

THE Puget SOUND MAIL.

VOL. 8. LA CONNER, WASHINGTON TERRITORY, SATURDAY, NOVEMBER 27, 1880. NO. 22.

The Puget Sound Mail.

PUBLISHED EVERY SATURDAY

LA CONNER, W. T.

JAMES POWER, PROPRIETOR.

SUBSCRIPTION RATES:

One Year in Advance.....\$3 00
Six Months.....1 50
Legal Advertising Rates:
One Square (12 lines) first insertion.....\$1 00
Each subsequent insertion.....75
A liberal reduction to regular advertisers.

PROFESSIONAL CARDS.

James McNaught, E. P. Ferry, J. F. McNaught,
McNaught, Ferry and McNaught,
ATTORNEYS AND COUNSELORS-AT-LAW,
Seattle, W. T.
Office—Up Stairs in Squire's Opera House.

G. M. HALLER, A. W. ENGLE,
HALLER & ENGLE,
Attorneys and Counselors at Law,
La Conner, W. T.

Money loaned real estate bought and
sold, farms to lease, collections made,
conveyancing, etc.

CHAS. H. LABRABEE, C. H. HANFORD,
LABRABEE & HANFORD,
Attorneys and Counselors at Law,
Seattle, W. T.

Will attend the terms of the District Court
for Whatcom county.

O. JACOB, W. H. ANDREWS,
Seattle, La Conner.

JACOBS & ANDREWS,
ATTORNEYS AT LAW,
La Conner, W. T.

United for the transaction of litigated
business in Whatcom county. Mr. An-
drews will give prompt attention to legal
business of any character.

W. H. WHITE,
ATTORNEY AT LAW,
Seattle, W. T.

Office on the corner of Front and Colum-
bia streets, up stairs.

Will practice in all the courts of Wash-
ington Territory.

BELLINGHAM BAY NURSERY.

JOHN BENNETT, Proprietor.

The undersigned offers for sale a very
choice collection of

FRUIT TREES

CONSISTING OF

Apples, Pears, Plums, Cherries and Beal's
Early Fidalgo Peach. It is always ripe
from the middle of August to the first
of September. This tree is hardy and very
productive.

My collection of hardy perennial Border
Flowers is very choice. Flower Seeds,
Roses and other Ornamental Trees and
Shrubbery.

JOHN BENNETT,
Whatcom, Whatcom Co., W. T.

MARYLAND HOUSE.

LA CONNER, W. T.

No pains will be spared in keeping up
the well established reputation of the
house as one of the quietest and best kept
hotels in the Territory.

NO LIQUORS SOLD.

Everything neat and clean about the
premises. Special efforts will be made to
keep the table supplied with the best the
market can afford, and to see that the food
is cooked and served second to no other
house in the Territory. A large reading
room for the accommodation of guests.

JOHN MULLINS, Proprietor.

L. P. SMITH & SON,
Watchmakers,

JEWELLERS AND ENGRAVERS,
Seattle, W. T.

Dealers in Watches, Clocks, Jewelry and
Silverware of the best quality.

All kinds of work in the line of repairing
watches, clocks and jewelry done in a
satisfactory manner, and warranted. Or-
ders for goods or work, from all parts of
the Sound solicited. Give us a trial and
satisfy yourselves.

Store on Front St. opposite Brewery.

TELEGRAPHIC.

EASTERN.

Shot Himself.
BUFFALO, Nov. 19.—Herman Schmidt, a saloon
keeper at Milwaukee, claiming to be the husband
of a Germaness who recently married Emil Walle,
a prominent musician in this city, shot himself
today, leaving his letter saying that he would
send her to the penitentiary.

The Miners' Resources of Utah.
NEW YORK, Nov. 19.—Professor J. S. Newberry
read before the National Academy of Science
yesterday a lengthy account of the enormous
resources of iron and coal veins in Utah. He
said that in Utah there are veins that are equal
to Illinois. Copper, sulphur, salt, nitrate, asphalt,
mercury and many other minerals. The
mines, some two hundred miles south from Salt
Lake City, on the line that runs from the
Colorado basin to the most remarkable of the
kind in the world, and surely will be worked to great
advantage.

Business Failure.
CHICAGO, Nov. 19.—Dox's Chicago grain and
provision exchange, 12 and 14 Clark street, failed
this morning owing to the rapid depreciation in the
value of grain, provisions and stocks. It has
branches in several cities of the west. It failed
after a year and resumed business shortly after. Wm. Dox
is president. This failure has caused the
Chicago public exchange. The particulars
are not yet known. Liabilities probably heavy,
of which about \$30,000 is stocks and the rest on
grain and provisions.

Trial for Murder.
Dr. Cream, on trial for murder and abortion was
found not guilty to-day.

Confession of Guilt.
Eddy Powers confessed tonight to having shot
and killed the Chinaman Ye Man, who was
accused in his defense.

Champ Fares and Increased Revenue.
The roads which are participating in the
fare fight agree in reporting increased earnings
even in passenger business. It is noteworthy
that the Illinois road, whose business has
been the heaviest, reports the heaviest gain for
the week ending the 10th inst. It is \$25,000
greater than the same week in 1879. Of this
increase \$60,000 is from passenger business.
Since January 1st the Illinois road has
received \$1,800,000 greater than the same
period in 1879. This is used as an argument
in favor of cheap fares.

Illness of Gov. Williams.
CHICAGO, Nov. 19.—Gov. Williams, of Indiana,
is seriously ill of inflammation of the bladder. Fears
are entertained that he will not live to complete his
term of office.

Fire.
St. Louis, Nov. 19.—A building, named
at Cheltenham, near this city, burned this
morning; loss, \$125,000; insurance, \$35,000.

Foreclosing the Mortgage.
CHICAGO, Nov. 19.—The Journal has what purports
to be a forecast of the president's message. It
says it will be an endorsement of the
policy of southern reconciliation; it adds a 15
percent loan, but not a popular 3 percent loan,
which Secretary Sherman considers likely.

Coastal Caravan.
CHICAGO, Nov. 19.—A steamer boiler in Capt.
Wells' schooner, the "Tribune" of Springfield,
Ill., exploded today, killing four men and wounding
two fatally and seriously. The boiler was
bursting in the boiler room.

Spinnars' Strike.
FALL RIVER, Nov. 19.—Deputations of spinnars
are waiting on manufacturers today asking for
10 percent advance. They are contending
that the state of the market does not warrant
an advance, and some manufacturers claim there
would be a good time for both manufac-
turers and employees to take a vacation.

The Granite State.
CONCORD, Nov. 19.—The court for elections
was finished by the governor and council today.
The republican candidates were declared elected
and will meet November 30th to vote for the
state.

Vote of the May State.
BOSTON, Nov. 19.—The executive council completed
its duties for the session today. The
state as follows: Gardner, 165,198; Hancock, 111,902;
Weaver, 1548; Dow, 628.

Vote of Hills.
CHICAGO, Nov. 19.—The Tribune's Springfield,
Ill., special says: The majority of all the
counties in the state give the following result:
Cullum, 31,565; Trumbull, 27,782; Streeter,
29,298; Cullum's plurality, 37,033; majority, 835.

Selection of Judges Dated.
ST. LOUIS, Nov. 19.—Three election judges—James
Walsh, John J. Henger and Hugh McGuinnis—who
were arrested for refusing to receive legal colored
votes in the fourth ward, were admitted to bail
today.

Refused to Grant the Motion.
DENVER, Nov. 19.—Judge McCarty today refused
to grant the motion of the attorney general to
transfer the case Indian Agent Berry to the
courts on the ground that the United States has
exclusive jurisdiction on Indian reservations.

Murder.
SANTA FE, Nov. 19.—Last night three Mexican
outlaws attacked the store of J. Becker and one
Sanchez was shot through the heart.

Least from the St. Peter's Horror.
ST. PETER, Nov. 19.—A St. Peter, special to the
Pioneer Press says: The remains of six unidentified
victims of the asylum fire were buried here today.
No more missing patients have reported and it
is feared that all reported missing.
A correspondent of the Telegraph says: I think there
can be no further doubt that Columbus McMillan, Wm.
Credget, George H. Allen, Carl K. Kunkin,
J. E. G. Follis, Wm. Fritz, J. Larson, Mrs. E. E.
Merrill, Marcelline Thompson, Harry Anderson, Henry
Dietman, Andy McKee, D. Gordon, Andrew Glass,
LeRoy Dube, Edward Mallory, Daniel O'Brien and
Patrick Clancy perished in the fire. The
officers of the asylum have also concluded that
they never will be heard from. This brings the list
of the dead up to 32. Possibly three or four missing
patients may be found somewhere in the country,
but not very probable, notwithstanding the fact
that J. O. Bennett is reported to have been alive on
the railroad track since the fire. The officers of the
hospital have grave fears that it is among the dead.
They think that if he had gone home he would
have been heard from.

Sugar Cane Product.
NEW ORLEANS, Nov. 19.—The sugar crop of this
state is partially estimated at 237,000 hds., an
increase of 11,000 hds. over 1879. The molasses yield
will exceed that of 1879 by 800,000 gallons.

The Finances.
WASHINGTON, Nov. 19.—It has been stated in
several quarters that the secretary of the treasury,
in his forthcoming annual report, will recommend
a repeal of the requirement that a million standard
silver dollars shall be coined monthly. Secretary
Sherman says so, or in lieu, he may recommend
that the number of grains in the silver dollar be
increased so as to make it equal in intrinsic value
to the gold dollar, but in either event it is not con-
sidered probable that the recommendation will receive
serious attention, at the hands of the present con-
gress. If, however, any attempt be made during
the coming session to interfere with the silver coin-
age, Director Burchard will earnestly object, being
convinced that we can go on coining silver without
inconvenience at the present rate until we reach the
same amount that France has, or 135,000,000.

New Mail Routes.
The postoffice department issued orders
to establish mail service as follows in Washington
territory from Happy Home to Highland; in Idaho,
from Challis to Arvon.

By Atlantic Cable.
At the Work of Blood.
LIVERPOOL, Nov. 19.—Last night the captain of a
farm near Liverpool, from which the tenant had
been evicted, was shot dead by his friend.

The Slave's Friend.
The nephew of an estate tenant has been iden-
tified as the man who shot the captain of the farm
near Liverpool.

Parnell's Trip to Paris.
It is stated that the real object of Parnell's trip
to Paris is to have interviews with certain prominent
Irish leaders. The French government, Parnell
and his allies, if they are indeed his allies, will be
closely watched by the French authorities.

London, Nov. 19.—The Times in a leading editorial
says: We have no doubt whatever that the power
of creating active organizations and agents of agrarian
terrorism in Ireland, would bring immediate and
enormous relief, not only to the peasantry, but
to the land itself, if the possibility of their being
coerced to join in the agitation.

Arrests of Murderers.
CORK, Nov. 19.—Two brothers named Moore, have
been arrested on charges of being concerned in the
murder of Wheeler and Michael Moore accom-
panied Wheeler to the gallows.

The Indicted.
DUBLIN, Nov. 19.—The indicted land leaguers will
enter their pleas, traversing the indictment on Fri-
day.

Plans of Not Guilty.
DUBLIN, Nov. 19.—Dillon has filed fourteen pleas
of not guilty in behalf of the traversers.

Arresting the Irish.
Intelligence is received that a large quantity of
revolvers have been consigned to merchants in that
neighborhood.

Anti-League Irishmen.
DUBLIN, Nov. 19.—Intimidation is even on the
minds of the anti-league Irishmen. The second
stages of threatening letters sent to persons in
Dublin county. The anti-league league movement is
growing rapidly. The anti-league Irishmen have
sent letters of warning to the anti-league Irishmen.
The anti-league Irishmen have sent letters of warning
to the anti-league Irishmen.

Time of Parliament Not Fixed.
The News, in a leading editorial, says: The call
to the meeting of parliament yesterday in regard
to the meeting of parliament. It was not, we be-
lieve, intended to be a declaration of the meeting
of parliament. The government is likely to be
called to meet in the near future. The meeting
of parliament is likely to be called in the near
future.

The International Regatta.
LONDON, Nov. 19.—In the first trial heat this
afternoon Wallace Ross, of St. John, won the heat by a
length. Ross, of Boston, second; Riley, of
Boston, third; Nicholson, of Boston, fourth;
and Purdy, of Boston, fifth. The second heat
was won by the same crew and distance, won by
Ross, of St. John, second; Riley, of Boston,
third; Nicholson, of Boston, fourth; and Purdy,
of Boston, fifth. The third heat was won by
Ross, of St. John, second; Riley, of Boston,
third; Nicholson, of Boston, fourth; and Purdy,
of Boston, fifth.

The Foundered Steamer.
LONDON, Nov. 19.—The steamer Atlas,
owned by the British India Company, had a crew
of 100 men and a cargo of 1000 tons.

Answering the King.
ATREES, Nov. 19.—The Chamber of Deputies
will meet on the 20th, at 8 o'clock, in reply to
the speech from the throne.

The Economical Council.
BERLIN, Nov. 19.—The economical council will
meet on the 20th, at 10 o'clock, in reply to the
speech from the throne.

Fire Damp Explosion.
MOSCOW, Nov. 19.—An explosion of fire
damp occurred in a mine near Moscow today.
Twenty-seven men were in the pit at the time,
when fifteen have been rescued.

Russia's Danger.
PARIS, Nov. 19.—Grave rumors are another
organized than any of the plots hitherto discovered.
The Russian government is in a state of
alarm, and it is believed that the Russian
government is in a state of alarm.

The Biggest Suit on Any Dock.
SAN FRANCISCO, Nov. 19.—In department two
of the Superior Court today, before Judge Sullivan,
the case of John H. Burke vs. the estate of W. S.
O'Brien, valued at twenty-six million dollars,
was called on. The case is the largest ever
tried in this court.

Life Sentences.
PARIS, Nov. 19.—The court of assizes
has sentenced to life imprisonment the two
murderers of the late Emperor.

At the Former Place they Visited the
traditional sites of the black hole of Calcutta,
the gardens of the king of Oude, where they
saw, among other wonders, the extraordinary
adjutant bird and the peacock. The former is a
species of the ostrich, named from his military
strut, and the latter, towering like an
immense stork gambols most grotesquely.
They also visited the king's snaky,
containing over 5000 venomous reptiles.
The seven tanks, being seven dams or
reservoirs of water on the grounds of the
Indian prince, are interesting for the
drive thereto, and the famous carp they
contain of enormous growth, similar to
those of Fontainebleau, being richly carved
some to the shape and feed from the vis-
itors' hands. At Bombay they visited
the caves of Elephants. These caves are
hewn in the solid rock, portions being
left standing as columns to support the
roof, all the interior being richly carved
with bas-reliefs representing emblematic
scenes from their mythology. The main
hall is about sixty feet square, and fifteen
or twenty feet from floor to ceiling.

AROUND THE WORLD.

Those well-known dramatic artists who
were such great favorites in this city,
Mr. John Jack and Miss Annie Firmin,
have just returned to New York from a
starting tour around the world, and give
an interesting account of their wanderings
in the Orient. They left New York
in April, 1878, to fulfill engagements in
San Francisco. During the following
three years they passed through the Ter-
ritories, the Pacific States and in this
city, and in February, 1879, they sailed
from San Francisco to the Sandwich
Islands. Landing at Honolulu they ap-
peared in many important roles, King
Kalakaua, the royal family and the
American and foreign residents attending
their performances, which continued for
one month. Miss Firmin achieved a
brilliant success here in learning in the
space of five days an original native
Hawaiian song, set to a native air, which
she sang to the great delight of the royal
family and the natives. Every night on
which she sang this song several thou-
sand natives would crowd around the
beautifully picturesque theater, unable
to gain admission, owing to the crowd
of natives and the chorus. The effect
was most charming. A month of
play alternated with the enjoyment of the
varied sights of the beautiful islands.

IN THE SOUTHERN SEAS.
They continued on their course, leav-
ing the fixed star of our northern firm-
ament behind, advanced across the equa-
torial line to take up the great and
glorious expedition of the Southern cross.
Passing through the Fiji and within
sight of the Samoan islands a fortnight
brought them to the shores of New Zealand.
Commencing at Auckland, they
played a two months' engagement, meet-
ing with renewed success and enjoying
the novelty of an entertainment by the
son and granddaughter of King Short-
land, the great Maori chief, at Graham-
stown, on the Thames, where they ate
shark and sweet potatoes with the native
New Zealanders and enjoyed the novel
native parliament house, built of hewn
and split logs, carved and painted by
designs prepared by the natives
themselves. In July they entered the
beautiful and extensive harbor of Syd-
ney, New South Wales, and landed at
the wharf of the same name soon had
the honor of appearing for a brief period
in the initial city of the great island con-
tinent of Australia. Thence they jour-
neyed to the chief city of the antipodes,
Melbourne, the American city, so called
in honor of the American city.

IN AFRICA.
Leaving Rangoon they coasted down
the Indus-Chinese peninsula, passing
through the Straits of Malacca, stopping
at Penang, Malacca and Singapore, then
up through the China seas to Hong Kong,
Canton, Shanghai, Peking, and
Bombay, they crossed the Arabian Sea
and entered the Gulf of Aden, and then
into the historic Red Sea. Entering the
mouth of the canal they landed at Suez
and pressed the soil of ancient Egypt.
Passing along the skirts of the great
desert, they beheld the strange mirage
of the Nile, and reaching the fertile
delta of the Nile, they visited grand
Cairo, Heliopolis, the famous mosques,
the citadel standing upon the spot from
whence sprang the last of the Mamelukes,
sailed upon the waters of the fertilizing
Nile, gazed upon the pyramids, and
climbed the pyramids of Giza, and
entered the Pyramids and stood upon the
ear of the awe-inspiring Sphinx, looking
down into the recovered tombs of this
ancient Necropolis. Proceeding still
westward, they entered the famous Delta
of the Nile, and reaching the waters of
the Mediterranean Sea, at last found
themselves in the grand old city of Alex-
andria. Leaving Africa, the tourists
visited Greece and Italy, and then re-
turned to this country via France and
England.

**A Description of the Famous Idaho
Mining District.**
Since the wonderful discoveries of gold
in the Snake-hole mining belt, we
have heard but mere outlines regarding
the various camps and vague reports
concerning the vast amount of gold
brought to light. As our mineral re-
sources are of great importance as agri-
cultural, we have endeavored to reach the
mine, and to give you a description of
the various camps and vague reports
concerning the vast amount of gold
brought to light. As our mineral re-
sources are of great importance as agri-
cultural, we have endeavored to reach the
mine, and to give you a description of
the various camps and vague reports
concerning the vast amount of gold
brought to light. As our mineral re-
sources are of great importance as agri-
cultural, we have endeavored to reach the
mine, and to give you a description of
the various camps and vague reports
concerning the vast amount of gold
brought to light. As our mineral re-
sources are of great importance as agri-
cultural, we have endeavored to reach the
mine, and to give you a description of
the various camps and vague reports
concerning the vast amount of gold
brought to light. As our mineral re-
sources are of great importance as agri-
cultural, we have endeavored to reach the
mine, and to give you a description of
the various camps and vague reports
concerning the vast amount of gold
brought to light. As our mineral re-
sources are of great importance as agri-
cultural, we have endeavored to reach the
mine, and to give you a description of
the various camps and vague reports
concerning the vast amount of gold
brought to light. As our mineral re-
sources are of great importance as agri-
cultural, we have endeavored to reach the
mine, and to give you a description of
the various camps and vague reports
concerning the vast amount of gold
brought to light. As our mineral re-
sources are of great importance as agri-
cultural, we have endeavored to reach the
mine, and to give you a description of
the various camps and vague reports
concerning the vast amount of gold
brought to light. As our mineral re-
sources are of great importance as agri-
cultural, we have endeavored to reach the
mine, and to give you a description of
the various camps and vague reports
concerning the vast amount of gold
brought to light. As our mineral re-
sources are of great importance as agri-
cultural, we have endeavored to reach the
mine, and to give you a description of
the various camps and vague reports
concerning the vast amount of gold
brought to light. As our mineral re-
sources are of great importance as agri-
cultural, we have endeavored to reach the
mine, and to give you a description of
the various camps and vague reports
concerning the vast amount of gold
brought to light. As our mineral re-
sources are of great importance as agri-
cultural, we have endeavored to reach the
mine, and to give you a description of
the various camps and vague reports
concerning the vast amount of gold
brought to light. As our mineral re-
sources are of great importance as agri-
cultural, we have endeavored to reach the
mine, and to give you a description of
the various camps and vague reports
concerning the vast amount of gold
brought to light. As our mineral re-
sources are of great importance as agri-
cultural, we have endeavored to reach the
mine, and to give you a description of
the various camps and vague reports
concerning the vast amount of gold
brought to light. As our mineral re-
sources are of great importance as agri-
cultural, we have endeavored to reach the
mine, and to give you a description of
the various camps and vague reports
concerning the vast amount of gold
brought to light. As our mineral re-
sources are of great importance as agri-
cultural, we have endeavored to reach the
mine, and to give you a description of
the various camps and vague reports
concerning the vast amount of gold
brought to light. As our mineral re-
sources are of great importance as agri-
cultural, we have endeavored to reach the
mine, and to give you a description of
the various camps and vague reports
concerning the vast amount of gold
brought to light. As our mineral re-
sources are of great importance as agri-
cultural, we have endeavored to reach the
mine, and to give you a description of
the various camps and vague reports
concerning the vast amount of gold
brought to light. As our mineral re-
sources are of great importance as agri-
cultural, we have endeavored to reach the
mine, and to give you a description of
the various camps and vague reports
concerning the vast amount of gold
brought to light. As our mineral re-
sources are of great importance as agri-
cultural, we have endeavored to reach the
mine, and to give you a description of
the various camps and vague reports
concerning the vast amount of gold
brought to light. As our mineral re-
sources are of great importance as agri-
cultural, we have endeavored to reach the
mine, and to give you a description of
the various camps and vague reports
concerning the vast amount of gold
brought to light. As our mineral re-
sources are of great importance as agri-
cultural, we have endeavored to reach the
mine, and to give you a description of
the various camps and vague reports
concerning the vast amount of gold
brought to light. As our mineral re-
sources are of great importance as agri-
cultural, we have endeavored to reach the
mine, and to give you a description of
the various camps and vague reports
concerning the vast amount of gold
brought to light. As our mineral re-
sources are of great importance as agri-
cultural, we have endeavored to reach the
mine, and to give you a description of
the various camps and vague reports
concerning the vast amount of gold
brought to light. As our mineral re-
sources are of great importance as agri-
cultural, we have endeavored to reach the
mine, and to give you a description of
the various camps and vague reports
concerning the vast amount of gold
brought to light. As our mineral re-
sources are of great importance as agri-
cultural, we have endeavored to reach the
mine, and to give you a description of
the various camps and vague reports
concerning the vast amount of gold
brought to light. As our mineral re-
sources are of great importance as agri-
cultural, we have endeavored to reach the
mine, and to give you a description of
the various camps and vague reports
concerning the vast amount of gold
brought to light. As our mineral re-
sources are of great importance as agri-
cultural, we have endeavored to reach the
mine, and to give you a description of
the various camps and vague reports
concerning the vast amount of gold
brought to light. As our mineral re-
sources are of great importance as agri-
cultural, we have endeavored to reach the
mine, and to give you a description of
the various camps and vague reports
concerning the vast amount of gold
brought to light. As our mineral re-
sources are of great importance as agri-
cultural, we have endeavored to reach the
mine, and to give you a description of
the various camps and vague reports
concerning the vast amount of gold
brought to light. As our mineral re-
sources are of great importance as agri-
cultural, we have endeavored to reach the
mine, and to give you a description of
the various camps and vague reports
concerning the vast amount of gold
brought to light. As our mineral re-
sources are of great importance as agri-
cultural, we have endeavored to reach the
mine, and to give you a description of
the various camps and vague reports
concerning the vast amount of gold
brought to light. As our mineral re-
sources are of great importance as agri-
cultural, we have endeavored to reach the
mine, and to give you a description of
the various camps and vague reports
concerning the vast amount of gold
brought to light. As our mineral re-
sources are of great importance as agri-
cultural, we have endeavored to reach the
mine, and to give you a description of
the various camps and vague reports
concerning the vast amount of gold
brought to light. As our mineral re-
sources are of great importance as agri-
cultural, we have endeavored to reach the
mine, and to give you a description of
the various camps and vague reports
concerning the vast amount of gold
brought to light. As our mineral re-
sources are of great importance as agri-
cultural, we have endeavored to reach the
mine, and to give you a description of
the various camps and vague reports
concerning the vast amount of gold
brought to light. As our mineral re-
sources are of great importance as agri-
cultural, we have endeavored to reach the
mine, and to give you a description of
the various camps and vague reports
concerning the vast amount of gold
brought to light. As our mineral re-
sources are of great importance as agri-
cultural, we have endeavored to reach the
mine, and to give you a description of
the various camps and vague reports
concerning the vast amount of gold
brought to light. As our mineral re-
sources are of great importance as agri-
cultural, we have endeavored to reach the
mine, and to give you a description of
the various camps and vague reports
concerning the vast amount of gold
brought to light. As our mineral re-
sources are of great importance as agri-
cultural, we have endeavored to reach the
mine, and to give you a description of
the various camps and vague reports
concerning the vast amount of gold
brought to light. As our mineral re-
sources are of great importance as agri-
cultural, we have endeavored to reach the
mine, and to give you a description of
the various camps and vague reports
concerning the vast amount of gold
brought to light. As our mineral re-
sources are of great importance as agri-
cultural, we have endeavored to reach the
mine, and to give you a description of
the various camps and vague reports
concerning the vast amount of gold
brought to light. As our mineral re-
sources are of great importance as agri-
cultural, we have endeavored to reach the
mine, and to give you a description of
the various camps and vague reports
concerning the vast amount of gold
brought to light. As our mineral re-
sources are of great importance as agri-
cultural, we have endeavored to reach the
mine, and to give you a description of
the various camps and vague reports
concerning the vast amount of gold
brought to light. As our mineral re-
sources are of great importance as agri-
cultural, we have endeavored to reach the
mine, and to give you a description of
the various camps and vague reports
concerning the vast amount of gold
brought to light. As our mineral re-
sources are of great importance as agri-
cultural, we have endeavored to reach the
mine, and to give you a description of
the various camps and vague reports
concerning the vast amount of gold
brought to light. As our mineral re-
sources are of great importance as agri-
cultural, we have endeavored to reach the
mine, and to give you a description of
the various camps and vague reports
concerning the vast amount of gold
brought to light. As our mineral re-
sources are of great importance as agri-
cultural, we have endeavored to reach the
mine, and to give you a description of
the various camps and vague reports
concerning the vast amount of gold
brought to light. As our mineral re-
sources are of great importance as agri-
cultural, we have endeavored to reach the
mine, and to give you a description of
the various camps and vague reports
concerning the vast amount of gold
brought to light. As our mineral re-
sources are of great importance as agri-
cultural, we have endeavored to reach the
mine, and to give you a description of
the various camps and vague reports
concerning the vast amount of gold
brought to light. As our mineral re-
sources are of great importance as agri-
cultural, we have endeavored to reach the
mine, and to give you a description of
the various camps and vague reports
concerning the vast amount of gold
brought to light. As our mineral re-
sources are of great importance as agri-
cultural, we have endeavored to reach the
mine, and to give you a description of
the various camps and vague reports
concerning the vast amount of gold
brought to light. As our mineral re-
sources are of great importance as agri-
cultural, we have endeavored to reach the
mine, and to give you a description of
the various camps and vague reports
concerning the vast amount of gold
brought to light. As our mineral re-
sources are of great importance as agri-
cultural, we have endeavored to reach the
mine, and to give you a description of
the various camps and vague reports
concerning the vast amount of gold
brought to light. As our mineral re-
sources are of great importance as agri-
cultural, we have endeavored to reach the
mine, and to give you a description of
the various camps and vague reports
concerning the vast amount of gold
brought to light. As our mineral re-
sources are of great importance as agri-
cultural, we have endeavored to reach the
mine, and to give you a description of
the various camps and vague reports
concerning the vast amount of gold
brought to light. As our mineral re-
sources are of great importance as agri-
cultural, we have endeavored to reach the
mine, and to give you a description of
the various camps and vague reports
concerning the vast amount of gold
brought to light. As our mineral re-
sources are of great importance as agri-
cultural, we have endeavored to reach the
mine, and to give you a description of
the various camps and vague reports
concerning the vast amount of gold
brought to light. As our mineral re-
sources are of great importance as agri-
cultural, we have endeavored to reach the
mine, and to give you a description of
the various camps and vague reports
concerning the vast amount of gold
brought to light. As our mineral re-
sources are of great importance as agri-
cultural, we have endeavored to reach the
mine, and to give you a description of
the various camps and vague reports
concerning

PUGET SOUND MAIL.

SATURDAY, NOVEMBER 27, 1880.

SPEAKING of the timber lands of this (Washington) Territory, the Seattle Intelligencer gives the following interesting estimates: "Here and there a piece of land can be found from which a fabulous quantity of fine timber can be taken; but they are the exception rather than the rule, and they are hunted diligently and prized accordingly. Our Territory contains an area of almost 42,000,000 acres including its mountain ranges, water courses, timber and prairie lands. Of these probably 5,000,000 acres of the most valuable lands will average 50,000 feet of good timber to the acre, or, in the aggregate, will yield the enormous quantity of 250,000,000,000 feet. On the remaining 37,000,000 acres probably as much more can be obtained with fair profit, a total aggregate of 500,000,000,000 feet of lumber. This is an enormous quantity, as much as has been consumed in all the ship yards, on all the railroads and in all the housebuilding of the United States during the past one hundred years."

BEN. BUTLER and Bob Ingersoll met in Washington city a couple of evenings after the election. "Hello, Ben," was Ingersoll's greeting, "how do you feel to-night?" "Pretty well, Bob," was the answer. "Why," said Ingersoll in a surprised tone, "I suppose you must be feeling very sick over Garfield's election." "I misunderstood you," replied Butler; "do feel badly enough," and then added, "You and Beecher did it, Bob." "Well," retorted Ingersoll, "how could you expect to win with the Lord and the Devil both against you?"

GEN. SHERMAN, in his annual report, insists that the army is too small; wants 25,000 enlisted men in the corps of the line; recommends many improvements and reforms; cannot do with less than 30,000 enlisted men in all to maintain the present forty regiments, and suitable armaments should be provided for forts that protect the chief harbors of the country. He says the Pacific railroads have revolutionized our military policy, as settlements have grown up through the interior and many of the smaller posts can be abandoned, and many military reservations should be disposed of. Chief points for strategical operation should be selected and held. The same facts make many of our sea-forts should be abandoned.

We are told that California's vote was greatly influenced by the Chinese business. Let us see. Rosecrans defeated Horace Davis for Congress, and yet Horace Davis states that "since 1878, when the Chinese Six Companies wrote to him protesting against his anti-Chinese course in Congress, no Chinaman has ever dealt with him. Up to that time his sales to the Chinese amounted to over \$167,000 a year." That is a bigger sacrifice than the whole Democratic party has so far made on the Chinese question.—Portland Telegram.

The Constitution of Michigan requires the levy of certain taxes to pay interest and principal of the State debt. The growth of wealth has been so great in the State that the money raised annually is greatly in excess of the amount required. The result is that more money is in the Treasury than sufficient to pay the principal and interest of the entire State debt; but the bonds do not mature until 1890, and the creditors refuse to receive their pay. Meanwhile the tax must be levied annually. It is now proposed to amend the Constitution so as to avoid this unnecessary tax; and that will be done unless the Supreme Court rules that the sinking fund being in excess of the bonds outstanding, the debt is practically paid.

Money and Lindsay, arrested for perjury in connection with the Morey letter case in New York, have made full confession as to the means used to induce them to swear falsely, bringing the entire conspiracy very close to the doors of prominent Democrats and the National Democratic Committee.

PROTESTS are being filed by Democrats in New York against the counting of Republican electoral ballots, but being of a frivolous character they create no apprehension in Republican circles.

MANY clergymen in this country have lately received a circular from a London dealer in second hand sermons. He offers sermons "lithographed in a bold, round hand," so that those who happen to see them would suppose they were manuscript, for twenty-five cents each, or \$20 a hundred. He has a line of cheaper sermons in print, at ten cents apiece, warranted orthodox; and others—a little more expensive—which have a "pleasantness, yet an awful solemnity about them."

It is rough on those men in San Francisco who have been howling "the Chinese must go," to now find that General Rosecrans, the man for whom they voted for Congress, actually signed a petition to President Hayes requesting him to veto the Fifteenth Passenger bill.

SAN FRANCISCO GOING TO THE BAD.—A San Francisco letter, quoted in the Boston Traveller, says there has been a great falling off in the population of that city, and estimates the decrease at more than 60,000. The opinion is expressed that not less than 40,000 more will be compelled to leave for want of industrial employment. The city is overrun with young hoodlums of both sexes, nursed in idleness and having no hope in the future. The writer attributes to the gambling spirit that pervades the city much of its misfortune, and sees no hope of improvement until it is rooted out by a new race of industrial anti-gambling people shall displace the present paralytic victims of stock gambling, and until sixty millions of savings now entirely devoted to stock gambling shall be invested to the expansion of industrial pursuits.

A COMPARISON.—One day last week, says the Seattle Intelligencer, an Indian dressed out in soldier clothes was standing on the edge of a sidewalk on Washington street. A Chinaman passing by gave him a shove and off he went, heels over head in the sawdust. Picking himself up, he coolly walked up to the heathen who had helped him off, and said: "Indian is all the same as white man; Chinaman is all the same as dog," and at the same time he struck Ah Bung a lick in the face that sent him backwards through a wash house window. Mr. Bung set up a terrible howl, and as Special Officer Sires put in an appearance the military Indian started up the street as fast as his legs could carry him. He was subsequently overtaken and locked up for the night, and Monday was put to work on the streets.

Eight million, six hundred and thirty thousand is the number of acres of land taken during the last fiscal year, under the Homestead, Pre-emption and Timber acts.

The Women's Mining and Stock Exchange in New York has collapsed, and the proprietress, Mrs. Warren, is missing.

It is rumored that a consolidation of the Central Pacific and Union Pacific is being arranged in New York.

During October the grain shipped from New York to Europe amounted to 12,030,209 bushels.

The inauguration of General Garfield promises to eclipse any similar event, in some features, ever known in Washington.

SENATOR GROVER's health is improving, and he will probably be in his seat upon the reassembling of Congress.

During October the number and value of stamps, postal cards, etc., issued, were the largest ever known in the history of the Postoffice department.

The yield of wheat in the United States this year will show an increase of about 30,000,000 bushels over 1879.

It will take three million dollars worth of sacks to prepare the wheat of California for shipment this year.

The Queen of England recently alighted from her carriage and went into a field to watch the operations of a new reaper and binder. Just think of it.

Snow fell at Walla Walla on the 9th inst.

WOMAN SUFFRAGE.—The women even are not all agreed in wanting the ballot, and it is an open question whether, if submitted to a vote of women alone, they would declare in favor of undertaking to discharge the grave duties and responsibilities of electors. But if the women of Oregon and Washington were called upon to vote for the best and most effectual remedy for lame backs and all diseases of the kidneys and urinary organs, the vote would be unanimous for the Oregon Kidney Tea, which is sold everywhere.

NEW ADVERTISEMENTS.

JOHN E. DAVIS,

BLACKSMITH AND MACHINIST,

LA CONNER, W. T.

All kinds of Iron work done in the best manner. Agricultural implements made to order or repaired, and general satisfaction guaranteed. Keeps also on hand all kinds of Hard Wood, Plow Beams and Plow Handles, and all kinds of implements pertaining to the work of the Farmer, and is now receiving a vast quantity of Plow and all other kinds of Bolts, both machine and hand-made.

JOHN E. DAVIS.

NEW ADVERTISEMENTS.

THE LUMMI STORE.

At the mouth of the Nooksack River. B. McDONOUGH, Proprietor.

Has a large and choice assortment of GENERAL MERCHANDISE

Constantly on hand, which will be sold to customers at the lowest prices. 12 Lots of fifty dollars and upward delivered at the Ferndale Crossing free of charge.

SAMUEL KENNEY, MERCHANT TAILOR, SEATTLE, W. T.

Suits made to order from the most serviceable and stylish goods. Samples of goods, with directions for self-measurement, sent to any address on application. Has also on hand an extensive assortment of ready made clothing and Gents Furnishing Goods.

All at Moderate Prices

S. BAXTER & CO.

IMPORTERS OF FOREIGN AND DOMESTIC WINES.

LIQUORS, TOBACCOS & CIGARS.

Sole Agents for the FAIR OAKS OLD BOURBON WHISKEY.

All of which we offer to the trade At San Francisco Prices.

Dealers in and Exporters of WOOL, HIDES AND FURS.

For which we pay the highest Cash Prices. Please send for Price Lists.

S. BAXTER & CO., Seattle, W. T.

June 7, 1880.

STEAMER J. B. LIBBEY, CAPT. THOS. BRAXTON, Master.

Leaves Seattle on Fridays for La Conner, and way ports, returning on Saturdays.

Leaves Seattle Mondays for La Conner, Sehome and way ports, and return.

For Freight or Passage apply on board.

STEAMER NELLIE, BEN. STRETCH, Master.

Will leave Seattle every Friday morning, touching at Mukeltee, Tulalip, Stanwood, Utsalady, La Conner, Fidalgo, Anacortes, Sanish, Sehome, and Nooksack River. Returning, calls at above stations.

Leave Seattle Tuesday morning for the above ports as far as La Conner and return.

For Freight or passage apply on board.

A. T. HIGBY, ATTORNEY-AT-LAW,

SKAGIT CITY, W. T.

Will practice before the District Court of Whatcom County.

TERRITORIAL UNIVERSITY.

COLLEGE COURSE, SCIENTIFIC COURSE, NORMAL COURSE, AND COMMERCIAL COURSE.

Eleven Professors and Special Teachers. Boarding House on the grounds in charge of Mr. D. B. Ward.

The University year consists of three terms beginning on the first Wednesdays of SEPTEMBER, DECEMBER AND MARCH.

For Catalogue address A. J. ANDERSON, A. M., PRESIDENT, SEATTLE, W. T.

H. G. STRUVE, J. C. HAINES, JOHN LEARY, Struve, Haines & Leary,

ATTORNEYS-AT-LAW,

Will practice in all the Courts of Washington Territory.

Office opposite Squire's Opera House, Seattle, W. T.

Mr. Leary is a Notary Public and Commissioner of Deeds for Oregon and California.

NOTICE. Notice is hereby given that I will not become responsible for any debts that my wife, Ida Ross, may contract.

FRED ROSS, Mt. Vernon, W. T., Nov 12, 1880.

LEGAL NOTICES.

SUMMONS.

In the District Court holding terms at La Conner, W. T. MILTON B. COOK, Plaintiff, vs. HORACE BREWSTER, Defendant.

Complaint filed in the County of Whatcom, in the office of Clerk of said District Court.

The United States of America send greeting to Horace Brewster, defendant: You are hereby required to appear in an action brought against you by the above named plaintiff, in the District Court of the Third Judicial District of the Territory of Washington, holding terms at La Conner, in the County of Whatcom, for the county of Whatcom, and to answer the complaint filed therein, within sixty days after the date of this summons, or judgment by default will be taken against you, according to the prayer of the complaint.

Said action is brought to recover \$23.38, due upon an account for goods, wares and merchandise sold and delivered to you between August 23, 1879, and June 25, 1880, and also to recover \$9.40, a balance remaining due for cash advanced between August 24, 1879, and August 24, 1880, and also to recover \$92.81 on a debt bill dated October 24, 1880, in favor of George Campbell and by him assigned to the plaintiff.

Witness the Hon. ROGER S. GREENE, Judge of said District Court, and the seal thereof this 18th day of November, A. D. 1880. [SEAL.] JAS. SEAVEY, Clerk. By JAS. A. GILLILAND, Deputy. W. R. Andrews, Atty. for plaintiff. First publication Nov. 29.

SUMMONS.

In the District Court holding terms at La Conner, W. T. HARRY CHAPPEL, Plaintiff, vs. HORACE BREWSTER, Defendant.

Complaint filed in the County of Whatcom, in the office of the Clerk of said District Court.

The United States of America send greeting to Horace Brewster, Defendant: You are hereby required to appear in an action brought against you by the above named plaintiff, in the District Court of the Third Judicial District of the Territory of Washington, holding terms at La Conner, in the County of Whatcom for the County of Whatcom, and to answer the complaint filed therein, within sixty days after the date of this summons, or judgment by default will be taken against you, according to the prayer of the complaint.

The said action is brought to recover the sum of one hundred and nineteen and 81-100 dollars, (\$119.81) with interest from the 17th day of August, 1880, for work and labor performed for you by said plaintiff between the 28th day of March, 1880, and the 17th day of August, and for costs.

Witness the Hon. ROGER S. GREENE, Judge of said District Court, and the seal thereof this 18th day of November, A. D. 1880.

[SEAL.] JAS. SEAVEY, Clerk. By JAS. A. GILLILAND, Deputy. W. R. Andrews, Atty. for plaintiff. First publication Nov. 29.

SUMMONS.

In the District Court holding terms at La Conner, W. T. SUTCLIFF BAXTER and ALBERT M. BROOKS, co-partners, Plaintiffs, vs. the firm name of S. BAXTER & Co., Plaintiffs.

Horace Brewster, Defendant. Complaint filed in the County of Whatcom, in the office of the Clerk of said District Court.

The United States of America send greeting to Horace Brewster, defendant: You are hereby required to appear in an action brought against you by the above named plaintiffs, in the District Court of the Territory of Washington, holding terms at La Conner, in the County of Whatcom, and to answer the complaint filed therein, within sixty days after the date of this summons, or judgment by default will be taken against you, according to the prayer of the complaint.

The said action is brought to recover the sum of sixty-eight and 70-100 dollars, with interest at one and one-half per cent per month from April 5th, 1880, and executed by you to said plaintiffs. Also to recover the sum of one hundred and seven and 23-100 dollars, with legal interest from June 1, 1879, for good wares and merchandise sold and delivered to you by one C. L. Mitchell, which claim has been assigned to the said plaintiffs, and also to recover thirty-five and 87-100 dollars, with interest from the 15th day of June, 1880, for goods sold and delivered to you by one James A. Gilliland, and for balance of account, and for telegrams sent at your special instance and request, and for boat hire, all from and by said Gilliland, which demand has been by him assigned to the plaintiffs, and also for costs.

Witness the Hon. ROGER S. GREENE, Judge of said District Court, and the seal thereof this 18th day of November, A. D. 1880.

[SEAL.] JAS. SEAVEY, Clerk. By JAS. A. GILLILAND, Deputy. W. R. Andrews, Atty. for plaintiffs. First publication Nov. 29.

SUMMONS.

TERRITORY OF WASHINGTON,) County of Whatcom, ss. In Justice Court, before Franklin Buck, Justice of the Peace.

ACTION IN ATTACHMENT. To PETER M. JOHNSON.—You are hereby notified that Olof Nilson has filed a complaint against you in said court, which will come on to be heard at my office in Mount Vernon precinct, Whatcom County, W. T., on the 29th day of November, 1880, at the hour of 1 o'clock P. M. And unless you appear and then there answered, the same will be taken as confessed, and the demand of the plaintiff granted.

The object and demand of said complaint is to recover the sum of \$87.07 on a certain promissory note, executed by the said defendant, to the plaintiff, March 18th, 1880, with interest and costs of suit.

FRANKLIN BUCK, Justice of the Peace.

LEGAL NOTICES.

Notice for Publication.

LAND OFFICE AT OLYMPIA, W. T., November 18, 1880.

Notice is hereby given that the following named settler has filed notice of his intention to make final proof in support of his claim and secure final entry thereof, and that said proof will be made before the Clerk of the District Court, at his office in La Conner, W. T., on Tuesday, the 13th day of January, A. D. 1881: THOMAS P. EDWARDS, Pre-emption D. S. No. 4087, for the Lots 2, 3, 4 and 8, W. 1/2 of N. E. 1/4 of Sec. 1, T. 35 N. R. 1 E., and names the following as his witnesses to prove his continuous residence upon and cultivation of said tract, viz: William Whaley, H. P. O'B yant, Amos Johnson and C. P. Woodcock, all of Guemes, Whatcom Co., W. T.

J. T. BROWN, Register. First publication November 27.

Notice for Publication.

LAND OFFICE AT OLYMPIA, W. T., November 23, 1880.

Notice is hereby given that the following named settler has filed notice of his intention to make final proof in support of his claim and secure final entry thereof, and that said proof will be made before the Judge, or in his absence, the Clerk of the District Court at his office at La Conner, W. T., on Tuesday, the 13th day of January, A. D. 1881: ALEXANDER McDONOGALL, Homestead application No. 2126 for the NE 1/4 of Sec. 25, T. 39 N., R. 1 E., and names the following as his witnesses to prove his continuous residence upon and cultivation of said tract, viz: Frederick F. Lane of Lummi, David E. Follett of Ferndale, William J. Babcock, Charles Matson, B. B. Sampson and P. E. Gilkey, all of Edison, Whatcom Co., W. T.

J. T. BROWN, Register. First publication Nov. 27.

Notice for Publication.

LAND OFFICE AT OLYMPIA, W. T., November 23, 1880.

Notice is hereby given that the following named settler has filed notice of his intention to make final proof in support of his claim and secure final entry thereof, and that the proof will be made before the Judge, or in his absence, the Clerk of the District Court in his office at La Conner, W. T., on Wednesday, the 13th day of January, A. D. 1881: WILLIAM A. BROWN, Additional Homestead application No. 3361, for the Lot 1 of Sec. 3, T. 35 N., R. 3 E., and SW 1/4 of SW 1/4 of Sec. 35, T. 39 N., R. 3 E., and names the following as his witnesses to prove his continuous residence upon and cultivation of said tract, viz: William N. Babcock, B. B. Sampson, W. J. Gilkey, all of Edison, Whatcom Co., W. T.

J. T. BROWN, Register. First publication Nov. 27.

Notice for Publication.

LAND OFFICE AT OLYMPIA, W. T., November 23, 1880.

Notice is hereby given that the following named settler has filed notice of his intention to make final proof in support of his claim and secure final entry thereof, and that said proof will be made before the Judge, or in his absence, the Clerk of the District Court, at his office in La Conner, W. T., on Thursday, the 13th day of January, A. D. 1881: CHARLES MATSON, Additional Homestead application No. 3393, for the SW 1/4 of Sec. 3, and SW 1/4 of Sec. 4, T. 35 N., R. 3 E., and names the following as his witnesses to prove his continuous residence upon and cultivation of said tract, viz: William N. Babcock, B. B. Sampson, W. J. Gilkey, all of Edison, Whatcom Co., W. T.

J. T. BROWN, Register.

Notice for Publication.

LAND OFFICE AT OLYMPIA, W. T., November 23, 1880.

Notice is hereby given that the following named settler has filed notice of his intention to make final proof in support of his claim and secure final entry thereof, and that said proof will be made before the Judge, or in his absence, the Clerk of the District Court, at his office in La Conner, W. T., on Thursday, the 13th day of January, A. D. 1881: WILLIAM N. BABCOCK, Additional Homestead application No. 3423, for the SW 1/4 of NW 1/4 of Sec. 3, and SW 1/4 of Sec. 4, T. 35 N., R. 3 E., and names the following as his witnesses to prove his continuous residence upon and cultivation of said tract, viz: Charles Matson, W. J. Brown, B. B. Sampson and P. E. Gilkey, all of Edison, Whatcom Co., W. T.

J. T. BROWN, Register.

Notice for Publication.

LAND OFFICE AT OLYMPIA, W. T., November 23, 1880.

Notice is hereby given that the following named settler has filed notice of his intention to make final proof in support of his claim and secure final entry thereof, and that said proof will be made before the Judge, or in his absence, the Clerk of the District Court, at his office in La Conner, W. T., on Friday, the 14th day of January, A. D. 1881: OLIVER TILTON, Homestead application No. 2734, for the NW 1/4 of SW 1/4 of Sec. 4, T. 35 N., R. 3 E., and names the following as his witnesses to prove his continuous residence upon and cultivation of said tract, viz: Edward O'Neal of Lynden, John Kelly, Albert Cuming and William Osterman, all of Nooksack, Whatcom County, W. T.

J. T. BROWN, Register. First publication Nov. 27.

Notice for Publication.

LAND OFFICE AT OLYMPIA, W. T., November 23, 1880.

Notice is hereby given that the following named settler has filed notice of his intention to make final proof in support of his claim and secure final entry thereof, and that said proof will be made before the Clerk of the District Court, at his office in La Conner, W. T., on Wednesday, the 3rd day of January, A. D. 1881: MAONTS ANDERSON, Pre-emption D. S. No. 4680, for the Lot 1, of Sec. 13, T. 23 N., R. 3 E., and names the following as his witnesses to prove his continuous residence upon and cultivation of said tract, viz: Charles Tolbar, James Gaches, George Gaches and Adam Carlson, all of La Conner, Whatcom County, W. T.

J. T. BROWN, Register. First publication Nov. 27.

NEW ADVERTISEMENTS.

NEW GOODS

AT THE FIDALGO STORE.

I have just received direct FROM SAN FRANCISCO By Str. Idaho & Bark Tam O'Shanter MY FALL AND WINTER STOCK OF GOODS

Consisting in part of Staple and Fancy Dry Goods of all kinds; Men's and Boys' Clothing and Gents' Furnishing Goods; Men's and Boys' Pure Rubber Boots, Rubber Coats and Oil Suits; Also Boots, Shoes and Slippers of all kinds and sizes; Notions of all kinds; Hardware and Cutlery; Iron and Nails; Glassware and Crockery; Drugs and Patent Medicines.

On all bills of \$5 and upwards in the above line of goods I will take 10 Per Cent. Off for Cash.

GROCERIES & PROVISIONS

I get from first hands in Portland and SAN FRANCISCO for Cash, and will sell as Cheap as the Cheapest. To parties from a distance I will give special terms that will pay them for coming.

I carry a full line of all goods usually kept in a First-class Country Store. To all who have money to spend I would say:—Please give us a call, and I guarantee that you will leave satisfied with your Bargains.

WM. MUNKS.

LA CONNER DRUG STORE,

JOSEPH ALEXANDER, Proprietor.

A Complete Assortment of DRUGS, MEDICINES, &c.

The Finest Brands of CIGARS AND TOBACCOS.

STATIONERY, FANCY ARTICLES, &c. SILVER TEMPERED STEEL VIOLIN STRINGS.

WADDELL & MILES,

Wholesale and Retail Dealers

IN RANGES, COOKING & HEATING STOVES

Iron Pine, Brass Goods, &c.

Agents for the celebrated SUPERIOR STOVES, the best that is sold on the Pacific Coast.

All plates warranted not to crack by fire. Fire backs warranted to last five years.

CALL AND EXAMINE

THIS Improved Franconia Range

The Finest and Most Complete Range sold on the Pacific Coast.

Orders solicited, Satisfaction guaranteed.

WADDELL & MILES, Seattle, W. T.

SUMMONS.

In the District Court, holding terms at La Conner, W. T. THE PUGET MILL COMPANY, Plaintiff, vs. HORACE BREWSTER, Defendant.

Complaint filed in the County of Whatcom, in the office of the clerk of said district court. The United States of America send greeting to Horace Brewster, defendant: You are hereby required to appear in an action brought against you by the above named plaintiff, in the district court of the Territory of Washington, holding terms at La Conner, and to answer the complaint filed therein, within sixty days after the date of this summons, or judgment by default will be taken against you according to the prayer of the complaint.

The said action is brought to recover the sum of five hundred and fifty dollars, due upon an account stated September 1, 1880, and no part of which has been paid.

Witness the Hon. ROGER S. GREENE, Judge of said district court, and the seal thereof this 19th day of November, A. D. 1880. [SEAL.] JAS. SEAVEY, Clerk. By JAS. A. GILLILAND, deputy. W. R. Andrews, Atty. for plaintiff. First publication Nov. 29.

Notice for Publication.

LAND OFFICE AT OLYMPIA, W. T., November 23, 1880.

Notice is hereby given that the following named settler has filed notice of his intention to make final proof in support of his claim and secure final entry thereof, and that said proof will be made before the Clerk of the District Court, at his office in La Conner, W. T., on Wednesday, the 3rd day of January, A. D. 1881: MAONTS ANDERSON, Pre-emption D. S. No. 4680, for the Lot 1, of Sec. 13, T. 23 N., R. 3 E., and names the following as his witnesses to prove his continuous residence upon and cultivation of said tract, viz: Charles Tolbar, James Gaches, George Gaches and Adam Carlson, all of La Conner, Whatcom County, W. T.

J. T. BROWN, Register. First publication Nov. 27.

LOCAL NEWS AND COMMENTS.

THANKSGIVING DAY passed off rather piously, though without any formal religious observance, in this, (as our esteemed friend Martin not so very inappropiately terms it) the "Voice of Puget Sound." The only local incident of special note to be recorded was the dinner, or perhaps more properly speaking banquet, given at the Maryland House by the proprietor, Mr. John McGinn, whereat the patrons of the house, together with a number of invited guests, assembled to discuss the Turkey question; which topic is always revived and amicably disposed of on this anniversary of grateful aspirations.

There was a dance in the evening at the town hall.

IMPROVEMENTS are going on in La Conner notwithstanding the alleged depression in business. Mr. B. L. Martin is clearing his lots on the corner of Douglas and Whatcom streets for the purpose of building thereon a beautiful residence, stable, etc. Doctor Church this week removed into his new and handsome residence recently constructed on the La Conner heights. Mr. J. E. Davis is adding an L and veranda to his residence on Calhoun and Third streets. Mr. Geo. Gaches is building an addition to his new residence opposite the City Hall, into which he will remove in a few weeks. Mr. W. R. Andrews has removed his law offices into the building recently vacated by the Clerk of the District Court and telegraph operator.

SKAGIT MINES.—Mr. Gibbons arrived here from the Skagit mines last Wednesday. He reports having left about thirty miners at the diggings, many of whom will probably pass the winter up there. Some are making as high as \$6 a day, but this will hardly pay during the winter owing to the expense and trouble of maintaining themselves in necessary supplies. He says the most indispensable articles at the diggings are bacon and tobacco, though he jocularly adds they might do without the bacon if they could be assured of an abundant supply of tobacco.

DR. W. H. M. BOYD, for the last year and a half our local practicing physician, has removed from our midst and gone back to Oregon. He has been eminently successful as a physician and surgeon during his stay here, and his many friends and acquaintances in this community will regret his departure, possessed as he was of sociable and generous impulses. We wish him all possible success in his future walks of life.

NEW POSTAGE LAW.—A newspaper—the Mail for instance—may now be sent to England, Ireland, Germany, France, etc., at the same rate of postage charged to Portland—one cent. Such reduction took place on the 1st inst., to apply to all countries and their colonies embraced in the universal postal union, in accordance with the convention at Paris. The rate is one cent for each weight of two ounces or fraction of two ounces.

The County Commissioners of this (Whatcom) county will meet on Monday, January 4th, to settle with the outgoing Auditor, Treasurer and Sheriff, on the completion of which business the new officers may enter upon the discharge of their duties. Not till then.

INDIAN CENSUS.—Mr. John O'Keane, Indian Agent at the Tulalip Reservation, is now engaged under directions of the Interior Department in taking a census of all the Indians from the Mackleshoot, near the Puyallup, north to the British line.

MR. B. GAZERT, of the firm of Schwabacher Bros. & Co., and Mr. J. F. McNaught, of Seattle, were in town several days this week attending to legal business and at intervals distinguished themselves at duck-shooting.

COUNTY SCRIP is no longer receivable for taxes, much to the disappointment and regret of tax-payers, who are now obliged to pay all their taxes in money.

The mail steamer Libby is going to be laid up for the reception of new machinery, during which interval the Chehalis will take her place.

The District Court will meet at La Conner on the second Wednesday of next January, the 12th, and the sheriff is now busy summoning jurors therefor. Litigants and others interested will remember the fact.

MARRIED.—At Pleasant Ridge near La Conner, W. T., Nov. 25, 1880, by the Rev. Mr. Taylor, Mr. Charles Moore and Miss Nellie Polson, both of La Conner precinct.

PROVING-UP.—In addition to the notices of final proof in this week's MAIL, those of John Hardin and John Matz, set for Jan. 19, and Ernest Strache and Terrance Grogan, for Jan. 20, will appear next week.

The county seat of Pierce county has been removed from Steilacoom to New Tacoma.

RESTING SPRINGS precinct, Inyo county, is 400 miles from Independence, the county seat. Ruby Creek precinct is some 150 miles from the county seat at Whatcom, as traveled, though on a direct line it is probably not more than 50 miles.

DRY, CLEAR WEATHER, with a little frost, is our climatic observation for the past week or two.

NORTHERN Idaho, at the last election, voted very strongly in favor of annexation to our Territory.

ANOTHER change has taken place in the Seattle Post. Mr. Chapman has retired and goes to California.

THE BALLARD-ANDREWS VOTE.—In the table following will be found an official report of the vote for Prosecuting Attorney in the Third Judicial District, the Republican candidate being Irving Ballard and the Democrat, W. R. Andrews:

Table with columns: COUNTIES, BALLARD, ANDREWS. Rows include Kitsap, Island, Jefferson, Clallam, Pierce, King, Snohomish, Whatcom, San Juan, Totals.

Ballard's majority, 1,314.

Vote of Washington Territory. In the following table where the full vote of both candidates is given the figures are official from the secretary's office. Where majorities are given they have been so reported by our exchanges and by telegraph.

Table with columns: COUNTIES, BURKE, BRENTS, REP. DEM. Rows include Chehalis, Clallam, Columbia, Cowlitz, Island, Jefferson, King, Klickitat, Lewis, Mason, Pierce, Pacific, Stevens, Spokane, Skamania, Snohomish, San Juan, Thurston, Whatcom, Winitia, Walla Walla, Yakima, Totals.

TERRITORIAL UNIVERSITY.—There are now 104 students in the University, classified as follows: Mechanics, 3; Trigonometry, 6; Geometry, 16; Algebra, 12; Zoology, 4; Chemistry, 11; Physiology, 17; Home, 1; Virgil, 5; Cicero, 4; Caesar, 5; Herodotus, 2; Greek Reader, 3; German, 2; Science of Rhetoric, 3; School Economy, 8; General History, 11; Bookkeeping, 15; Latin Reader, 19; Arithmetic, 63; English Grammar and Composition, 16; English Grammar, 24; Reading, 23, and spelling, 23. The winter term begins December 1, 1881, when new classes will be formed in the following branches: Mental Philosophy, Logic, Methods of Teaching, Constitution of the United States, Optics, Analytical Geometry, Trigonometry, Zoology, Natural Philosophy, Algebra, Xenophon, Greek Grammar, German, Bookkeeping, Penmanship, Telegraphy, Painting and Drawing, Music and the various common English studies. The University has now a stronger faculty than at any previous time in its history, and is doing better work than ever before.—Intelligencer.

AN INDIAN POTLATCH OR LOVE FEAST, in which are probably not less than five thousand men, women and children from all parts of the Sound and British Columbia, is this week being held on Guemes Island, this county. It is said to be the largest ever known on the Sound. A few weeks ago one of these Indian gatherings held forth near Olympia, and was visited by Governor Newell, Agent Milroy and the editor of the Olympia Standard. We give the following extract of the scenes and incidents as described in the Standard, which will serve to convey an idea to the uninitiated as to how the natives conduct these festivities: The first object of interest visited was the "potlatch house," a large lodge or wigwam, about forty feet wide and one hundred and fifty feet in length. It consisted of a rude but massive frame-work of trees, the sides covered with shakes, the roof being supported by slender saplings without any intermediate support of collar-beam or truss. A portion of the roof, along the combing, had been left open to allow the egress of smoke, but it very inadequately served the purpose, for the eyes of visitors continually ached from the prevalence of the dense vapor which arose from a score or more of fires, on which was stewing, in pots and kettles of all shapes and sizes, the noon-day meal. Around the lodge, on an elevated platform about four feet wide, running its whole length, sat or reclined the women and children, in all the grotesque, not to say

picturesque, attitudes imaginable. Here a comely squaw, clad in the faded, cast-off garments of some one of her aristocratic white sisters, sat knitting or sewing; there an ancient dame, clad in rags and filth, patiently watching and stirring the boiling caldrons of peas and wheat, the sole course of the meal soon to follow. Near the entrance sat a pleasant faced Klutchan making bread. Her manner was peculiar. The flour was first moistened and stirred in a pitcher, and then poured into a pan, when it was kneaded just enough to give it the shape of flat loaves, which were placed in a fry-pan and inclined to the blazing fire. The loaves appeared after baking still flat and decidedly soggy. In another part of the wigwam we saw loaves which would have been admitted for competition at our Territorial Fair, but upon inquiry we ascertained they were baked in the oven of that innovation upon savage custom, a cook stove, and this was probably the one thing needful to have made all their pastry as inviting. There were possibly 150 women and children lounging on the platforms, which served the purpose likewise of beds at night. Under them and on the girls overladen were stored flour, potatoes and fruit; a freshly slaughtered carcass of beef being an extra tid-bit laid away for the crowning ceremonies when the Potlatch began. Salmon were likewise a conspicuous article of diet—not the dainty, delicate flavored fish of commerce, but the blotch-skinned, lean dog-salmon—and many of these fish, impaled on sticks, slowly roasted before the fires. The pots were taken from the fires, where their contents had been simmering all day long, and ranged in a line the entire length of the lodge. This brought them about five feet apart. Strips of matting were then stretched on each side, upon which, after much clamor and a continuous shouting by one who apparently filled the place of master of ceremonies, finally knelt two long lines of dusky savages, prepared for gastronomic battle. Immense spoons or ladles, made from wood or horn, were then distributed, accompanied by small cedar sticks, the use of which was a mystery soon solved. Each Siwash immediately applied himself to the business of the moment. Dipping a full ladle of the steaming soup or stew (of peas and wheat) from the nearest pot, he placed the smaller end of the vessel between his teeth and by the aid of the stick, shoved the food into his mouth, just as Chinamen eat rice from a saucer with the use of chopsticks. The capacity of the savage stomach, as demonstrated by this feat, was somewhat wonderful. We have long known that it revivifies at scarcely any kind of food, but never before had our eyes beheld the feat of stowing away the largest possible quantity within a given space, in so short a period of time! It was wonderful. No device could have been selected better adapted for the rapid absorption of semi liquid food, than these same capacious ladles, elevated at an angle of forty-five degrees, presenting a straight shutt down cavernous throats, without the aid of chopsticks, but when these are brought into requisition, there was no halt in the passage and the same disappeared with all the precision of a hashed meat through a sausage stuffer. A few of the native women knelt with the men, but they were generally content to sit by silent witnesses of the extraordinary performances of their delighted lords. By special request of General Milroy, the great tomananus dance was executed. It appeared to be more of a devotional than a mirthful character. The braves form a ring, in the center of which is placed the tomananus man of the tribe. They all then strike up a monotonous chant imploring the Great Spirit to bestow all manner of temporal and spiritual blessings. It is accompanied by a steaming, swaying motion of the drum, emphasized by beats of the drum. The oldest men leaning on staves for support, engaged in this ceremony. Some of these antiquated specimens are too weak to undergo the fatigue of the violent gesticulation, and simply lean on their supports and nod their heads in perfect time, with the gravity and precision of automatons.

There is more style about the Guemes Potlatch than the one above referred to by the Standard, as two stores have stands on the grounds for the sale of goods to those in attendance. The Olympia Standard says about 150 members of the McPherson Colony were expected to arrive at Tamwater last Saturday. The whole colony numbers about 800 people, who have spent the summer in Eastern Washington, but failing to secure a desirable location have determined to locate upon the Sound. They will probably all come over before the season closes a means of transportation, and will make their temporary headquarters at Tamwater. It is reported that some of the colonists have been negotiating for the purchase of the Ward & Mitchell mill property, at that place

NEW ADVERTISEMENTS. CASH IS KING! COIN TALKS, AND SO DOES COUNTRY PRODUCE AT J. & G. GACHES, LA CONNER, W. T.

Realizing the Immense Advantages accruing alike to both Buyer & Seller through the medium of A STRICT CASH BUSINESS! We hereby give notice that from and after this date we will extend no more credit. BUT OFFER CHEAP FOR CASH OUR IMMENSE STOCK OF GOODS! Now on Hand and in Constant Receipt by Steamer. CONSISTING OF Dry Goods, Clothing, Boots and Shoes, Hardware, Crockery, Tobacco, Glassware, Groceries, Provisions, Sashes, Doors, Paints, Oils Tinware and AGRICULTURAL IMPLEMENTS. COME ON WITH YOUR CASH AND SECURE BARGAINS BETTER THAN CAN BE SECURED ELSEWHERE. WHY? BECAUSE WE BUY FOR CASH. BECAUSE ALL OUR GOODS ARE SELECTED BY our own Buyers. BECAUSE Our Stock is the Best-Assorted and Cheapest on the Sound. BECAUSE Buying for Cash and Securing Great Bargains, We can afford to divide the Profit with Our Customers. AND Don't Rate Our Goods at High Prices To Make You Pay for Bad Debts. ALL KINDS PRODUCE TAKEN IN EXCHANGE FOR GOODS.

THE CAMPAIGN CLOSED! WASHINGTON A STATE OR NO STATE, There will be NO Deviation from these prices Until Further Notice. 1 Bar'l Best XXX Family Flour \$5 50, 6 Cans Corn \$1 00, 9 lbs Y. C. Sugar 1 00, 5 lbs Corn Oysters 1 00, 8 lbs Fine Crushed Sugar 1 00, 2 lbs Corn Starch 25, 8 lbs Crushed do 1 00, 1 Keg mixed or plain Pickles 2 00, 1 Sack Corn Meal, 50 lbs 1 23, 1 Can Coal Oil 1 75, 1 Sack do 10 lbs 83, 1 do Best 1 50 1 00, 1 Sack Oat Meal, 10 lbs 65, 30 lbs Beans 1 60, 1 Box Soap 20 Bars 75, 1 lb English Breakfast Tea 1 00, 1 do do 65, 1 lb Japan Tea Best 1 50, 1 do do 50, 5 lb C. R. Coffee 1 00, 1 do do 50, 1 Roll Prize Medal Butter 50.

THESE GOODS ARE ALL FRESH, and only constitute a part of Assorted Stock now on hand, and which are selling at correspondingly LOW FIGURES. JENNINGS, THE GROCER, OPPOSITE THE OPERA HOUSE, SEATTLE, W. T. CLOSING-OUT SALE AT COST. HAVING DETERMINED TO CLOSE OUT MY BUSINESS, I am Now Offering All Goods at GREATLY Reduced Rates. DRY GOODS, CLOTHING, BOOTS & SHOES, AT COST. Men's Casimero Suits \$20 00 Reduced to \$15 00, Men's " " 18 00 Reduced to 13 50, Men's " " 16 00 Reduced to 11 00, Men's Cassimere Pants 8 00 Reduced to 6 00, Men's " " 7 50 Reduced to 5 50, Men's " " 4 50 Reduced to 2 50, Men's Overcoats 12 00 Reduced to 9 00, Men's " " 10 00 Reduced to 7 50, Men's Heavy Coats 12 00 Reduced to 7 50, Men's " " 10 00 Reduced to 6 50, Ladies' Dress Goods 50c Reduced to 35c, " " 25c Reduced to 12c.

And all other goods in proportion. GROCERIES. 8 lbs. Fine C. Sugar \$1 00, 5 lbs. C. R. Coffee 1 00, 1 Barrel Best Flour 6 00, 1 sack Corn Meal, 50 lbs. 1 50, 1 " " 10 lbs. 40, 1 sack Oat Meal, 10 lbs. 65, 1 sack buckwheat flour, 10 lbs 65, 1 box soap, 20 bars 75, 1 box Thomas C. W. Soap \$2 00, 25 lbs. beans 1 00, 1 lb Best Japan Tea 50, 2 lbs Silver Gloss Starch 25, 1 lb Good Tobacco 75, 1 keg Golden Syrup 4 50, 1 Long-handled Spade 1 00, 1 " Shovel 1 00. I will continue to sell at the above prices for THIRTY DAYS ONLY, as my business must be closed up at that time. GOODS will be sold at the above prices ONLY for Cash or Good Merchantable Produce. Will pay highest market price for Hides, Furs, and Grain in exchange for Goods. L. L. ANDREWS, La Conner, W. T.

LEGAL NOTICES. NOTICE. All persons knowing themselves indebted to the undersigned will please come forward and settle the same at once. All accounts remaining unsettled on December 10th will be placed in the hands of an attorney for collection. Also all persons having just claims against us will please present them at once for payment. J. & G. GACHES, LA CONNER, W. T., Nov. 13, 1880.

Notice of Application to Purchase Timber Land. UNITED STATES DISTRICT LAND OFFICE, OLYMPIA, WASHINGTON TERRITORY. Notice is hereby given that, in compliance with the provisions of the Act of Congress approved June 3, 1878, entitled "An Act for the sale of Timber Lands in the States of California, Oregon, Nevada and Washington Territory," George S. Jacobs, of Island County, Washington Territory, has this day filed in this office his application to purchase the SW 1/4 of Section No. 28, in Township No. 35, North, Range No. 4 East of the Willamette Meridian.

Notice is hereby given that, in compliance with the provisions of the Act of Congress approved June 3, 1878, entitled "An Act for the sale of Timber Lands in the States of California, Oregon, Nevada and Washington Territory," Jay E. Smith, of Whatcom County, Washington Territory, has this day filed in this office his application to purchase the S 1/2 of SW 1/4 and W 1/2 of SE 1/4 of Section No. 32, in Township No. 33 North, Range 4 East of the Willamette Meridian.

Administrator's Sale. Notice is hereby given that in pursuance of an order of the Probate Court of Whatcom County, Washington Territory, made on the 31 day of November, 1880, in the matter of the estate of Daniel Hines, deceased, the undersigned, administrator of the said estate, will sell at public auction to the highest bidder for cash, gold coin of the United States, and subject to the confirmation of the said Probate Court, on Tuesday, the 7th day of December, at 1 o'clock P. M., at the court house door in La Conner, Whatcom county, aforesaid, all the right, title, interest and estate of the said Daniel Hines at the time of his death, and all the right, title and interest that the said estate has by operation of law or otherwise acquired other than or in addition to that of the said Daniel Hines at the time of his death, in and to all that certain piece or parcel of land situated, lying and being in the said Whatcom county, Washington Territory, and bounded and described as follows: to wit: The west half of the north east quarter of section 23, township 33, north of range 3 east.

SUMMONS. In the District Court holding terms at LYMAN B. ANDREWS, plaintiff, vs. JOHNATHAN SHOTT, defendant. Complaint filed in the county of Whatcom in the office of Clerk of said District Court.

Notice for Publication. LAND OFFICE at OLYMPIA, W. T., October 28, 1880. Notice is hereby given that the following named settler has filed notice of his intention to make final proof in support of his claim and secure final entry thereof and that said proof will be made before Clerk of the District Court, at his office at La Conner, W. T., on Tuesday the 7th day of December, A. D. 1880. SPENCER WHITLEY, Pre-emption D. S. No. 4874 for the SE 1/4 of SW 1/4 of Section 10, E 1/2 of NW 1/4 and NW 1/4 of NE 1/4 of Section 15 Township 33 North, Range 4 East and names the following as his witnesses to prove his continuous residence upon and cultivation of said tract, viz: Thomas Delonghry, M. McHugh, Peter Brotherson and John Lorenzy, of Mount Vernon, Whatcom County, W. T. J. T. BROWN, Register.

DON.

This is Don, the dog of dog, sir. Just as loose outback from, sir. Just as loose outback from, sir. Just as loose outback from, sir.

dore Titton is a cranky sort of a fare, and never would say much to me. I tried to draw him out two or three times when I have hauled him, but he would always tell me to mind my own business.

THE GREAT FAIR.

The Portland Evening Telegram in its well written notice of the Mechanic's Fair lately closed at that place, has this to say of the well-known house.

Sallinger's Cash Auction House.

The advertisement is published elsewhere of A. L. Sallinger's Cash Auction Co. 210 First street Portland Or.

A Pastor Made Happy.

I have been greatly troubled with my kidneys and liver for over twenty years, and during that entire time I was never free from pain.

REMEMBER.

That Warren's Music House, 92 Morrison street near the Postoffice, Portland, Or., has everything in the musical line at reasonable prices.

Every music teacher or musician in Oregon.

Warren's Music House, 92 Morrison St., Portland, will receive free for three months, a copy of his Musical Review.

THE REMEDY THAT CURES THE MANY DISEASES.

peculiar to women is Warner's Safe Kidney and Liver Cure—Mothers' Massale.

Santa Claus' Headquarters!

Corner Front and Alder Streets, Portland, Oregon. WM. BECK & SON.

Important Notice. SALINGER'S Cash Auction Com'y

This well-known and reliable firm of Oakland, Cal., having just a year ago opened a branch house in Portland for the benefit of their extensive trade in Oregon and Washington Territory, their low prices and high quality of goods are well known.

A. L. SALINGER & CO., 210 First Street, Portland, Oregon.

Pat. Self-Adjusting American Club Skate. BLUE STEEL or FULL NICKEL PLATED. Prices furnished on application.

Corner First and Taylor streets. PORTLAND, OREGON. THOMPSON, DeHART & CO.

Hardware, Iron and Steel, Wagon and Carriage Materials.

OREGON MACHINERY DEPOT. 43 Front Street, Portland. H. P. GREGORY & CO.

Wood Working Machinery, Saw Mills and Saws, Machinists' Tools.

Use Rose Pills. SPORTSMEN'S EMPORIUM.

WM. BECK & SON, Importers and Dealers in Sharp's, Remington's, Ballard's, Burgess's, Kennedy & Winchester Repeating Rifles.

Use Rose Pills. We offer to the Interior People Great Inducement in the purchase of our

COAL OIL OF ALL GRADES. And Peck Orders for any amount very carefully filled.

Use Rose Pills. ROLLED GOLD JEWELRY!

The New York Jewelry Company. More's Palace, Portland, Oregon, keep constantly on hand a full line, consisting of

Use Rose Pills. Ladies' and Gents' Jewelry!

Use Rose Pills. MERCHANDISE BROKER.

PURCHASING AGENT. For all interior settlements.

A. BLUMENTHAL, MERCHANDISE BROKER.

PURCHASING AGENT. For all interior settlements.

A. BLUMENTHAL, MERCHANDISE BROKER.

Reminiscence of a Driver.

Drifting around in quest of something of interest to the public, a Pittsburg Commercial Gazette reporter dropped into the Union depot of that city.

FINANCIAL AND COMMERCIAL.

PORTLAND, November 20, 1880. Legal tenders in Portland, buying, par, and selling at par.

WHOLESALE AND RETAIL DEALERS.

EVERDING & FARRELL Commission Merchants AND DEALERS IN GRAIN, HAY AND GROCERIES.

TO HUNTERS AND TRAPPERS!

F. E. BEACH & CO. Paints, Oils, Glass, Doors, Sash, Blinds.

COMPOUND OXYGEN.

J. C. CARSON. Having arranged to import all principal lines of Painters' Stock and Window Glass, we are enabled to give as favorable terms on this line of goods as any dealers in Portland.