

Locations of Places.

	Place Name	Named for	Date	Location	Became
1	Abbott Butte	Hiram Abbott	1853		
2	Agate	abundance of minerals	PO 1901	NE of C.P. S of of the Rogue River	part of Camp White
3	Agate Desert	minerals found there		NE of Central Point	part of Camp White
4	Aiken Family (Cem.)	Aiken family	1905	? T32S R3E Red Blanket Rd. Prospect area	
5	Alco Creek	early settler		flows into Elk Creek eight mi. NE of Trail	
6	Alco Rock	early settler		N of headwaters of Alco Creek	
7	Alcoe	early pioneer	PO 1896	confluence Alco Cr. & Elk Cr.	
8	Althouse		1851	vicinity of Jville	
9	Anderson Spring	Frank N. Anderson	1888	Crater Lake National Park	
10	Annie Creek	Miss Annie Gaines	2865	Crater Lake National Park	
11	Antelope (Cem.)	Antelope Creek	1853	T36S R1W S14	Aka: Antelope Cr. , Eagle Point
12	Antioch (Cem.)		1867	T35S R2W S23	Aka: Beagle
13	Applegate Church Cem.			T38S R4W S22	
14	Applegate District	Applegate River	1846	valley of the Applegate River	
15	Applegate Peak	Capt. C.C. Applegate		Crater Lake National Park	
16	Applegate River	Lindsay Applegate	1848	flows into Rogue R. W of Grants Pass	
17	Arrastra Creek	a type of crude mining operation		tributary of Wagner Cr. S. of Talent	
18	Asbestos	fireproofing material deposits	PO 1893	S. T33, R 3 W near Evans Creek	consolidated - Beagle
19	Ashland	named by Abel D. Hellman, founder	1852	S of Medford	Aka: Ashland Mills
20	Ashland City (Cem.)	City	1870	T39S R1E S9, e. Main, Ashland	Aka: Ashland
21	Ashland Mills	Ashland Flour Mills	PO 1855	current Ashland plaza area	Ashland 1871
22	Bailey Gulch (burials)			T37S R4W S22, SE of Rogue River	
23	Bald Mtn.			W of RR Sw of Prospect	
24	Barneburg Hill (burials)			T37S R1W S32, 33	graves moved to Siskiyou Mem. Park
25	Barr Creek	a bar to prevent cattle from straying		near Red Blanket Ranch, Prospect	
26	Barron	Hugh Barron - "Mountain House"	PO 1875	n. from CA border on Old Hwy. 99	
27	Battle Creek	Battle between RR Indians & settlers	1853	NW part of Co. near headwaters of Evans Cr.	
28	Battle Mountain	conflicts between Indians and settlers	1853	near headwaters of Evans Creek	
29	Beagle	William Beagle	PO 1885	12 mi. E. of Gold Hill	artillery range for Camp White
30	Bear Creek	see Oregonian, Nov. 9, 1913		tributary of RR through Ashland & Medford	Aka: Stuart Creek
31	Bieberstedt Butte	Carl Bieberstedt	1880s	T36S R3E S28 - east of Lakecreek	
32	Bieberstedt Creek	Carl Bieberstedt	1880s	flows into Willow Creek reservoir	
33	Big Butte	Big Butte Creek	PO 1878	T 35 S. R 2 W	PO moved to Brownsboro
34	Bingham		No PO	on Thompson Cr.	
35	Birdseye Creek	David Birdseye	1855	flows into RR 2 mi S of town of RR	
36	Bitter Lick	strong taste of spring water	No PO	4 mi. N. Persist on Elk Creek Rd.	
37	Black, Clifton (burial)	John M. Black	1866	T34S R1W S28	flooded by the Rogue River
38	Blue Ledge Mine	characteristic blue sheen of the ore	No PO	Just over CA border	closed after WWI, too expensive to operate
39	Boaz Mountain	Kinder Boaz, homesteader	1876	T39S R3W	Aka: sometimes Boaze

	Place Name	Named for	Date	Location	Became
40	Bolt	John Bolt	PO 1892	S. side RR where Hwy crosses Foots Cr.	
41	Bradley Family (Cem.)	Bradley family	1875	somewhere out of Lakecreek	
42	Brandy Creek	miner's recreation			
43	Braton Hollow	?Darlin Brayton	1885	runs into Evans Creek S. of Wimer	
44	Bristo (Cem.)			no other information	
45	Brophy Hill	middle name of Vern Brophy Whome	1930s	2 mi. E of Lakecreek	
46	Brownsboro	Henry R. Brown	181892	7 mi NE of Eagle Point	changed from Brownsborough - 1892
47	Brownsboro (Cem.)	town of Brownsboro	1854	T36S R1E S4 on Obenchani Rd. near Brownsboro	
48	Brownsborough	Henry R. Brown	PO 1873	7 mi. NE Eagle Point	Brownsboro - 1892
49	Browntown		1851	vicinity of Jville	
50	Buck Creek	Norman L. Buck, settler	1902	rises on N. slope of Mt. Pitt	
51	Buck Point	Norman L. Buck, settler	1902	S. of willow Creek Reservoir near Mt. Pitt	
52	Buck Rock	named by Albert Winkel, pioneer hunter	1860	NE of Trail	
53	Buncom	old miner Chinese called "Old Buncom"	PO 1896	12 mi. S of Jacksonville	ghost town
54	Butte Falls	the falls on Big Butte Creek	1906	above the falls on Big Butte Creek	
55	Butte Falls (Cem.)	town of Butte Falls	1868	T35S R2E S5 near Butte Falls	
56	Bybee Bridge	William Bybee		On Rogue River near Table Rock	Bybee Ferry
57	Bybee Creek	William Bybee		NE corner of Jackson Co.	
58	Cameron	Thoedoric Cameron & fam.	PO 1879	2 mi. s. of Ruch	Nickname for Uniontown
59	Camp Alden	Captain Bradley Ripley Alden	1853	Hailey Ferry near Upper Table Rock	
60	Camp Baker	military camp	1862	half mi. west of Phoenix	abandoned
61	Camp Baker	Major-General E.D. Baker	1862	1/2 W of Phoenix on Coleman Cr.	
62	Camp Stuart	Captain James "Jimmie" Stuart	1851	on Stuart Creek - 25 mi. S of RR ?near Phoenix	
63	Camp White	Adjutant General George Ared White	1942	N of Medford	White City
64	Carberry Creek	Jim Carberry, early placer miner		formed by Steve & Sturgis forks of Applegate R.	Aka: Steamboat Creek
65	Cardwell Creek	John A. Cardwell	1865	flows into Sams Cr. N. of Gold Hill	
66	Castle Creek	spires and pinnacles in the canyon		flows into RR from rim of Crater Lake	
67	Castle Crest			high ground E of Rim Village at Crater Lake	
68	Central Point	named by Isaac Constant	1852	crossing of 2 major wagon roads in valley center	
69	Central Point (Cem.)		1866	T37S R2W S1	Aka: IOOF, #193, Masonic Lodge #135
70	Chapman		PO 1889		Never in operation
71	China Ditch	Chinese mining operation		confluence of Applegate & Little Applegate Rivers	
72	Chinquapin Mountain	Chinquapin trees		SE part of Jackson Co.	
73	Cinnabar Springs	found by bear hunter named Walker	1889	Siskiyou, just S. of OR/CA border	mineral springs resort
74	City Gulch		1851	Jville area	
75	Clayton Creek	Henry W. Clayton, early settler		S. of Ashland	
76	Climax	named by John Wyland	PO 1891	near Grizzly Peak above Antelope Cr.	
77	Climax Graves	Climax	1890	T38S R2E S5	
78	Coalmine Creek	black rocks that appeared to be coal		Douglas/Jackson Co. line T31S R1E	just black rock, not coal

	Place Name	Named for	Date	Location	Became
79	Coalmine Lick	a deer lick		junction of Sugarpine & Coalmine Creeks	
80	Coleman Creek	M.H. Colman, a pioneer	1853	drains area S. of Medford	
81	Colestin	Byron Cole	PO 1892	3 or 4 mi. N. of OR/CA border	changed from White Point
82	Collings Graves	Aka: Squaw Creek & Watkins	1888	T40S R4 W near Watkins	Moved to Logtown Cemetery
83	Collings Mountain	local resident named collings		SW part of the county	Aka: Collins Mountain
84	Copeland Creek	Hiram Copeland of Ft. Klamath		rises W. of Crater Lake, flows into RR	
85	Copper	copper minning	PO 1924	near mouth of Carberry Cr.	bottom Applegate Lake
86	Corral Creek	rustlers built corrals along creek	1860s	near Pinehurst	
87	Crater (burials)	Aka: for Butte Falls Cem		T35S R2E ?	Crater Lake Sch. 1 mi. SE of cem.
88	Crater Lake	discovered by John Wesley Hilman			Aka: Deep Blue Lake, Gr. Sunken Lake
89	Crater Lake School			T35S R2E	
90	Creede		PO 1900		
91	Crump			where Yale Cr. joins Little Applegate River	
92	Daley Creek	William Carter Daley	1873	T37S R4E flows into Deadwood Creek	
93	Daley Prairie	William Carter Daley	1873	T37S R4E	
94	Dardanelles	Dardanelles in France	PO 1852	across from Gold Hill	part of Gold Hill
95	Dead Indian Creek	death of two RR Indians	1854	Jackson/Klamath Co. lines	
96	Dead Indian Mountain	death of two RR Indians	1854	Jackson/Klamath Co. lines	
97	Dead Indian Road	death of two RR Indians	1870	from near Ashland to Upper Klamath Lake	Dead Indian Memorial Road
98	Deadmans Point	miner named Hensley who froze to death	1870s	near Dutchman Peak	
99	Deadmans Point (Cem)			T40S R2W S27	
100	Deadwood	fire or insect killed timber	1890's	below Paradise on Dead Indian Mem Rd	Swastika
101	Derby	William H. Derby, settler	PO 1892	8 mi. up Butte Falls Hwy. from Jct. with Hwy. 62	moved to Derby Station
102	Deskins	Captain Harvey P. Deskins	PO 1882	1 mi E of Prospect on Red Blanket Ranch	name changed to Prospect in 1889
103	Deter	David M. Deter	PO 1920	about 2 mi. S of summit tunnel at Gravel Pit Spur	S.P. RR Co. flag station on Siskiyou
104	Dodge Bridge (burials)			T35S R1 W S17 Hwy 234 at Dodge Bridge	1 or 2 graves
105	Dollarhide Curve	H.C. Dollarhide	1887	on railroad grade from Ashland & Siskiyou sum.	
106	Dollarhide Toll Gate	H. C. Dollarhide	1880	on old stage road from Ashland to Siskiyou sum.	
107	Downing Place (burials)			somewhere near Butte Falls	
108	Draper	Silas Draper	PO 1882	10 mi. S.W. of Gold Hill on Draper Cr.	
109	Draper? (Cem.)			T37S R4W S15 - Right fork of Foots Creek	
110	Drunkards	miner's recreation			
111	Dudley	C. J. Dudley	PO 1909	6 mi. n. e. of Butte Falls Rd.	
112	Dunkard (burials)		1888	T38S R1W ? on Old 99 at Talent	Aka: Church of Brethern
113	Dutchman Peak	miner named Hensley who froze to death	1870s	Siskiyou sum. 9 mi. W. of Mt. Ashland	
114	Eagle Point	prominent cliff where eagles nested	PO 1872	11 mi. N of Medford	
115	Eileen	named for daughter of Dr. J.F. Reddy	No PO	at Blue Ledge Mine on Joe Creek	
116	Emigrant Creek	emigrants using Southern Rt crossed it	1846	SE of Ashland	
117	Esmond Mountain	Edwin Esmond, homesteader	1871	6 mi. due E. of Lakecreek area	

	Place Name	Named for	Date	Location	Became
118	Etna	a niece of first postmaster	PO 1882	always close to RR near Shady Cove	
119	Evans Creek	a pioneer settler, ferry operator	1850s	flows into RR. near town of Rogue River	
120	Evans Ferry	Davis "Coyote" Evans	1850s	near mouth of Evans Cr	
121	Evans Valley Cem.			T35S R4W ? between Rogue River & Wimer	
122	Evansville	ferry operator, Davis	1853	located on Rogue River	Gold River in 1854 - Woodville - 1876
123	Fielder Creek	Thomas Fielder, pioneer settler		W of Evans Creek	
124	Fielder Mountain	Thomas Fielder, pioneer settler		W of Evans Creek	
125	Flounce Rock	rock formation like ladies dress flounce		N. of the RR between Trail & Prospect	named by Hiram Abbott
126	Foots (Cem.)			T36S R4W S35 1 mi south of Bolt	Aka: Foots Creek Chapel
127	Foots Creek	O.G. Foots, a miner	PO 1878	flows into RR W. of Gold Hill	
128	Forest		PO 1896	? on Forest Cr.	recinded 1896
129	Forest Creek			T38S	Aka: Jackass Creek
130	Fort Birdseye	David Birdseye	1855-56	mouth of Birdseye Creek near Gold Hill	
131	Fort Lane	General Joseph Lane	1853	1/4 mi. N. of Tolo on road to Gold Ray	
132	Fort Lane	Capt. Lane		near Blackwell Hill between C.P. & G.H.	Govt. relinquised land - Tolo
133	Fourbit Creek	Eli Ledford scattering 4 bit pieces	1859	tributary of South Fork Big Butte Creek	
134	Fredenburg Butte	Francis M. Fredenburg		3 MI. N. of Butte Falls, N. of Fredenburg Ranch	Frendenburg on early maps
135	Frink Family (Cem.)	Frink family		T36S R1 W ? within boundaries of Camp White ?	buried by military ?
136	Ft. Wagner	Jacob Wagner	1850s	300 ft. n. of Wagner Cr. brideg & 200 ft west	on Van Dyke property 226 Old Pac hwy.
137	Gaerky Creek	William Gerke ?	1854	tributary of Bear Creek N. at Ashland	Gerke on 1854 Tax Assessment
138	Galls Creek	Jacob Gall (Galls is accepted spelling)	1852		Gauls is incorrect
139	Gardener Butte	Raphael Gardener, Sr.	1884	3 mi. NE of Lakecreek	Gardner Butte on early maps
140	Gasburgh	a nickname for Phoenix	1850s	where town of Phoenix is located	Phoenix
141	Ginkgo Creek	Chinese miners planted Ginkgo tree		flows into Mill Creek N of Prospect	
142	Gold Hill	hill where gold was discovered		originally on S. side of RR	See also, Dardanelles
143	Gold Ray	Colonel Frank Ray		fall of RR at Lower Table Rock	Aka: Ray Gold
144	Gold River	RR name changed to Gold River-1854		located at current Rogue River	Woodville - 1876 Rogue River - 1912
145	Gore Creek	Elijah Emerson & Mary Elizabeth Gore	1852	tributary of Bear Cr. 3 mi. SE. of Medford	
146	Graham Creek	Edwin Graham, ginseng raiser	1904	N. of Prospect	not a successful argricultural venture
147	Grave Creek	Martha Leland Crowley buried there	1846	NW. corner of Jac. Co. & flows into Jo. Co.	Aka: Leland
148	Green Springs Mountain	perennial verdue around springs		Hwy. 66 between Ashland & Klamath Falls	
149	Gregory			S. of Mt. Ashland near Colestin Rd.	
150	Griffin creek	Captain B.B. Griffin	1848	flows into Bear Creek near Central Point	
151	Griffin Creek (Cem.)	Griffin family	1859	T38S R2W S9, West Griffin Creek Rd.	Aka: Griffin Family
152	Grizzly Peak				
153	Hailey Ferry			near upper Table Rock	Bybee Ferry
154	Hargadine (Cem.)		1850	T39S R3W S20, north edge of Ashland	Aka: City of Ashland
155	Hays (Cem.)		1856	T36S R3W S20, Gold Hill at Hodson Rd.	Aka: Gall
156	Herling	family name	1888	4 mi. SW. of Jacksonville on rd to Ruch	

	Place Name	Named for	Date	Location	Became
157	Hill Creek	Isaac Hill		flows into emigrant Reservoir S. of Ashland	
158	Hill Dunn Family (Cem.)	Hill and Dunn families	1853	T39S R2E S30, near Emigrant Lake	Aka: Dunn, Hill, Kingsbury Soda Spngs.
159	Hillcrest Mem. Park		1959	T38S R1W S3, North Phoenix Rd.	
160	Hillis Peak	William P. Hillis	1860s	2 mi. SE. of Wimer	
161	Humbug Creek	a quarrel over the value of mining claim		near Applegate	
162	Hunts	Arthur F. Hunt	1898	On Dead Indian Rd. 20 mi. east of Ashland	
163	Hurryon Creek			tributary of RR from E. Jackson Co.	
164	Hutton	owner of assay office at Joe Bar City	1909	on Joe Bar Creek	Copper
165	Ice House Creek	harvesting of ice		alongside Dead Indian Rd. 8 mi. NE of Ashland	
166	Ice House Lake	Ashland residents harvested ice		8 mi NE of Ashland	
167	Indian Rancheria	Trail Massacre	1856	T35S R4E S18	Aka: Rancheria
168	IOOF Eastwood (Cem.)		1980	T37S R1W S29, Medford	Aka: Eastwood IOOF
169	IOOF Gold Hill		1864	T36S R3W S17, on Sardine Creek Rd.	Aka: Sardine Creek
170	Jacksonville (Cem.)	Catholic, City, Ger. Ord of Red Men	1859	T37S R2W S29	Aka: Jville Pioneer, IOOF, Jewish, etc.
171	Jackson County	7th President, Andrew Jackson	1852		
172	Jackson Creek	? one of the gold discoverers	1851	flows through Jacksonville	
173	Jacksonville	Jackson Creek	PO 1854	W. of Medford	
174	Jenny Creek	a "jenny" a female mule drowned	1850s	1 1/2 mi. SE of Howard Prairie Lake	joining of Soda & Grizzly Creeks
175	Joe Bar City	Joe Bar Creek	1905	on Joe Bar Creek	Hutton -Copper
176	Johnson Family (Cem.)	Caroline Johnson	1908	T34S R1W S15, Indian Creek near Shady Cove	Aka: Shady Cove, Weeks?
177	Johnson Prairie	Cal Johnson, early settler		Jackson/Klamath Co. line E. of Howard Prairie Lk.	
178	Kane Creek	Doctor Kane	1853	near Gold Hill	Aka: TVault Creek
179	Kane Creek (burials)			T36S R3W ? near mine at Gold Hill	
180	Keene Creek	Granville Keene	1855		Incorrect spelling, Keen, Kean, Keane
181	Kerby		1851	Jo. Co. ?	
182	Kerby Creek	USFS ranger Ed Kerby		E. of Prospect	
183	Kerby Hill	USFS ranger Ed Kerby		E. of Prospect in Klamath Co.	
184	Kettle Creek	kettle found on it banks	1905	T32S RiE north County line	
185	Kettle Rock			W of Kettle Creek	
186	King Cole			e. Hwy 66 on Green Springs Mountain	
187	Klamath Junction			now under Emigrant lake	
188	Kubli	Kasper Kubli	PO 1891	Missouri Flat, near Jac./Jo. Co. line	sometimes called Kublville
189	Lake Creek	from the stream of same name	PO 1886	on Little Butte Creek, 12 mi e. of Eagle Point	Aka: Lakecreek
190	Lake Majesty	another name for Crater Lake 1873		Klamath Co.	
191	Lakecreek (Cem.)	Peck family		T37S R2E S4 near Lakecreek	Aka: Peck Family
192	Lane Creek	man named Lane murdered on its banks		flows into Willow Creek 3 mi. from Central Point	
193	Larson Creek	John A. Larson, early homesteader	1902	flows into RR 3 mi. N of Prospect	
194	Laurelhurst (Cem.)			T33S ? ?, near Lost Creek Dam	moved to IOOf Eastwood Cem.
195	Leeds	W.H. Leeds, Ashland news. pub.	PO 1890	10 mi. north of Trail on the RR.	bottom of Lost Cr. Lake.

	Place Name	Named for	Date	Location	Became
196	Lemont		PO 1892		
197	Lick Creek	salt licks along its banks		flows into Little Butte Creek near Brownsboro	
198	Lilyglen	prolific lillies by Mrs. Lindsay	PO 1904	Dead Indian Mem. Rd. 20 mi. e. Ashland	
199	Lilyglen (Cem.)	Lilyglen	1914	T38S R3E S14, near Howard Prairie Lake Rd.	On private property
200	Lincoln	Lincoln, New Hampshire by the Henry fam.		Green Springs Hwy. a little W of Pinehurst	
201	Little Applegate River			tributary of Applegate River	North Fork Applegat River incorrect
202	Logtown	Francis Logg, miner-homesteader	1850s	Jct. of Forest Cr. & Poormans Cr.	Cemetery
203	Logtown (Cem.)		1862	T38S R3W S14, Poorman Cr. & Forest Cr.	Aka: Forest Cr. Laurel Grove, Ruch
204	Long Mountain		1967	West of Eagle Point	shortest-lived city, 3 mo. 28 days
205	Lost Creek			tributary of RR above Trail	
206	Lyman Mountain	George S. Lyman, pioneer apple grower	1894	near mouth of Sams Creek 3 mi NE og Gold Hill	
207	Manseneta		PO 1853		
208	Mathews Family (Cem.)	Mathews family	1857	T35S R3W S27, Eagle Point area	
209	McCallister Soda Spring	Simon McCallister	1884	North Fork Little Butte Cr. 5 mi W. Fish Lake	McCallister Soda Spring Forest Camp
210	McConville Gulch	Arthur McConville	1889	E. of Wimer near McConville Peak	
211	McConville Peak	Arthur McConville	1889	E. of Wimer near McConville Gulch	
212	McKee Bridge	Gilbert McKee	1917		1st bridge built to cross Applegate R.
213	Meadows Graves		1894	T34S R3W S25, on Ramsey Rd.	Aka: Walker Burial Plot
214	Meadows School			in the Spikenard area	
215	Medford	by David Loring, RR man	1884	on the middle ford of Bear Creek	Aka: Chaparral City by JVille
216	Memory Gardens	Mem. Park & Mausoleum	1956	T37S R2W S34, West Medford	
217	Merriman Family (Cem.)	infants of William H. Merriman	1865	T38S R2W ?, on a hill above Jacksonville	
218	Meyer Hill	August Meyer	1875	N. of Lakecreek	
219	Mill Creek			Cascade Gorge, near Prospect	
220	Miller Family (Cem.)	Miller family		T36S R1E S5, Brownsboro-Meridian Rd.	
221	Missouri Flat (Cem.)	land donated by William M. Miller	1864	T38S R4W S6	Aka: Applegate, Williams Cr.
222	Mistletoe	Mistletoe Lumber Co.		N. from CA border on Old Hwy. 99	Aka: Clawson
223	Moonville	pioneer Moon family	1898	near Sams Valley	also called Sams Valley
224	Morse Family (Cem.)		1921	T38S R1E S30	
225	Mosquito Guard St.	Isaac Skeeters - Skeeters Flat	1850s	area of Skeeters Flat - 10 mi. SE Butte Falls	USFS changed name from Skeeters
226	Mosquito Hill	Isaac Skeeters - Skeeters Flat		area of Skeeters Flat - 10 mi SE Butte Falls	USFS changed name from Skeeters
227	Mount Ashland	city of Ashland		8 mi due S. of Ashland	Aka: Ashland Peak, Siskiyou Peak
228	Mount Isabelle	Isabelle Smith, daughter of Jakey Smith		10 mi. SSW of Gold Hill	
229	Mount McLoughlin	in honor of Dr. John McLoughlin	1841	Souther Oregon E of RR valley	Aka: Indian name M'laiksini Yaina
230	Mount Pitt	Pit or Pitt River	1864	Southern Oregon E of RR valley	Aka: Snowy Butte, Big Butte
231	Mountain View			E. Hwy. 66 on Green Springs Mountain	
232	Mountain View (Cem.)		1904	T39S R1E S10, in Ashland	Resthaven Mausoleum
233	Mtn. View IOOF (Cem.)		1904	T39S R1E S15	Aka: IOOF Ashland, Mount View
234	Muir Creek			draining into RR from the NW	

	Place Name	Named for	Date	Location	Became
235	Myer Creek	Nathaniel Myer	1850s	empties into Bear Creek at Talent	Aka: Butler/Thompson, Thompson Fam.
236	Myer Family (Cem.)	Myer & thompson families	1853	T38S R1 E S30, on William C. Meyer D.L.C.#45	Aka: Buttler--Thompson, Thompson fam.
237	Nat'l. Vet. Adm. (Cem.)		1952	T36S R1W S2 near Eagle Point	Aka: E.P. National, Vets., White City
238	Neal Camp Burn	Carl B. Neal		NE part of Jackson Co.	
239	Neathammer Gulch	Daniel E. Neathammer	1874	empties into Evans Cr. 5 mi E of Wimer	
240	Negro Ben Mountain	a negro blacksmith, miner		SW of Ruch & Applegate River	Aka: 'Nigger' Ben Mountain
241	Neil Creek	Clairborne Neil	1854	tributary of Bear Creek S. of Ashland	
242	Nichols Family (Cem.)	John M. Nichols	1868	T35S R1W S25 - off Bophy Rd. near Eagle Point	
243	Nick's Spring	Nicholas Wright, a miner	1870s	vicinity of Applegate River	
244	Nye Family (Cem.)			T33S R2E S10 - near Cascade Gorge	Aka: Flounce Rock
245	Obenchain Mountain	John Obenchain	1864	5 mi W of Butte Falls	
246	One Horse Town	early settlers		about 2 mi. above Jacksonville	
247	Onion Springs Mountain	presence of wild onions		N joint corner Jac. & Jo. Co.	Aka: King Mountain (unofficial name)
248	Orcal	its location on OR - CAL border		1st RR stop at Or. Cal. border	
249	Palmer Creek	Palmer, 1st miner to discover gold on Cr.		tributary of Applegate River	
250	Palmer Peak	the stream		SW west part of County	
251	Pankey Park (Cem.)		1863	T35S R1W S9 - Sams Valley	Aka: Rock Cr. Meth. Church, Sams Va.
252	Paradise			above Deadwood on Dead Indian Mem.Rd	
253	Payne Cliffs	a pioneer family		hills east of Phoenix	orchards below the cliffs
254	Peck Gulch	Henry Peck	1876	W of Lakecreek	
255	Perkins Ferry	Joel Perkins			Aka: Long's ferry, Vannby's ferry
256	Persist	by William Willets, struggle to get PO	1884	Elk Creek - R 2E, T.S. 32, Sec. 20, NE Dodes Cr.	a PO 1902
257	Peyton	a local family		R 2E, T.S. 33, Sec. 16 - bridge at Lost Creek Lake	1912 changed name to Leeds
258	Phoenix	by Sylvester M. Wait for Ins. Policy	PO 1857	3 mi S of Medford	Aka: Waitsburgn, nickname Gasburg
259	Phoenix (New Cem.)	land donated by Lewellyn & Jemima Colve	1874	T38S R1W S9 - Pine St. Phoenix, OR	
260	Phoenix (Old Cem.)		1856	T38S R1W S15 - Elm St. & Amerman Dr.	graves moved to new Cem.
261	Pike	an early stage stop	1854	Phoenix area	Phoenix - nickname Gasburg
262	Pilot Rock	guide for travelers crossing Siskiyou		5 mi SE Siskiyou Summit	Aka: Emmons Peak
263	Pinehurst	the pine woods	PO 1911	on Greens Springs Hwy between Ash. & K Falls	Aka: Shake, Pioneer
264	Pinehurst (Cem.)			T40S R4E S5 - off Hwy 66 east of Round Prairie	Aka: Edsall, Gr. Springs, Lincoln
265	Pioneer	by James Purvis, 1st postmaster	PO 1878	E Hwy 66, vicinity of Pionhurst, R 4E. T.S. 40, Sec.4	
266	Pleasant Creek	Pleasant Armstrong died ther	1853	tributary of Evans Creek	
267	Pleasant Valley	Pleasant Armstrong	1853	W edge of Co. N of RR, drained by Evans Cr	
268	Pokegama	Pokegama <i>Pokegama Lumber Co.</i>		E. Hwy. 66 on Green Springs Mountain	
269	Pompadour Bluff	pompadour hair cut shape	1880s	E of Ashland	
270	Poole Hill	Arthur Pool	1860s	S of South Fork of Little Butte Cr. T37S S17 R3E	
271	Prospect	plans for a RR led to hopes for prosperity	PO 1889	on RR N of Medford	Aka: Deskins
272	Prospect (Cem.)	6 early burials by Pac. Pow. & Light Canal	1886-06	T32S R3E S31 - off Hwy 62 near Cascade Gorge	Aka: Dean Hill
273	Provolt	a pioneer family	PO 1895	near Jo. Co. line.	

	Place Name	Named for	Date	Location	Became
274	Pursel	C.C. Pursel	PO 1898	Applegate valley 10 mi.N. of Watkins	
275	Rabbitville	earliest.inhabitants	1905-06	Sams Valley area	platted but never built
276	Railroad Gap	a natural pass	1870s	upper Evans Creek area, T32S R2W	
277	Railroad Gap Creek	the gap	1870s	upper Evans Creek area	
278	Rancheria Creek	Indian village not far from its mouth		flows into S. Fork Big Butte Cr. E of Butte Falls	
279	Ray Gold	Col. Frank Ray		power plant on RR	Aka: Gold Ray
280	Red Blanket Cr.	the Red Blanket Ranch		east of Prospect	
281	Red Blanket Mtn.	the Red Blanket Ranch		east of Prospect	
282	Red Blanket Ranch	settlers traded red blankets for land		east of Prospect	
283	Red Rock Canyon Graves			T33S R2E - 8 mi up canyon from Cascade Gorge	13 graves of soldiers, no dates
284	Reese Creek (Cem.)	Lewis Reese D.L.C. #41		T35S R1W S14 - 0.9 mi up Butte Falls Hwy.	
285	Reese Creek (Church)	Lewis Reese (Reed Or Rees)		T35S R1W S14 - Lewis Reese D.L.C. #41	
286	Resort		PO 1894		
287	Resthaven Mausoleum		1904	T39S R1E S10, in Ashland	Aka: Mountain View
288	Richter Mountain			N. edge of county 1 mi. N. of Tombstone Gap	
289	Riverdale		1900s	? in vicinity of Eileen	
290	Rock Creek			emptys into Muir Creek from the West	
291	Rock Creek``	by Paul B. Rynning		N. of Table Rock, flows into Sams Cr.	Aka: Table Rock Cr., Snider Cr.
292	Rock Point		PO 1859	on RR w. of Gold Hill - Rock Point Bridge	
293	Rock Point (Cem.)	part of Gold Hill I.O.O.F Cem.	1865	T36S R3W S17 - Gold Hill	Aka: Sardine Creek
294	Rogue River	Indians, 'Les Coquins' (the Rogues)	1850	from Crater Lake through Curry, Doug, Jac & Jo.	Aka: Gold River
295	Rogue River (City)	the river	1912	mouth of Evans Creek	Aka: Woodville
296	Ropers Bunion	a local resident		S. of Ashland city center, E. of Lithia Park	
297	Roxy Ann Peak	Roxy Ann Bowen	1850s	prominent peak E of Medford	Aka: Skinner Butte
298	Ruch	C.M. Ruch, ? Captain William Ruch	PO 1897	vicinity of current town of Ruch	
299	Rustler Peak	early day stock rustlers		N. of Mt. Pitt, E. of Butte Falls	Aka: Black Butte
300	Sams Valley	Chief Sam of Rogue River Indians	PO 1873	7 mi. e. of Gold Hill	Also known as Sahms Valley
301	Sandoz			Elk Creek Rd	
302	Sardine Creek	prospectors ate sardines ?	1850s	flows into RR W. of Gold Hill	
303	Savage Creek	pioneer settler, James Savage	1853	near Jac., Jo. Co. line	
304	Savage Rapids	pioneer settler, James Savage	1853	just over the Jo. Co. line	
305	Scenic Hills Mem. Park	Henry C. Willis D.L.C. #48, RB #16	1964	T39S R1E S11 - 1 mi. east of Ashland	
306	Schieffelin gulch	Clinton Schieffelin	1895	1 1/2 mi. SE of town of RR	
307	Seven Oaks			north of Central Point	
308	Shady Cove	the cove in the bend of the RR	1910	current location of Shady Cove	PO est. 1939
309	Shake	production of hand-made shakes	PO 1886	e. Hwy. 66 1 mi. e. of Pinehurst	
310	Shale City	oil from shale rock	1920s	off Dead Indian Mem. Rd.	
311	Siskiyou	the mountains	PO 1895	n. of CA border on Old Hwy. 99 - 20 mi. s. Ashland	
312	Siskiyou Mem. Park	David Ball D.L. C. #78, RB #962	1932	T37S R1W S29	Cemetery & Mausoleum

	Place Name	Named for	Date	Location	Became
313	Siskiyou Mountains	Cree indian word for "bob-tailed horse"	1828	Mountain range between OR & CA	
314	Siskiyou Peak	the mountains		3 mi SW of Mount Ashland	Aka: Wagner Butte
315	Skeeters Creek	Isaac Skeeters	1850s	near Skeeters Flat	
316	Skeeters Flat	Isaac Skeeters	1850s	10 mi. SE. of Butte Falls - Skeeters Creek	Mosquito Flat & Mosquito Hill
317	Slagle Creek	Conrad Slagle	1858	tributary of Applegate River, Jac. Jo. Co. line	
318	Smith Daughter (burial)	dau. of thomas & Margaret Smith	1859	T39S R1D S24 - Thomas Smith D.L.C. #55 RB#9	
319	Smith's		PO 1886		
320	Snider Creek	name adopted by USFS	1937	stream between upper & lower Table Rocks	Aka: Rock Creek, Table Rock Creek
321	Soda Mountain			SE of Ashland ? Hwy 66	
322	Soda Spings	Mineral Springs	PO 1886	On Emigrant Cr. 10 mi s.e. of Ashland	Aka: Wagner Springs
323	Songer Butte	William F. Songer		high ground between arms of Emigrant Lake	
324	Spanish Gulch	a Spanish mining Co.	1850s	drains into Wooldridge Cr. tributary of Slagle Cr.	
325	Sparlin (Cem.)			on Williams Creek	
326	Spikenard	Also called Thomas Mill	PO 1883	on Evans Cr. Rd. on the way to Asbestos	
327	Steamboat	Steamboat Mine	PO 1880	Carberry Cr. w. of Applegate Lake	cemetery
328	Steamboat (Cem.)	Steamboat Mine	1896	T40S R4W S20 - on Carberry Rd.	Aka: Carberry, Copper
329	Steamboat Mine	mines that "pinched" out (steamboated)	1860s	vicinity of Carberry Cr. w. of Applegate Lake	mined out before 1869
330	Steamboat Mountain	Steamboat Mine	1860s	Applegate vicinity	Mine thought to be rich but "pinched out"
331	Stearns Family (Cem.)	on David E. Stearns D.L.C. #67, RB #134	1857	T38S R1W S34 - near Talent	Aka: Grave Hill, Talent, Wagner Cr.
332	Stein gulch	Julius Stein	1896	T35S R4W	
333	Steinman	Ben Steinman	1887	s. of Ashland about halfway to the Siskiyou summit	a RR maintenance station
334	Sterling Creek	James Sterling	1850s	flows into Little Applegate River near Buncom	
335	Sterling Mine	James Sterling	1850s	near Sterling Creek, noted hydraulic works	
336	Sterling Peak	James Sterling	1850s		
337	Sterlingville	James Sterling , miner	PO 1879	on Sterling Cr. upstream from Sterling Mine	cemetery
338	Sterlingville (Cem.)	James Sterling	1863	T38S R2W S33 - on hwy 238 SE of Jville	Aka: Sterling
339	Steve Fork	Stephen Oster	1870s	tributary of Carberry Creek	
340	Steve Peak	Stephen Oster	1870s	near Steve Fork	
341	Stuart Creek	Captain James Stuart	1851	tributary of RR through Ashland & Medford	Aka: Bear Creek
342	Sturgis Fork	Alonzo J. Sturgis	1900	tributary of Carberry Creek	
343	Sugarpine Creek			flows into Elk creek 12-14 NE of Trail	
344	Swastika	cattle brand	PO 1909	on Dead Indian Mem Rd. 15 mi from Ashland	
345	Swede Cabin		1900s	S. of Willow Creek Reservoir	
346	Table Rock	for the landmark of the same name	PO 1872	near Sams Valley - N. of Central Point	
347	Tail Hold	impresseion of being edge of planet	1872	vicinity of current day Prospect	renamed Deskins - Prospect
348	Tailholt	swimming RR holding onto horses tail	1850s	river crossing in vicinity of Rogue River	Aka: Rogue River
349	Talent	A.P. Talent	1880s	3 mi. n. of Ashland on old Hwy 99 - current Talent	known as Eden dist. in early days
350	Tallowbox Mountain	attempt to save venison tallow in a box	1880s	Siskiyou Mountains S. of Applegate	
351	Tallowbox Mountain				

	Place Name	Named for	Date	Location	Became
352	Thomas Mill	? Thurston T. Thomas, postmaster	PO 1879	on Evans Cr. Rd. on the way to Asbestos	Renamed Spikenard
353	Thompson Creek			T38S R4W S21, 22, 32 ? or T39S R4W S5,7,18	
354	Tolman Creek	James C. Tolman	1852	empties into Neil Cr. S of Ashland	
355	Tolo	Yolo Co. Ca. Y was mistaken for a T	PO 1886	9 miles n.e. of Medford near Kirkland Rd.	renamed from Willow Springs
356	Tolo (Cem.)			T36S R2W	
357	Tombstone Gap	outcrop of gray rock		N edge of Co. 1 mi S of Richter Mtn.	Tubb Spring is incorrect
358	Trail	Trail Creek	PO 1893	mouth of Trail Creek on RR	
359	Trail (Cem.)	the city of Trail		T33S R1W S33 - off Hwy. 62 near Trail	
360	Trail Creek	an old Indian trail		from RR over mtns. to Umpqua	
361	Tub Springs	refers to an improvement at the springs		18 mi E of Ashland, 2 mi W of Lincoln on Hwy 66	
362	Tyler Creek	James M. tyler	1870s	tributary of Emigrant Cr. S. of Emigrant Res.	
363	Ulvstad	Martin Ulvstad 1st postmaster	1904	near Sugar Pine Cr. which flows into Elk Creek	no community just ranches
364	Union Creek	named for the stream of same name	PO 1925	12 mi N of Prospect 10 mi W of Crater Lake Pk	
365	Union Creek (Cem.)			T31S R3E - along Hwy 62 at Union Creek	
366	Union Peak	patriotic reasons		a peak in Crater Lake Nat'l Park - Klamath Co.	stream named for the peak
367	Uniontown	Cameron strong Union supporter	1879	Jct. of Big and Little Applegate Rivers	Nicknamed Cameron
368	Uniontown (Cem.)	on land owned by Lance Offenbacher	1874	T38S R3W S34	
369	Upper Table Rock	named because of formation		eastern one of two prominent landmarks	
370	Voorhies	Colonel Gordon Voorhies		station in Jac. Co.	
371	Wagner Creek	Jacob Wagner	1852	NW of Ashland	Talant - Aka: Wagner
372	Waldo		1851	vicinity of Jville	
373	Walker Creek	John, Enoch & Minus Walker		1 of 3 streams that form Bear Creek E of Ash.	
374	Wall Creek	Andrew J. Walls	1870s	tributary of Hill cr. S of Ashland	
375	Wampus	logger word for legendary monster		19 mi. e. of Shake on Hwy. 66	
376	Ward Creek	Oliver J. Ward		tributary of RR at Rogue River town	
377	Watkins	Mark Watkins, early settler	PO 1893	upper Applegate, near mouth of Squaw Creek	bottom Applegate Lake
378	Weaver Mountain			on boundary between Doug. & Jac. Co.	
379	Wellen	named for ancestors estate in Germany	PO 1891	on Antelope Cr.at Yankee Cr. Rd near Hwy 140	
380	Wells Family (Cem.)	Giles Wells D.L.C. #53, RB#73	1894-11	T39S R1E S13 - near Ashland	
381	Wellsville (Cem.)			T39S R3W S15 - S of ruch	Aka: Wellesville
382	Whelpley	Thomas Whelpley	PO 1891	upper RR country near Deskins	
383	Whetstone Point	slate rock made good sharpening tools		near S end of Bald Mtn. SW of Prospect	
384	Whiskey Creek	cache of whiskey by bootlegger	1883	tributary of RR near Crater Lake	
385	Whiskey Diggings	miner's recreation			
386	Whiskey Flat	miner's recreation			
387	Whiskey River	miner's recreation			
388	Whiskeytown	miner's recreation		Whiskey Cr. & Brandy Cr.empty into Clear Cr.	
389	White City	Camp White	PO 1960	site of Camp White N. of Medford	
390	White Point	a ledge of white rock	PO 1883	about 16 miles s. of Ashland in Siskiyou Mtns.	Colestin 1892

	Place Name	Named for	Date	Location	Became
391	Wilets Ridge	William W. Willits	1884	SE of Persist - 6 mi. W of Prospect	
392	Williams	named for Williams Cr.	1881	6 mi SW of Williams Cr. Josephine Co.	
393	Williams Creek	Captain Robert Williams ?	PO 1876	1/4 mi. e. of Jac. Jo. Co. line	
394	Williamsburg	Captain Robert Williams	PO 1860	Josephine Co line - 3 mi NE of Williams	
395	Willow Creek	for vegetation	1850s	heads in hills W of Central Point	
396	Willow Lake	Willow Cr. a tributary of Big Butte Creek		formed by dam 8 mi E of Butte Falls	not connected to Willow Creek near CP
397	Willow Springs	springs	PO 1864	near confluence of Willow Cr. & Lane Cr.	changed to Tolo
398	Wimer	William Wimer	PO 1887	on Evans Creek	?now in Jo. Co.
399	Woodville	John Woods, 1st postmaster	PO 1876	located on RR at Rogue River	Renamed Rogue River - 1912
400	Woodville (Cem.)		1886	T36S R4W S15 - on Ward Cr. Rd. at Rogue Riv.	Aka: Rogue River, Ward Creek
401	Wright	Nicholas Wright	PO 1878	9 mi. up Applegate River, s. of Uniontown	
402	Wright Family (Cem.)			T41S R4E S6 - off Jenny Cr. Rd. in CA.	
403	Yainax	Indian word Yainaga, meaning little hill	PO 1872	a sub-agency of Klamath Indian Res.	area now in Klamath County
404	Yale Creek			4 1/2 mi from Chinese, Gin Lin's diggings	Area known as China Ditch
405	Yanax	earliest version of Yainaga	PO 1871	See Yainax	Later Yainax