta Sigma fraternity and member VFW. He is married and has 5 children.

Representatives

SPEER, JOHN B. (Democrat) Representative from the 47th District of King County. He will be serving his first term in the House of Representatives. Born in Oklahoma in 1920. He earned his B.A. from George Washington U. and his LL.B. from the University. He is a lawyer. Married and they have a son and daughter.

STOCKER, PAUL M. (Democrat) Representative from the 38th District of Island and Snohomish Counties. Legislative Experience-1953-53 Ex.-55-57. Born at Oregon City, Ore. in 1924. Attended University of Washington and has an LL.B. Degree from Willamette Law School. He is an attorney. Served in the Navy Air Corps during World War II. Member Veterans of Foreign Wars, Judge Advocates Association and American Club. Married and has two sons.

SWAYZE, MRS. THOMAS A. (FRANCES) (Republican) Representative from the 26th District of Pierce County. Legislative Experience-1953-53 Ex.-55-57. Born at Council Bluffs, Iowa. She has a B.A. Degree from the College of Puget Sound and is now employed as Dean of Women of the College. Belongs to Pi Beta Phi Fraternity and PEO Sisterhood. She is married and has 5 children.

TESTU, JEANETTE (Democrat) Representative from the 34th District of King Co. Legislative Experience-1943-44 Ex.-49-50 Ex.-51-51 Ex.-51 2nd Ex.-53-53 Ex.-55-57. Born at Pierre, So. Dak. and graduated from Normal College and is employed as a Deputy Sheriff of King County. Member of the Am. Legion Auxiliary, Eagles, Elks and Business and Professional Women, YWCA, Local #987-Deputy Sheriffs and other numerous organizations. Married and has 3 children.

Representatives

TWIDWELL, MRS. VIVIEN M. (Democrat) Representative from the 21st District of Grays Harbor. This will be her second term in the House. Born in Aberdeen. She has a business education and runs a grocery store. Belongs to the Rebecca's. Married and has two children.

UHLMAN, WES C. (Democrat) Representative from the 32nd District of King County. Serving first term in the Legislature. Born in 1935 at Cashmere, Wash. He attended Seattle Pacific College; graduated from U. of W. with B.A. in Political Science and is now in the third year at the U. of W. Law School. He belongs to the following fraternal orders-Pi Sigma Alpha, Phi Alpha Delta, & Theta Delta Chi. He is married.

VANE, Z. A. (Democrat) Representative from the 29th District of Pierce County. Legislative Experience-House-1933-Ex. 33-37-39-41-43 Ex. 44-45-47-49. Senate-1953- Ex.-53. House-1955-57. He was born in Wisconsin in 1892. Attended normal school and college and is engaged in a finance business. Served in World War I. Member of the Elks, Knights of Columbus and Eagles. He is married.

WANG, ARNOLD S. (Republican) Representative from the 23rd District of Kitsap County. Legislative Experience-1953-53 Ex.-55-57. Born at Chicago, Ill. in 1900. He graduated from high school also has taken several extension courses in real estate law and general procedure in real estate business. Is in real estate and investment business. Member of Eagles, Elks, Son's of Norway, Lions, Chamber of Commerce and Wash. Athletic Club. Married and has 3 children.

Representatives

WEDEKIND, MAX (Democrat) Representative from the 34th District of King County. Legislative Experience-1945-47-49-50 Ex.-51 2nd Ex.-53-53 Ex.-55-57. Born at San Francisco, Calif. in 1899. He attended the Calif. School of Mechanical Arts and Mission College. He is now a labor representative. Belongs to Eagles, Moose and Odd Fellows. Married and has 1 daughter.

WINTLER, MISS ELLA (Republican) Representative from the 49th District of Clark County (Part). Legislative Experience-1939-43-44 Ex.-47 Ex.-51-51 Ex.-51 2nd Ex.-53-53 Ex.-55-57. Born at Vancouver, Washington. She is a graduate of the University of Washington with an A.B. and A.M. Degree.

WITHERBEE, C. G. (Democrat) Representative from the 31st District of King County. He was appointed in June, 1958 to succeed Ed Munro. He was elected in November so will be serving his first term. Born at Frazer, Montana in 1922. He has a high school education and is a Business Representative for Aeronautical Industrial District Lodge No. 751, International Association of Machinists, AFL-CIO. Member Moose Lodge. He is married and they have 6 children.

Representatives

HOLCOMB, S. R. "SI" (Democrat) Chief Clerk of the House from the 48th District of King County. He has been Chief Clerk of the House of Representatives for 25 years. Born at Ritzville in 1895. He is a high school graduate and attended the University of Wash. for 2 years. Is a Real Estate Broker. Served 2 years in World War I. Member of Elks and a Past Commander of the American Legion. Married and they have 3 children.

HYPPIA, ELMÉR A. (Sergeant-at-Arms) (Democrat) from the 25th District of Pierce County served 2 regular and 2 special sessions in the House. Born at Wilkeson in 1919. Graduate of Buckley High School. He is a dairy farmer. World War II Veteran with the Seabees in the South Pacific for 3 years. Belongs to the Masons, Grange, Elks, VFW and is Wash. State Vice-Pres. of the Fraternal Order of Eagles. Married and has 3 sons.

VICTOR A. MEYERS, Secretary of State
Chief Election Officer, State of Washington

LEGISLATIVE DISTRICT ROSTER OF MEMBERS
As of January 12, 1959

Dis. No.	COUNTIES	SENATORS	REPRESENTATIVES
1	Douglas, Okanogan.....	Hallauer (D).....	Bozarth (D), Goldmark (D)
2	Pend Oreille, Stevens.....	McMillan (D).....	Rosenberg (D), Avey (D)
3	Spokane, part.....	Keefe (D).....	Gallagher, Bernard (D), Hurley (D)
4	Spokane, part.....	Herrmann (D).....	Epton (D), Day (D)
5	Spokane, part.....	Cooney (D).....	Campbell (D), McCormick, W. L. (D)
6	Spokane, part.....	Happy (R).....	Adams (R), Johnston (R)
7	Spokane, part.....	Cowen (D).....	Morphis (R), Harris (R)
8	Adams, Ferry, Lincoln.....	Raugust (R).....	Moos (R)
9	Whitman.....	Neill (R).....	Goldsworthy (R), Huntley (R)
10	Asotin, Columbia, Garfield.....	Roup (D).....	Donohue (D)
11	Walla Walla.....	Freese (R).....	Ahlquist (R), Copeland (R)
12	Chelan.....	Hanna (D).....	Anderson, Eva (R), Braun (D)
13	Grant, Kittitas.....	Washington (D)...	Holmes (D), Mundy (D)
14	Yakima, part.....	Ivy (R).....	Shopshire (R), Morrissey (R), Pence (R)
15	Yakima, part.....	Woodall (R).....	Canfield (R), Clark, Cecil C. (R)
16	Benton, Franklin.....	Henry, Al (D)...	McCormack, Mike (D), Day (D)
17	Clark, part, Klickitat, Skamania.....	Foley (D).....	Henry, Mildred (D)
18	Cowlitz, Wahkiakum.....	Talley (D).....	Hansen, Julia Butler (D), Marsh (D)
19	Pacific, Grays Harbor, part...	Bailey (D).....	King (D)
20	Lewis.....	Nordquist (R)....	Chytill (R), Siler (R)
21	Grays Harbor, except 19 precincts.....	Elway (R).....	Neva (D), Twidwell (D)
22	Thurston.....	DeGarmo (D)....	Farrington (D), Hendershot (D)
23	Kitsap.....	Purvis (D).....	Nicholson (D), Morgan (D), Wang (R)
24	Clallam, Jefferson, Mason.....	Sandison (D).....	McFadden (D), Conner (D), Ritner (D)
25	Pierce, part.....	Knoblauch (D)....	Brouillet (D), Sawyer (D)
26	Pierce, part.....	Petrich (D).....	Swayze (R), Comfort (R)
27	Pierce, part.....	Kupka (D).....	Burns (D), Gleason (D)
28	Pierce, part.....	Dixon (D).....	Rasmussen (D), O'Connell (D)
29	Pierce, part.....	McCutcheon (D)..	Brown (D), Vane (D)
30	King, part.....	Hofmeister (D)..	Beierlein (D), Bigley (D)
31	King, part.....	Hess (D).....	Ackley (D), Meyers (D), Witherbee (D)
32	King, part.....	Angevine (D)....	Ruoff (R), Uhlman (D)
33	King, part.....	Connor (D).....	O'Brien (D), Gallagher, Phil (D)
34	King, part.....	Greive (D).....	Testu (D), Wedekind (D)
35	King, part.....	Riley (D).....	Olsen (D), Brink (D)
36	King, part.....	Zednick (R).....	Moriarty (R), Pritchard (R)
37	King, part.....	Sutherland (D)...	Dore (D), Smith (D)
38	Snohomish, part; Island, part.	Bargreen (D).....	Carmichael (D), Mardesich (D), Stocker (D)
39	Snohomish, part; Island, part.	Gissberg (D).....	Backstrom (D), Bernethy (D)
40	San Juan, Skagit.....	Martin (D).....	Eldridge (R), Rickdall (R)
41	Whatecom, part.....	Lennart (R).....	Hood (R)
42	Whatecom, part.....	Nunamaker (D)..	Edwards (D), Kink (D)
43	King, part.....	Shannon (R).....	Clark, Newman (R), Evans (R)
44	King, part.....	Kimball (D).....	Jonsson (D), Papajani (D)
45	King, part.....	Gallagher (D)....	Litchman (D), Perry (D)
46	King, part.....	Ryder (R).....	Gorton (R), Mahaffey (R)
47	King, part.....	Durkan (D).....	Garrett (D), Speer (D)
48	King, part.....	Thompson (R)...	Leland (R), Andersen, James A. (R)
49	Clark, part.....	Schumacher (R)..	Carty (D), Schaefer (D), Wintler (R)

SUMMARY

<i>SENATE</i>		<i>HOUSE</i>	
	<i>Members</i>		<i>Members</i>
Democrats	35	Democrats	66
Republicans	14	Republicans	33
Total	49	Total	99

THE PRESS

BARRETT, Eldon, United Press Intl.

BURT, Lyle, Associated Press

CROCKER, Hyla Yelle, Wash. State-Radio
TV News Bureau

CUMMINGS, Robert C., Associated Press -
Radio KGY

CUNNINGHAM, Ross, Seattle Times

FISCHER, Jack, Spokane Spokesman Review

GUTHMAN, Ed, Seattle Times

HANSON, Dwain, United Press Intl.

HITTLE, Leroy M., Associated Press

HUNT, Marshall A., Daily Olympian

JOHNS, Charles, Tacoma News-Tribune

LAWRENCE, Richard S., Daily Olympian

LEMON, John J., Spokane Chronicle

MURPHY, Ronald A., Wash. State-Radio-TV
News Bureau

NELSON, Stub, Seattle Post-Intelligencer

OLSEN, Tom, Radio KGY, Wash. State Radio-
TV News Bureau

PYLE, Jack, Tacoma News Tribune

SCHEAR, Dwight, Seattle Times

SIMS, Virginia, Associated Press

SIMS, Ward, Associated Press

VERTREES, Orman, United Press Intl.

WHITMAN, Don, Radio KITN

ASSOCIATED PRESS Senate Gallery Phone 767

UNITED PRESS INTL. House Gallery Phone 470

WASHINGTON STATE RADIO-TV NEWS BUREAU

First Floor Phone 769