

4-1-1951

Checklist of New Mexico Publications

Wilma Loy Shelton

Follow this and additional works at: <https://digitalrepository.unm.edu/nmhr>

Recommended Citation

Shelton, Wilma Loy. "Checklist of New Mexico Publications." *New Mexico Historical Review* 26, 2 (1951).
<https://digitalrepository.unm.edu/nmhr/vol26/iss2/5>

This Article is brought to you for free and open access by UNM Digital Repository. It has been accepted for inclusion in New Mexico Historical Review by an authorized editor of UNM Digital Repository. For more information, please contact amywinter@unm.edu, lsloane@salud.unm.edu, sarahrk@unm.edu.

CHECKLIST OF NEW MEXICO PUBLICATIONS

By WILMA LOY SHELTON

(Continued)

Messages of the governor to the Territorial and State legislatures, 1847-1949.

- 1847 Governor's message (Donaciano Vigil) delivered to the Senate and House of Representatives, Santa Fe, N. M., Dec. 6, 1847. . . . Hovey & Davies, Printers. First official document of its character following the American occupation. Broadside 24x40.5 cm. Text printed in three columns.
- 1851 Message of His Excellency James S. Calhoun to the First territorial legislature of N. M., June 2d, 1851. (Santa Fe) 1851. 7,7p. (E&S)
Message of His Excellency James S. Calhoun to the First Territorial legislature of New Mexico, Dec. 1, 1851. Santa Fe, Printed by J. L. Collins and W. G. Kephard, 1851. 8, 8p. (E&S)
- 1852 Message of William Carr Lane, Governor of the Territory of N. M., to the Legislative assembly of the territory, at Santa Fe, Dec. 7, 1852. Santa Fe, Published at the Gazette office, 1852. 14p.
- 1853 First annual message of David Meriwether, governor of the territory of New Mexico; delivered to the Legislative assembly, Dec. 6, 1853. Santa Fe, J. L. Collins, printer, 1853. 13p. (E&S)
- 1854 Message of David Meriwether to the Council and House of Representatives in Journal of the Hon. Council of the Territory of N. M., being the second session of the Third Legislative assembly begun and held in Santa Fe, Dec. 4, 1854. Santa Fe, Gazette office, 1855, app. p. 169-176.
Messages usually included in House and Senate journals.
- 1854 Governor Meriwether's special message to the legislature, Dec. 11, 1854.
- 1855 Message of W. W. H. Davis, acting governor of the territory of New Mexico, delivered to the legislative assembly, Dec. 3, 1855. Santa Fe, Printed in the Santa Fe Weekly gazette office, 1855. 12p. (E&S)
- 1856 Mensaje anual de D. Meriwether, gobernador del territorio de

- Nuevo Mejico. Leido Diciembre 2 de 1856 a las dos camaras de la asamblea legislativa. Santa Fe, Imprimido (sic) en la oficina de la gaceta, 1856. 7p.
- 1857 Message of His Excellency Governor Rencher delivered to the legislative assembly of the territory of New Mexico, Dec. 7, 1857. Santa Fe, Printed in the Weekly gazette office, 1857. 8p.
- 1858 Message of Gov. Rencher to legislature, vetoing act providing for revision of laws of New Mexico, Feb. 3, 1858. Santa Fe, 1858. 10p.
- The annual message of Gov. Rencher delivered before the legislative assembly of the territory of New Mexico, Dec. 8, 1858. Printed by the Santa Fe gazette co., 1858. 7p. (E&S)
- Mensaje especial Enero 4 de 1858. (A. Rencher) 1 leaf
- Special message of Gov. Rencher, executive department, Santa Fe, Dec. 17, 1858. (Santa Fe, 1858) 3p.
- A message in answer to a resolution of the assembly, requesting information on the state of the war with the navajos.
- 1859 Special message of Gov. Rencher to legislature, Jan. 15, 1859. (Santa Fe) 1859.
- On military roads.
- Special message from Gov. Rencher to legislature, Jan. 22, 1859. Concerning the palace.
- Gov. Rencher's annual message to legislature, Dec. 5, 1859.
- 1860 The fourth annual message of Gov. Rencher delivered before the legislative assembly of the territory of New Mexico, Dec. 6, 1860. (Santa Fe, 1860) 11p.
- Message to the Council and House of representatives, in Journal of the House of representatives. . . 10th session. . . 3d day of Dec., 1860. Santa Fe, Russell, 1861. p. 11-18.
- 1861 First annual message of Gov. Connelly delivered before the legislative assembly. . . Dec. 4, 1861. Santa Fe, Printed in the Gazette office, 1861. 13p.
- Also in Journal of the House of representatives. . . 11th sess. . . 4th day of Dec., 1861. Santa Fe, O'Brien, 1862. p. 11-23.
- 1862 Executive message of His Excellency William F. M. Army, acting governor of New Mexico, to the Legislative assembly of the territory delivered the 2d day of Dec., 1862. (Santa Fe) Printed at the Office of the Santa Fé gazette, 1862. 26p. (E&S)
- Also in Journal of the House of representatives. . . 12th sess. . . 2nd day of Dec., 1862. Santa Fe, Santa Fe gazette office, 1863. p. 9-34.

- 1863 The second annual message of His Excellency Henry Connelly to the legislative assembly of the territory of New Mexico delivered Dec. 9, 1863. Santa Fe, Printed at the "New Mexican" office, 1863. 10p.
Also in Journal of the House of representatives. . . 13th sess. . . Santa Fe, Tucker, 1864. p. 11-53.
- 1864 The third annual message of Gov. Connelly delivered before the legislative assembly of the territory of New Mexico Dec. 6, 1864. Santa Fe, Printed at the Office of the Weekly gazette, 1864. 18p.
Also in Journal of the House of representatives. . . 14th sess. . . 7th day of Dec., 1864. p. 13-31.
- 1865 The fourth annual message of Governor Connelly to the legislative assembly of New Mexico delivered Dec. 6, 1865. Santa Fe, Manderfield and Tucker, printer, Office of the "New Mexican," 1865. 31p. (E&S)
Also in Journal of the House of representatives. . . 15th sess. . . 6th day of Dec., 1865. Santa Fe, Manderfield & Tucker, 1866, p. 16-45.
- 1866 The second annual message of acting governor Arny to the legislative assembly of New Mexico delivered Dec., 1866. Santa Fe, Manderfield and Tucker, public printers, Office of the "New Mexican" (1866) 40p.
Valedictory address of Gov. Henry Connelly and the inaugural of Gov. Robert B. Mitchell delivered in front of the palace Monday July 16, 1866. Santa Fe, Printed at the Office of the Weekly gazette, 1866. 7p.
- 1867 The first annual message of Gov. Robert B. Mitchell delivered before the legislative assembly Dec. 3, 1867. (Santa Fe, 1867) 31p.
Also in Legislative council journal 17th sess. Santa Fe, Manderfield & Tucker, 1868. app. p. 5-28, House journal p. 21-55.
- 1868 The second annual message of governor Robert B. Mitchell delivered before the legislative assembly of the territory of New Mexico Dec., 1868. Santa Fe, Printed at the office of the Weekly gazette, 1868. 28p.
Also in House journal, 1868. Santa Fe, Manderfield & Tucker, 1869. p. 19-48.
- 1869 The first annual message of His Excellency Wm. A. Pile to the legislature of New Mexico Dec. 8, 1869. Published by the order of the legislature. Santa Fe, Manderfield & Tucker, public printers, 1869. 15p.
- 1871 First annual message of Governor Giddings to the legislative

- assembly of the territory of New Mexico. Dec. 1871. Santa Fe, A. P. Sullivan, public printer, 1871. 54p.
- 1873 Message of Governor Marsh Giddings to the legislative assembly of New Mexico, Dec., 1873. Santa Fe, Manderfield & Tucker, public printers, 1873. 46p.
Also in Journal of the Legislative council 1873/74. app. 46p.
- 1875 Message of Governor Samuel B. Axtell to the legislative assembly of New Mexico, Twenty second session. Santa Fe, Manderfield & Tucker, public printers New Mexican office, (1875) 16p.
- 1878 Message of Governor Samuel B. Axtell to the legislative assembly of New Mexico, 23rd session. Santa Fe, Manderfield & Tucker, public printer (1878) 16p. (E&S)
also in Journals of the Council and House . . . 23rd sess. and the Rules of order of the legislative council of the 23rd legislative assembly.
- 1880 Message of Governor Lewis Wallace to the legislative assembly. . . 24th session. Santa Fe, 1880.
- 1882 Message of Governor Lionel A. Sheldon to the legislature of New Mexico at its session commencing, Jan. 2, 1882. Santa Fe, Charles W. Greene, public printer, 1882. 20p. (E&S)
- 1884 Message of Lionel A. Sheldon, governor of New Mexico, delivered to the 26th legislative assembly, Feb. 19, 1884. Santa Fe, New Mexico printing co., 1884. 16p.
- 1886 Governor's (Edmund G. Ross) message to the Council and House of representatives of the 27th legislative assembly. . . Las Vegas, 1887. 26p.
- 1889 Governor's messages to the Council and House of representatives of the 28th legislative assembly of the territory of New Mexico. Santa Fe, New Mexican printing co., 1889. 83p.
- 1890 Message of Gov. L. Bradford Prince to the twenty-ninth legislative assembly of New Mexico, Dec. 30, 1890. Santa Fe, New Mexican printing co., 1891. 43p. (E&S)
- 1892 Message of governor L. Bradford Prince to the thirtieth legislative assembly of New Mexico, Dec. 28, 1892. Santa Fe, New Mexican printing co., 1892. 38p. (E&S)
- 1894 Message of Governor William T. Thornton to the thirty-first legislative assembly of New Mexico, Dec. 31, 1894. Santa Fe, New Mexican printing co., 1895. 26p. (E&S)
- 1897 Message of Governor William T. Thornton to the 32nd legislative assembly of New Mexico, Jan. 18, 1897. Santa Fe, New Mexican printing co., 1897. 25p. (E&S)
- 1899 Message of Gov. Miguel A. Otero to the 33d legislative assembly

- of New Mexico, Jan. 16, 1899. Santa Fe, New Mexican printing co., 1899. 14p. (E&S)
- 1901 Message of Gov. Miguel A. Otero to the 34th legislative assembly of New Mexico, Jan. 21, 1901. Albuquerque, Democrat pub. co., 1901. 13p. (E&S)
- 1903 Message of Miguel A. Otero, governor of New Mexico, to the 35th legislative assembly of New Mexico, Jan. 19, 1903. Santa Fe, New Mexican printing co., 1903. 32p. (E&S)
- 1905 Message of Miguel A. Otero, governor of New Mexico, to the 36th legislative assembly, Jan. 16, 1905. Santa Fe, New Mexican printing co., 1905. 36p. (E&S)
- 1907 Message of Gov. Herbert J. Hagerman to the 37th legislative assembly of New Mexico, Jan. 21, 1907. Santa Fe, New Mexican printing co., 1907. 52p. (E&S)
- 1909 Message of George Curry, governor of New Mexico, to the 38th legislative assembly, Jan. 18, 1909. Santa Fe, New Mexican printing co., 1909. 36p.
- 1912 Message of William C. McDonald, governor of New Mexico, to the first state legislature, March 12, 1912. Santa Fe, New Mexican printing co., 1912. 38p. (E&S)
- 1913 Message of William C. McDonald, governor of New Mexico, to the first state legislature, second session, Jan. 15, 1913. Santa Fe (1913) 37p. (E&S)
- Special message of the governor, 1st legislature, second session, state of New Mexico, transmitting special report of the attorney general of New Mexico relative to the state boundary cases and exhibits in connection therewith. Received from the governor of New Mexico Feb. 20, 1913; ordered printed, referred to judiciary committee. n.p.n.d. 37p.
- Special message of the governor, 1st legislature, 2nd session, state of New Mexico, transmitting a memorial relative to indebtedness for gun sheds incurred by citizens of Roswell, together with such memorials and exhibits of representatives from the governor, Feb. 20, 1913; ordered printed and referred to the finance committee. n.p.n.d. 20p.
- 1915 Message of William C. McDonald, governor of New Mexico, to the second state legislature, Jan. 13, 1915. Santa Fe, New Mexican printing co., 1915. 24p. (E&S)
- 1917 Message of E. C. DeBaca, governor of New Mexico, to the third state legislature, Jan. 10, 1917. Santa Fe, New Mexican printing co., (1917) 18p. (E&S)
- Message of W. E. Lindsay, governor of New Mexico, to the third state legislature, May 1, 1917. Santa Fe, 1917. 6p. (E&S)

- 1919 Message of O. A. Larrazola, governor of New Mexico, to the fourth state legislature, Jan. 15, 1919. Santa Fe, 1919. 26p.
- 1921 Inaugural address of Hon. Merritt C. Mechem, fifth state governor of New Mexico. Santa Fe, 1921. (3)p.
Also in a volume of Reports of the N. M. Special revenue commission.
Message of Hon. Merritt C. Mechem, governor of New Mexico, to the fifth legislative assembly, Jan. 12, 1921. (Santa Fe, 1921) (3)p.
Also in a volume of Reports of the N. M. Special revenue commission.
- 1923 Inaugural address of Hon. J. F. Hinkle, sixth state governor of New Mexico, delivered at Santa Fe, Jan. 1, 1923. Santa Fe (1923) (5)p.
Message of Hon. J. F. Hinkle, governor of New Mexico, to the sixth legislative assembly, Jan. 10, 1923. Santa Fe, Santa Fe New Mexican pub. corporation (1923) 9p. (E&S)
- 1925 Message of Hon. A. T. Hannett, governor of New Mexico, to the seventh legislative assembly, Santa Fe, Jan. 13, 1925. Santa Fe, (1925) 8p.
- 1927 Message of Richard C. Dillon, governor of New Mexico, to the eighth state legislature, Jan. 11, 1927. (Santa Fe, 1927) (3)p.
Special message no. 1 of Richard C. Dillon, governor of New Mexico, to the eighth state legislature, Feb. 23, 1927. (Santa Fe, 1927) 2p.
- 1929 Message of Richard C. Dillon, governor of New Mexico, to the ninth state legislature, Jan. 8, 1929. (Santa Fe, 1929) (6)p.
- 1931 Inaugural address and legislative message of Gov. Arthur Seligman of the state of New Mexico, Jan. 1931. (Santa Fe, 1931) 17p.
- 1933 Message of Gov. Arthur Seligman to the eleventh legislature of the state of New Mexico, Jan. 11, 1933. (Santa Fe, 1933) 13p.
- 1934 Message of Gov. A. W. Hockenull to the eleventh state legislature convened in special session at Santa Fe, April 9, 1934. (Santa Fe, 1934) (8)p.
- 1935 Inaugural address and legislative message of Gov. Clyde Tingley of the state of New Mexico, Jan., 1935. (Santa Fe, 1935) 18p.
- 1936 Governor's message to special session of the twelfth legislature. (Santa Fe, 1936) 4p. mimeo.
- 1937 Inaugural address and legislative message of Gov. Clyde Tingley of the state of New Mexico, Jan. 1937. (Santa Fe) 1937 (17)p.

- Special message from Gov. Clyde Tingley to the thirteenth state legislature. of New Mexico, 1937. (Santa Fe, 1937) (5)p.
- 1938 Message of Gov. Clyde Tingley to the thirteenth state legislature. . . convened in extraordinary session as delivered in joint session of the House of representatives and the Senate on Aug. 22, 1938. 6p. mimeo.
- 1939 Inaugural address and legislative message of Gov. John E. Miles of the state of New Mexico, Jan. 1939. (Santa Fe, 1939) (18)p.
- 1941 Inaugural address and legislative message of Gov. John E. Miles of the state of New Mexico, Jan. 1941. (Santa Fe, 1941) (13)p.
- 1943 Inaugural address and legislative message of Gov. John J. Dempsey of the state of New Mexico, Jan. 1943. (Santa Fe, 1943) (16)p.
- 1943 Text of the address of Gov. John J. Dempsey before a joint meeting of the House and Senate on Feb. 4, 1943. (Santa Fe, 1943) 7p.
Governor urges passage of so-called tobacco tax.
- 1945 Inaugural address and legislative message of Gov. John J. Dempsey, state of New Mexico, Jan. 1945. (Santa Fe, 1945) (14)p.
- 1947 Inaugural address and legislative message of Gov. Thomas J. Mabry, Jan. 1947 (Santa Fe, 1947) (18)p.
- 1949 Inauguration of Hon. Thomas J. Mabry, nineteenth governor of the state of New Mexico, Jan. 1, 1949. (Santa Fe, 1949) (11)p.
Second inaugural address and message to the 19th legislature, by the Hon. Thomas J. Mabry, governor of the state of New Mexico, Jan. 1949. (Santa Fe, 1949) (27)p.

Governor. Message. Appendix.

33rd Legislative Assembly. Jan. 16, 1899 (E&S)

Contents:—Report of the territorial auditor.—Report of the territorial treasurer.—Report of commission of irrigation and water rights.—Solicitor general.—Adjutant general.—Territorial librarian.—Territorial superintendent of public instruction.—Cattle sanitary board.—Exposition commissioners report.—Bureau of immigration.—Historical society of New Mexico.—Coal oil inspector.—Board of pharmacy.—Capitol rebuilding board.—Biennial report New Mexico penitentiary.—School for the deaf and blind.—New Mexico military institute.—University of New Mex-

ico.—Normal school at Las Vegas.—College of agriculture and mechanical arts.—New Mexico insane asylum.

34th Legislative Assembly, Jan. 21, 1901 (E&S)

Contents:—Report of the territorial treasurer from Dec. 3, 1898, to Dec. 1, 1900.—Report of the territorial auditor from Dec. 5, 1898, to Dec. 1, 1900.—Report of the territorial secretary from Dec. 31, 1898, to Dec. 31, 1900.—First annual report of the commissioner of public lands of New Mexico, Dec. 31, 1900.—Report of the commissioner of irrigation, Dec. 15, 1900.—Report of the solicitor general from Dec. 27, 1898, to Dec. 27, 1900.—Report of the superintendent of public instruction for the years 1899-1900.—Report of the territorial librarian, 1901.—Report of the Cattle sanitary board, for the year 1900.—Dec. 15, 1900.—Report of the Bureau of immigration, for 1899 and 1900.—Report of the Board of equalization.—Report of the penitentiary commissioners, for the 50th and 51st fiscal years.—Report of the trustees of the Deaf and dumb asylum, Dec. 3, 1900.—Third biennial report of the Board of regents of the New Mexico military institute, Dec. 31, 1900.—Report of the regents of the University of New Mexico, Dec. 1, 1900.—Report of the Board of regents of the New Mexico normal university, Dec. 31, 1900.—Report of the regents of the normal school of New Mexico, Dec. 13, 1900.—Report of the New Mexico college of agriculture and mechanic arts, Dec. 26, 1900.—Report of the directors of the insane asylum, Dec. 17, 1900.—Report of the New Mexico school of mines, Jan. 12, 1900.—Reports of charitable institutions: Annual report—St. Vincent hospital, fiftieth fiscal year ending Dec. 2, 1899. Annual report St. Vincent orphan school, Mar. 4, 1899 to Dec. 4, 1900.—Fifty-first fiscal year, St. Vincent orphanage, Eddy county hospital, 1900.—Judiciary reports.

35th Legislative Assembly, Jan. 19, 1903. (E&S)

Contents:—Report of the territorial treasurer, for the year ending Nov. 30, 1902.—Report of the territorial auditor, for the years 1901-1902.—Report of the solicitor general Dec. 27, 1900, to Dec. 27, 1902.—Report of the U. S. land commission, Dec. 15, 1902.—Third annual report of the commissioner of public lands of New Mexico, Dec. 31, 1902.—Report of the board of equalization, for the two years ending Nov. 30, 1902.—Report of the irrigation commission, for the year ending Nov. 30, 1902.—Biennial report of the Bureau of immigration, for the two years ending Nov. 30, 1902.—Report of the Board of penitentiary commissioners, for the 52nd and 53rd fiscal years.—Report of the Louisiana purchase

exposition managers, to Jan. 1, 1903.—Report of the adjutant general, for the year ending Dec. 31, 1902.—Report of the territorial librarian, for the year ending Nov. 30, 1902.—Report of the secretary of the territory, for the two years ending Dec. 31, 1902.—Report of territorial coal oil inspector, for the year ending Dec. 31, 1902.—Report of the cattle sanitary board, for the year ending Nov. 30, 1902.—Report of the Sheep sanitary board, from Dec. 15, 1901, to Dec. 1, 1902.—Report of the Board of health, from Dec. 1, 1901, to Dec. 30, 1902.—Report of the Board of pharmacy, for the year ending Nov. 30, 1902.—Report of the superintendent of public instruction, for the scholastic year ending Oct. 1, 1902.—Report of the University of New Mexico, for the year 1902.—Report of the New Mexico normal university, for the year ending Nov. 30, 1902.—Report of the regents of Normal school, for the year ending Nov. 30, 1902.—Report of the New Mexico military institute, for the year ending Nov. 30, 1902.—Report of the school of mines, from Nov. 30, 1901, to Nov. 30, 1902.—Thirteenth annual report of the New Mexico college of agriculture and mechanic arts, for the year ending Nov. 30, 1902.—Report of the Asylum for the deaf and dumb, from Dec. 1, 1900 to Nov. 30, 1902.—Report of the New Mexico insane asylum, from Dec. 1, 1901, to Nov. 30, 1902.—Report of Capitol custodian committee, Nov. 30, 1902.—Report of the Historical society.

36th Legislative Assembly. 1905. (E&S)

Contents:—Report of the territorial treasurer, for the two years ending Nov. 30, 1904.—Report of the territorial auditor, for the years 1903-1904.—Report of the solicitor general, Dec. 27, 1902, to Dec. 27, 1904.—Report of the U. S. land commissioner, Nov. 30, 1904.—Fifth annual report of the Commissioner of public lands, for the year 1904.—Report of the Board of equalization, for the two years ending Nov. 30, 1904.—Report of the Irrigation commission, for the two years ending Nov. 30, 1904.—Biennial report of the Bureau of immigration, for the two years ending Nov. 30, 1904.—Report of the Board of penitentiary commissioners, for the two years ending Nov. 30, 1904.—Report of the Louisiana purchase exposition managers, to Dec. 31, 1904.—Report of the adjutant general, for the two years ending Dec. 31, 1904.—Report of the territorial librarian, for the two years ending Dec. 31, 1904.—Report of the secretary of the territory, for the two years ending Dec. 31, 1904.—Report of the traveling auditor, for the two years ending Nov. 30, 1904.—Report of the Cattle sanitary board, from July 1, 1904-Nov. 30, 1904.—Report of the Sheep sanitary board, for the two years ending Nov. 30, 1904.—

Report of the New Mexico boards of health, for the two years ending Dec. 5, 1904.—Report of the Board of pharmacy, Nov. 30, 1904.—Report of the superintendent of public instruction, for the scholastic year ending Oct. 1, 1904.—Report of the University of New Mexico, for the two years ending Nov. 30, 1904.—Report of the New Mexico normal university, for the two years ending Nov. 30, 1904.—Report of the regents of normal school, for 1903-1904.—Report of the New Mexico college of agriculture and mechanic arts, Dec. 1, 1904.—Report of the Asylum for the deaf and dumb, for the two years ending Nov. 30, 1904.—Report of the Capitol custodian committee, for the two years ending Nov. 30, 1904.—Biennial report of the historical society of New Mexico, Dec. 1, 1904.—Report of the Department of game and fish, for the two years ending Dec. 1, 1904.—Report of the Board of dental examiners, for 1903-1904.—Report of the Institute for the blind, for the two years ending Nov. 30, 1904.—Report of the Miners' hospital, for the two years ending Nov. 30, 1904.—Report of the Reform school, Dec. 1, 6, 1904.—Report of the Orphan school, for the two years ending Dec. 1, 1904.—Report of the Albuquerque armory board of control, Dec. 1, 1904.—Report of the Las Vegas armory board of control, Dec. 1, 1904.—Report of St. Vincent's hospital and orphanage, for the two years ending Nov. 30, 1904.—Report of the Grant county charity hospital, for the two years ending Dec. 1, 1904.—Report of the St. Joseph's hospital, for the two years ending Dec. 1, 1904.—Report of the Ladies hospital, for the two years ending Dec. 1, 1904.—Report of the Ladies relief society, for the two years ending Dec. 1, 1904.—Report of the St. Joseph sanitarium, for the two years ending Dec. 1, 1904.—Report of the Gallup hospital, for the two years ending Dec. 1, 1904.—Memorial of the Educational association of New Mexico.

37th Legislative Assembly. Jan. 21, 1907. (E&S)

Contents:—Report of the treasurer of the territory, for the two years ending Nov. 30, 1906.—Report of the auditor of the territory, for the two years ending Nov. 30, 1906.—Report of the traveling auditor, for the fiscal year ending Nov. 30, 1906.—Biennial report of the attorney general, 1905-1906.—Report of the Board of penitentiary commissioners to the governor, for the 56th and 57th fiscal years, commencing Dec. 1, 1904, and ending Nov. 30, 1906, including the Report of the superintendent, Arthur Trelford.—16th Annual report of the superintendent of public instruction to the governor, Dec., 1906.—Sixth annual report of the commissioner of public lands, Dec. 31, 1905.—Seventh annual report of the commissioner of public lands, Dec. 1, 1906.—Report of the secretary of the territory for the two years ending Dec. 31, 1906.