

PUGET SOUND WEEKLY ARGUS SUPPLEMENT.

PORT TOWNSEND, WASHINGTON TERRITORY, APRIL 26, 1878.

Local and News Items.

VARIOUS reasons having been given for the reported suspension of work at the Port Gamble saw-mill, among which were that vessels were scarce for carrying lumber, we are authorized to make corrections. In the first place, only one of the mills at that point (the old one) has been "shut down." It has been idle on account of repairs. A new foundation and many improvements have been put in, under the supervision of Mr. Cyrus Walker, and it is to start up again this morning. The new mill has been running all the time. There are now 3 barks and 2 schooners loading at the company's wharves. The whole repairs on the old mill were conducted with remarkable facility and dispatch, showing business capacity and push in keeping with the general character of the company.

THE house of Rollins & Co., of this place, has just received by steamer Dakota, the largest, most elegant and best selected stock of new goods ever brought to this market. It has been carefully selected by the senior member of the firm, who is still absent making further purchases. These goods will be open for inspection to-morrow. Ladies are especially invited to call and examine. We predict a lively trade over their counters for some time to come.

THE Dakota arrived at this port at 7 A. M., yesterday. The following is her list of passengers: Port Townsend; Mrs. McCurdy, Miss McCurdy, J. Irving, Capt. Ingalls, J. McFarlane, L. S. Allen, T. Jackson, 13 in steerage. Seattle; D. C. Kenyon and wife, C. H. Douham and wife, S. V. Ledy, C. H. Cotton, Geo. McConaha, and 2 svs., Mrs. Marion and family, L. C. Hannan, Mrs. E. C. Finny, Mrs. E. Anderson, 35 in steerage. Olympia; J. Harned, and 1 in steerage.

ON THE SICK LIST.—Our young friend Don Larrabee is still lying quite ill. Mrs. Revell has been very sick for several days. Mrs. L. H. Cays, of Dungeness, who has been so very unwell during the past ten days, is recovering. Mr. A. S. Jones, also of Dungeness, who has been staying at the Cosmopolitan for some time past, has been confined to his room for several days and is very weak.

MR. Thos. Jackman, of the firm of T. Jackman & Co., manufacturers and exporters of canned clams, returned by the Dakota this week, but will remain a short time only on the Sound. He is looking as natural as ever, but says he doesn't like living in San Francisco as well as Puget Sound, and that the climate down there will not compare favorably with ours.

MR. Edward Shuter, our jailer, who went in pursuit of the escaped prisoners last week, left here on the tug Tacoma, going direct to Neah Bay from which place he worked his way homeward along the beach. He arrived at this place late on Monday evening, having discovered no traces whatever of the runaways.

By a notice in our advertising columns it will be seen that our county board of examiners will be at the school in this town on Wednesday next, for the purpose of catechising and judging of the merits of any and all applicants for teachers' licenses for common schools. Aspirants will please remember.

MR. Geo. Cooper, who is hauling saw logs near Port Angeles, came up from there this week. He reports everything quiet down that way, says he is fairly started in the lumbering business and expects to do a pretty lively business for a small crew during the coming summer months.

PUGET SOUND PRINTERS.—Johnny Harned returned to the Sound by the Dakota this week. He is looking quite weak, and thinks of returning to the bay city next fall. Rumor has it that Ed. Pullen is married. Geo. Blankenship and Fred. Prosch, we learn, are both doing well.

MR. Jas. Dalgarno, of this place, recently showed us some specimens of very fine clay, obtained between Dungeness and Sequim Bay. It is thought to be valuable for cleaning watches and silverware. Specimens of it will be sent to San Francisco for trial.

MESSRS. Waterman & Katz have just received, per Steamship Dakota, a large stock of well assorted boys' clothing which, it is hoped, the public will duly appreciate.

Prof. Roberts will give a social dance in Fowler's Hall on Wednesday evening, May 1st. Admission \$1 per couple. Dancing will commence precisely at eight o'clock, and close at midnight.

A GOOD hand, capable of doing general farm work, including milking, can be directed to a six months' job by applying at this office.

REV. Mr. Davis, pastor of St. Paul's church, in this town, will preach in Chinacum on Sunday next, at 11 A. M.

THE Victor sewing machine finds its channel to public attention through our columns to-day. Try it.

WE acknowledge the receipt of a "comp" to Prof. Roberts' ball to be given on Wednesday evening next.

GOOD potatoes are worth \$1.50 per bushel; extra seed, 1.80. Prices still climbing.

THE schooner Courser arrived yesterday from San Francisco and sailed for Seattle.

MR. Geo. McConaha, of Seattle, came up from San Francisco by the Dakota.

AN Old Fellows' lodge was organized at Suahomish City this week.

WE are indebted to purser Brewster, of the Dakota, for favors.

Read our items indicative of progress in Chinacum valley.

THE Suahomish "Star" is most all supplement.

CHINACUM ITEMS.

CHINACUM VALLEY, April 25, '78.

EDITOR ARGUS.—We feel it incumbent upon us to send you these few items, feeling that they may be of interest to many of your readers.

The weather for the past two weeks has been such as delights the heart of the farmer. Most of our farmers have finished seeding, and in some instances the seed is up and looking favorable.

Messrs. Bishop and Eldridge and several others have sown considerable land this year in defiance of the wet and backward spring. They are all looking forward with hopes of realizing a bountiful harvest.

The North Pacific Cheese Factory is in full blast, turning out an excellent article of cheese in large quantities, the amount being in the neighborhood of five hundred pounds per day. They have facilities for manufacturing about 2,000 pounds per day. The enterprising spirit exhibited by the proprietor and his associate is deserving of the greatest praise and encouragement which we believe will be liberally extended by our farmers.

SAN FRANCISCO MARINE REPORT.—Schr. Wm. L. Beebe from Port Gamble, bktn. Katio Flickinger from Seattle, steamer California from Port Townsend, and steamer Gussie Telfair from Coos bay, arrived at San Francisco on the 21st. Bktn. R. K. Ham for Port Blakely, bark Samoset for Tacoma, ship Sagamore for Gamble, and ship Coquimbo for Port Madison, sailed from San Francisco the same day.

Blakely.—Things at Blakely are bright and lively as ever. The addition to the mill will soon call for a large number of new hands, who, induced by the sure and excellent pay of the Blakely Company, are offering their services from all parts of Puget Sound. With the new and old mills together, the Blakely Company will be enabled to turn out quite as much lumber in 1879 as the mills at Gamble.

STILL ANOTHER.—Goldendale, in Klickitat county, has taken a little spurt at growing, and of course must have its newspaper. Eugene Campbell, of Hillsboro, Oregon, has gone there for the purpose of gratifying this desire, and soon we may look for the appearance of the twenty-fourth living newspaper claiming an origin and home in Washington Territory.

Sixty-five Chinamen are employed in building the road from Olympia to Tenino.

Capt. D. B. Finch has sold his interest in the water works at Tumwater.

BUSINESS College.—According to printed announcement, D. C. Gunn, E. W. Taylor, J. T. Redman and Mrs. L. H. Gunn will comprise the Faculty of the Puget Sound Business College about to be instituted in Seattle, of which D. C. Gunn, and E. W. Taylor will be managers. The course of instructions will comprise all the branches usual to such institutions, and the rates about the same as those charged in similar schools elsewhere. The first term will commence April 29th, in White's hall. Instruction of the character advertised in their circular is much needed by our youth, and if the gentlemen having this undertaking in charge make the school what it should be, it will prove a blessing to both town and people.—Seattle Tribune.

The Puyallup Indians are putting in two hundred acres of new land.

Shipping Intelligence.

Port Townsend.

ARRIVALS—APRIL 15.

North Pacific, Seattle

DEPARTURES.

Tacoma, Straits.

Goliath, Straits.

Sp Blue Jacket, Melbourne, Aus.

Panama, Seattle.

ARRIVALS—APRIL 16.

Favorite, Seattle

Panama, Seattle

DEPARTURES.

U S Oliver Wolcott, Victoria

Favorite, Seattle

Panama, Nanshimo.

ARRIVALS—APRIL 17.

Favorite, Straits

Sp Yo Semite, S F

California, Victoria

DEPARTURES.

U S Thomas Corwin, Neah bay.

ARRIVALS—APRIL 18.

Mastick, Pt Discovery

Goliath, Straits.

Bk James Chester, Honolulu

DEPARTURES.

California, San Francisco.

Favorite, Ludlow.

Mastick, Seattle

Sp Yo Semite, Seattle

Bk James Chester, Gamble

Goliath, Gamble.

ARRIVALS—APRIL 19.

Dispatch, Seattle.

DEPARTURES.

Dispatch, Semiahmoo

ENTERED.

19. Brig North Star, S F.

20. Ship Top Gull, S F

21. Bk Ramier, Honolulu

25. Dakota, S F

CLEARED:

19. Sloop Jennie, Victoria.

19. Brig North Star, S F

20. Bk Due Sorelle, Valparaiso.

OLD, TRIED, AND TRUE.

People are getting acquainted—and those who are not ought to be—with the wonderful merits of that great American Remedy, the

MEXICAN

Mustang Liniment,

FOR MAN AND BEAST.

This liniment very naturally originated in America, where Nature provides in her laboratory such surprising antidotes for the maladies of her children. Its fame has been spreading for 25 years, and now it encircles the habitable globe.

The Mexican Mustang Liniment is a matchless remedy for all external ailments of man and beast. To stock owners and farmers it is invaluable. A single bottle often saves a human life or restores the usefulness of an excellent horse, ox, cow, or sheep.

It cures foot-rot, hoof-ail, hollow horn, grub, screw-worm, shoulder-rot, mange, the bites and stings of poisonous reptiles and insects, and every such draw-back to stock breeding and bush life.

It cures every external trouble of horses, such as lameness, scratches, swelling, sprains, founder, wind-gall, ring-bone, etc., etc.

The Mexican Mustang Liniment is the quickest cure in the world for accidents occurring in the family, in the absence of a physician, such as burns, scalds, sprains, cuts, etc., and for rheumatism, and stiffness engendered by exposure. Particularly valuable to miners.

It is the cheapest remedy in the world, for it penetrates the muscles to the bone, and a single application is generally sufficient to cure. Mexican Mustang Liniment is put up in three sizes of bottles, the larger ones being proportionately much the cheapest. Sold everywhere.

Judson & McFadden, ATTORNEYS & COUNSELLORS-A-T-LAW PROCTORS IN ADMIRALTY. Collections made, Conveyancing, &c., &c. PORT TOWNSEND, W.

C. M. BRADSHAW. WM. A. ISMAN. BRADSHAW & INMAN.

ATTORNEYS AT LAW AND PROCTORS IN ADMIRALTY. Port Townsend, W. T.

Dr. Isaac N. Power PHYSICIAN AND SURGEON. OFFICE AT LA CONNER, W. T.

N. D. TOBEY, Ship Wright and Caulker WATER STREET, Port Townsend, W. T.

W. H. ROBERTS, TEACHER OF PIANO AND ORGAN. Port Townsend, W. T. Orders can be left at B. S. Miller's Music store.

G. MORRIS HALLER. ATTORNEY AND COUNSELLOR AT LAW Proctor in Admiralty. Money loaned, Real Estate bought and sold Farms to Lease, Collection made, Conveyancing, &c. PORT TOWNSEND, W. T.

Dr. Thos. T. Minor Managing Surgeon, Marine Hospital. Port Townsend, W. T. Can be consulted, night or day, at Hospital

CHAS. H. LARRABEE. C. H. HANFORD. Larrabee & Hanford.

COUNSELLORS & ATTORNEYS AT LAW. SEATTLE, W. T. Practice in the Courts of the 3d Judicial Dist.

THOMAS DRUMMOND, PORT TOWNSEND, W. T. Bricklayer, Plasterer, and Stone Mason. Agent for San Juan Lime. Work done at the lowest reasonable rates. Jobbing promptly attended to.

DALGARDNO'S HOTEL WATER STREET, Port Townsend, W. T.

THE ABOVE HOUSE IS PARTICULARLY adapted to the accommodation of all who desire A RESERVED AND NICE PLACE to Board, and especially Families and sojourners wishing good rooms.

COSMOPOLITAN HOTEL. C. FRANK CLAPP, Proprietor.

THIS WELL-KNOWN AND POPULAR House has been refurnished and refitted in all its departments, and is now prepared to furnish first class accommodations to its patrons. Being elegantly situated it is easy of access by the traveling public. Its table will always be supplied with the best market affords. Rooms for families, with board by the day or week.

New Barber Shop. IN CENTRAL HOTEL BUILDING. Joseph de Barrows. Shaving, Hair Cutting, and Coloring, done in style.

WM. DODD. J. E. PUGH. CENTRAL HOTEL, Situated at head of Union Wharf, Port Townsend, W. T.

This House is new and newly furnished, and possesses all the appointments of a First-Class Hotel. Its Bar is supplied with the best of Wines, Liquors and Cigars. There is a first-class Billiard Table and Reading Room in the Hotel. Nothing will be left undone to make this Hotel second to none in the Territory. DODD & PUGH.

B. S. HOXSIE. E. S. FOWLER. Hoxsie & Fowler, Dealers in

Hay, Grain, Feed & Produce of all kinds, and General Commission Merchants. Liberal Advances made on Consignments. San Juan and Orens Lime constantly on hand. Port Townsend.

PORT TOWNSEND

Boot & Shoe

STORE.

MEN'S, BOYS' LADIES' MISSES, AND CHILDREN'S Boots & Shoes Of the very best qualities and of the Latest Patterns.

Gent's and Ladies' Arctic Over-Shoes. Rubber Over-Shoes. Gent's, Ladies', Misses and Children's

This is the Largest and Best Selected Stock of Boots and Shoes on Puget Sound, Comprising

BRONZE AND SATIN DRESSING, MASON'S CHALLENGE BLACKING, FRANK MILLER'S WATER PROOF BLACKING. MACHINE SILK AND NEEDLES. Shoe Findings, Of Every Description.

Rigging & Harness Leather, &c., &c.

A complete assortment of Miscellaneous Stock!

Custom Work

And Repairing executed as usual, and satisfaction guaranteed.

A fair share of the patronage of the public is solicited.

I have a Great REVERENCE for CASH Customers.

John Fitzpatrick.

J. J. HUNT

Wholesale Dealer in

Wines, Liquors & CIGARS.

Receiving Goods every Steamer.

AT PRICES

that Defy Competition.

Water st. Port Townsend

PEOPLE'S MARKET,

Opposite Washington Hotel

Constantly on Hand the

CHOICEST MEATS

AND

Vegetables.

Also, Corned Beef and Pork, Smoked Meats, Pork and Bologna Sausages, Head Cheese, Tripe, &c., &c.

L. SMITH & F. TERRY

JOHN P. PETERSON

Merchant Tailor,

AND MANUFACTURER OF

Gent's and Boys' Fashionable Suits.

IS PREPARED TO MAKE UP GENTS' Clothing according to the latest fashions. Special attention paid to repairing and cleaning. Terms moderate.

Has constantly on hand a lot of fine French Cloths and Cassimeres, Oregon and Mission Cassimeres, from which parts can select for themselves.

Orders from a distance promptly attended to.

Parties wishing to buy the best Sewing Machine should call on John P. Peterson, Port Townsend, and examine the New White. Mr. Peterson will be pleased to show all about the machine and give full instructions free. Every machine warranted to please.

JOHN P. PETERSON, Agent, Port Townsend.

SAM'L HILL, 19 Montgomery st., San Francisco, Gen Ag't Puget coast

ALASKA NEWS.

Our Live Correspondent who Knows How to Write.

Special to the ALASKA.

"Where ignorance is bliss 'tis folly to be wise." But when a popular periodical publishes profound falsehoods, believing the same to be truth; then I throw the time has come to inform the duped of the facts in the premises.

"Harper's Monthly" for November, '77, contains an illustrated article from the pen of one of the "Alaska Commercial Company's" tools, entitled "Ten years' acquaintance with Alaska." Having just seen and read the aforesaid article, and knowing it to be overburdened with untruth, I deem it meet that Alaska's friends should respond and hurl back the base lies into the source from which they emanated.

In justice to Alaska then, we take up the aforesaid article, and point out that which is incorrect.

The frontpiece of the article claiming to be a "scene of a Hydah canoe and Indians, in vicinity of Stikine river, Alaska," resembles what it claims to be about as much as a turtle resembles a steamboat floating down the Mississippi. If the author don't know any more about Alaska than he does about sketching Hydah canoes, then there is excuse for his libelous article.

But we happen to know the man, and we know that he is informed of the truth regarding this territory, and knowing this we hesitate not in asserting that "Ten years' acquaintance with Alaska" was produced at the dictation of the "Ring," the wishes of whom to him is law. They love but to intimate, and he their pliant tool executes, regardless of facts and figures.

On page 802, the writer makes the following assertion: "Ten years ago we took Alaska as a big boy takes a strange toy, and like the boy having examined it, and have laid the toy aside." In this assertion who is meant by WE is not difficult to divine. The pronoun being susceptible of including none but himself and the "Fur Company," we infer such is the meaning. On the same page he also states: "After the seasons of careful inquiry regarding the natural resources of the territory we find that to-day we don't know of anything else except furs"—that in fact the country is worthless and "never will be treasure trove for the miner or agriculturist."

Alas, Alaska: vain Mr. "E." Has tried to make the people see That you are hills and mountains cold. Devoid of coal, silver or gold; In fact worthless, utterly so— Except for the Alaska Commercial Co.

Ten years ago the stars and stripes was hoisted over this new purchase 'tis true. But it is NOT true that during the past ten seasons this territory has been thoroughly examined, pronounced worthless, and cast aside. Since the cession of Alaska to the United States, but few efforts have been made to develop her resources. Those who have had the courage to endeavor to bring to light the hidden wealth of Alaska, have had to buck against monied influence of the Alaska Commercial Company, the unwise legislation of Congress, and the tyranny and misrule of army officers. However, despite all this opposition we are happy to record that a few pioneers, Alaska's true friends, have by persistent efforts fully developed the fact that this down-trodden and much abused territory is rich in minerals, fish, lumber, and everything calculated to make a great and wealthy state, the Pole star in this our great Republic, our author's statement to the contrary notwithstanding, Alaska's darkest days are past. The clouds of opposition, prejudice and ignorance are fast disappearing from view. The sun of prosperity is dawning and a bright future is before her. Ere the lapse of many years the truth of these assertions will be made manifest. Therefore howl on ye hirelings; you have done all the harm you can.

Regarding the population of this territory, on page 803 is the following: "There are not over one hundred white residents in the length and breadth of Alaska; and these one hundred are scattered between Horton sound and Behring sea. The whites at Wrangel are men who pass up and down the Stikine river to the gold mines at Cassiar, and have no interest in the territory. The hundred whites naturally enough are not making much demand for a territorial government, and Congress has wisely turned the entire charge of the interests of the government and the natives over to the Secretary of the Treasury, who is abundantly able to enforce all needful law and order." Let's examine this statement carefully. Can it be possible that its author made it in ignorance of the truth? When his brain was producing "Ten years' acquaintance with Alaska," the resident white population of this territory outside of his "fated one hundred," was as follows: At Sitka, 40; at SHUCK, (Darwin mining district, Alaska Terr'y, on the coast, 70 miles to the northward of Wrangel) 35 men, placer gold mining and

who were making from three to ten dollars a day to the hook; At Wrangel 125 among whom we find 7 merchants, 5 hotel keepers, 2 bakers, 2 shoemakers, 3 tin-smiths, 2 blacksmiths, 4 carpenters and 1 photographer, all of whom were doing a lively trade in their line. Aside from this 125 at Wrangel were about three hundred returned miners from Cassiar, and have these Cassiar miners no interest in Alaska? For the author to state they have not, is asserting that which he knows nothing about. The Cassiar miners HAVE interests in Alaska in general, and at Wrangel in particular. Many of them are American citizens, and Wrangel is their adopted winter home. They are property holders at Wrangel, and are anxious to have law and order extended over the country, in order that they may be protected in their rights. Every man that goes to the Cassiar mines, or has dealings with that country, is more or less interested in Alaska's welfare. All have dealings with the people of Wrangel, and in many instances the absence of law is keenly felt. The people of this territory are not harping and howling for a territorial government. All they ask is that law may be extended over this section. How and by whom the law is executed is immaterial. Congress turning the affairs of the territory over to the Treasury department was FAR from wise. Can the Secretary of the Treasury with the assistance of Revenue cutters, collectors and deputy collectors enforce all needful law and order in Alaska? No; far from it; and he who makes such an assertion is more fool than knave.

How, I ask, are offenses and crimes, disputes and complaints to be settled by revenue cutters, collectors and deputy collectors in the absence of law? In order to do it, authority not delegated must be assumed and exercised. This won't work in Alaska. The military tried that while here and failed.

It is further asserted on page 803 that, "We have learned enough of the country and climate by this time, to know that the lands and fishing waters now occupied by the natives of Alaska will never be objects for the cupidity of our people." And on page 805, we find this: "Not an acre of the vast domain has been or can be successfully cultivated. And we must in all candor pronounce the Alaskans fearfully well made for the rude country which fate has decreed for them." Through what school the author has passed in order to be able to make such knowing assertions is beyond our comprehension.

The truth in the premises is this: Many States in this glorious Union have far worse climates than is found on the Alaska coast, from Kodiak to Cape Fox. The land along this stretch of coast is valuable for its timber and minerals, and the waters ARE "treasure troves" for all who may engage in commerce and the fisheries. The "cupidity of our people" is causing Alaska to be looked into, and the hum of industry will soon be heard among her thousand islands. We know enough of Alaska's climate and soil to KNOW that enough CAN BE CULTIVATED to supply the demand of fifty thousand inhabitants should that many locate there. No person need fear for Alaska climate. This country is not so rude, and the climate is not so rigorous that people have to be fearfully and wonderfully made in order to enjoy life and the beauties of nature which here surround us on every hand.

On page 810 he states that "perpetual fogs and steam mists hang like a pall over the land along the coast from Sitka to the Arctic, and render it of no value for cultivation." This assertion is a base libel on Sitka climate. How long we ask did you, Mr. "E." ever sojourn at Sitka to be able to make such an assertion. A four years continuous residence at Sitka has taught us to know that no perpetual fogs and steam-mists hang over that place. Foggy weather at Sitka is exceptional. We have frequently known a period of twenty days during which time the heavens were clear and cloudless. As to cultivating the land adjacent to Sitka, it is TRUE that ALL the most hardy vegetables can be grown to perfection. Barley and oats will mature, and we believe could be made a source of profit. Timothy and clover do well. Forty tons of hay have been cut and cured at Sitka in a season. Cabbages have been grown there perfectly sound and weighing fifteen pounds each, and potatoes of a pound each. Carrots, parsnips, turnips, beets and peas do well. Currants, strawberries, raspberries and many other kinds of berries can be grown and of excellent quality and flavor. Listen to the falsehood on 115, viz:

"Beyond the fur trade, there is nothing whatever in Alaska, no settlers, no mines, no mills. The lumber is too gummy and resinous for the ordinary use of house-building and furniture making. If gold or silver is ever discovered in Alaska it must be of unusual richness or it will not pay to work. The reported Alaska gold mines are not in Alaska at all, but on the Stikine river, in British Columbia." The

author of this set of lies, is charged with having been paid the sum of \$10,000 for making a damaging report to this territory on a former occasion, and the query now is, how much did he receive from the same source for this his last stab at the country.

Is there nothing in Alaska but the "fur trade?" The glitter of gold has blinded the author of these lies to such an extent that he cannot see anything in this territory but seal-skins and hard "twenties." No mines in Alaska! Does he not know that Baranoff island is in Alaska territory, and does he not know that the reported Alaska gold mines are on Baranoff island and therefore in Alaska; and not on the Stikine river in British Columbia? About the timber of Alaska being too gummy and resinous for use of house-building and furniture making, is untrue. The timber of Alaska contains less gum and resin than the timber of Puget Sound, Oregon or California. Gum stick is that scarce here that miners, going up the Stikine river on ice to the Cassiar mines, bring with them from Victoria, B. C., gum stick in order to be able to make a quick fire on going into camp. When the Indians in this section of Alaska find a tree containing much gum, they have a bonanza. The gum portion they cut up into kindling-wood and sell it readily at the rate of \$100 per cord. For the purposes of ship and house-building the lumber of Alaska is "A 1," and for furniture and cabinet work the famous Alaska yellow-cedar stands unsurpassed by any wood in the United. By tests, these facts have been established, consequently there is no use dwelling on the subject.

Gold or silver discovered in Alaska must not be of unusual richness to pay to work. On the contrary, mines here can be profitably worked that in California, Nevada and British Columbia would not be touched. The placer mines at Shuck, which last season paid as low as \$3 per day were equal to mines in Cassiar that paid \$10 per day. And why? Because of the differences in the cost of living. The mines at Shuck are at present being worked, and so long as they continue to pay \$3 per day they will be worked. The Alaska gold mining company's quartz ledge at Sitka, it is supposed will pay \$20 to the ton. Even if it pays only \$10 it will be remunerative. This mine has been tunneled one hundred and twenty feet, at this distance giving satisfactory indications. About 300,000 tons of ore is in the dump, ready for crushing, and in May next a mill will be erected at the mine, and the work of taking out gold will commence. The author finally winds up his libelous article by saying: "Though Alaska makes no offer of any art or industry or invitation suited to our people, she annually pays into the Treasury far more than she asks in return, and gives less grounds for fault-finding than do many of our long settled States, that have natural advantages which this unhappy country never has had and never can have, in our day at least."

Does not Alaska make any offer of any art or industry? Does she not extend an inviting hand to our people? Are not her resources and natural wealth worthy of attention? Are not her wide expanse of waters and leagues of land open and free to all who may desire to engage in industrial pursuits? Or, must those who have "acquaintance with Alaska" continue to libel the country, thus blocking the wheels of progress, and preventing immigration, causing her valuable resources to lie dormant, to be in after years gobbled up by the Alaska Commercial Co.? The fact of Alaska paying annually into the Treasury of the United States a sum that no other new Territory has ever paid is one of the best of reasons why the government should show a desire to have the country peopled and prospected. But no! The government policy toward Alaska has been a cursed shame. Unwise legislation, and hiring writers have put a blight on the territory which is difficult to eradicate. The continued howl by Alaska's enemies that "the territory is a barren waste," don't make it so. Daniel Webster once said in the U. S. Senate chamber, that "All California was good for, was to breed horned toads and rattle-snakes."

We reassert that Alaska is rich in resources. Aside from her minerals and timber, she offers great inducements to capitalists. Her fisheries are extensive and grand. In her fisheries alone lie millions of money. The Alaska waters contain more salmon than all the other waters in the known world can produce. Within a few years salmon canneries will be established all along the Alaska coast. Already the Pioneer cannery of Alaska has been located at Klawauk, on Prince of Wales island. The company with a capital of \$100,000 have NOW ERECTED the necessary buildings for carrying on the business. All machinery and material is on the ground. This establishment will give employment for about 200 men during the salmon season. Aside from this cannery at Klawauk, another is to be

established at Sitka during the coming summer. Therefore, with the foregoing facts before us, is it not justice to this much abused territory, that the writings of Mr. "E." on Alaska, should be shown up and pronounced a base libel?

Monied men are casting glances toward this territory. Capitalists are beginning to see the value of this country and are seeking places to invest. During the past year thousands of dollars have been invested in Alaska. And the people who have invested their money in trying to develop the territory, demand that law be extended over this country. The territory being under the control of the Secretary of the treasury, if he be so powerful and competent to enforce all needful law and order, why, we ask, don't he do it? Why is it that he does not act, and cause the state of chaos in which we have lived, to give place to peace and quiet.

We as American citizens demand that something be done. We demand justice. We demand protection in life and property. X. X. X. Fort Wrangel, Alaska, April 10, 1878.

A CARD.

I, the undersigned, Captain of the French barque Quillota, certify that Mr. R. W. DeLion has been my stevedore in taking on board a cargo of lumber, at Port Ludlow, on Puget Sound, and that he has acquitted himself to my great satisfaction.

I take pleasure in recommending him as capable, reliable and straightforward in all his relations; for which reason it is my pleasure to recommend his services to all my fellow shipmasters. L. THOREUX, Port Townsend, Feb. 24, 1878.

FOR SALE.

1 yoke of heavy work oxen for logging camp use; 7 or 8 years old; 7 feet 5 inches girth. at WATERMAN & KAUFZ. 6

BEST business you can engage in. \$5 to \$20 per day made by any worker of either sex, right in their own localities. Particulars and samples worth \$5 free. Improve your spare time at this business. Address Stinson & Co., Portland, Maine.

NOTICE.—We have just received per Str. Dakota, a large lot of dry goods, saddlery, etc. Also a lot of hardware, consisting of farming implements of all kinds, such as were never kept in Port Townsend before. WATERMAN & KATZ.

PATENTS and how to obtain them. Pamphlet of 60 pages free, upon receipt of stamps for postage. Address GILMORE, SMITH, & CO., Solicitors of Patents, Box 44, Washington, D. C.

JOHN T. NORRIS, IMPORTER OF STOVES, TIN WARE

Pumps, Iron Pipe, And general HOUSE-FURNISHING HARDWARE.

Prime Quality and a fair market Price For every article made or sold.

BUY THE BEST! ASK YOUR MERCHANT FOR Men's and Boys' Clothing Made of OREGON CITY CASSIMERE, The Cheapest, Best and Most Durable Clothing in the Market. Sole Manufacturers and Wholesale Dealers, JACOBS BROS. & CO., PORTLAND, OGN. N. B.—A full Stock of Oregon City Blankets, Flannels, Cassimere Yarns, Underwear, Etc., always on hand.

J. F. SHEEHAN, Importer of Tin Plate, Sheet-Iron, Copper Zinc, Banco Tin Wire. Stoves, Ranges, PUMPS, HOSE, IRON and LEAD PIPE, CAST, TINNED and ENAMELED HOLLOW WARE, House Furnishing Hardware, Port Townsend, W. T.

DRUGS, PAINTS, OILS STATIONERY, &C., Wholesale and Retail, by N.D.HILL,

Port Townsend, W. T. DRUGS, MEDICINES, CHEMICALS, AND TRUSSES; Patent Medicines of all Inds. GLASS, PAINTS, OILS, AND BRUSHES;

A Large Assortment. SOAPS, PERFUMERY, POMADES, HAIR OILS, And all Articles used for the Toilet, &c., &c., &c. Quick Sales & Small Profits. Prescriptions carefully compounded.

PIANOS AND ORGANS!

Grand, Square and Upright PIANOS Church, Hall and Parlor Organs!

Prices Lower than Ever Before.

PIANOS FROM \$220 TO \$700 ORGANS FROM \$80 TO \$400

All instruments new and fully warranted for six years. Send for Illustrated Catalogue and price list.

CORNISH & CO., Washington, N. J.

New Goods

RECEIVED A LARGE STOCK OF GROCERIES AND PROVISIONS,

Which are on sale at The Lowest Rates for Cash.

CHARLES EISENBEIS, PROPRIETOR Pioneer Bakery, PORT TOWNSEND, W. T.

OUR WASHINGTON LETTER.

WASHINGTON, D. C., April 5, 1878.
 In his several skirmishes with the members of the Banking and Currency Committee recently, Secretary Sherman has left the impression that he pretty thoroughly understands the part assigned him in the management of our finances. The most incorrigible silver extremists, the most rampant inflationist, the most ultra advocate of the single gold standard and the most bitter partisan of that Committee, so far as yet heard from, admit him to have shown himself the possessor of wonderful resources by his prompt and effective responses to the catechisms. The line followed by the Secretary in elucidating his methods for reaching resumption at the time designated by law, was about the same as that adhered to before the Senate Finance Committee a few days ago. He expressed himself as confident that if Congress would provide a revenue of \$50,000,000, we could, beyond a doubt, resume specie payment January 1, 1879, with the coin on hand in the Treasury and National Banks. The general effect of this interchange of views between the Secretary and Financial Committees of Congress seems to have been to enhance confidence in the present administration of our Treasury Department.

The passage of Blair's resolution looking to Mr. Hayes' involuntary retirement from the White House and filling his place by Mr. Tilden, causes not even a ripple of excitement, so as can be seen here. Certainly many local occurrences during the session have had a far greater sensational effect in political circles. It is reported of Maryland's Attorney-General, that he anticipates no immediate call for his services to push the proceedings authorized by the Legislature. He says that first of all Congress must pass a law before proceedings can be instituted, then, should the President refuse his assent, the two-thirds vote required to pass it over a veto is not all assured; and the doubt implied seems generally shared among all shades of political preference here and so amply justified by the circumstances.

The right assumed by head-of-bureau of the several executive departments here, to debar attorneys from practicing before them, was liable to great abuse, and has no doubt often been exercised in an oppressive way to gratify personal prejudices. A bill recently introduced into the Senate prohibits such suspension, until the cause shall have been fully heard before the Attorney-General according to the usual rules of law and judicial proceedings. According to the terms of the bill the offending bureau head will be subject to a fine of not less than \$1,000, nor more than \$5,000 and imprisonment in the penitentiary for a term varying from one half to two years. All attorneys heretofore suspended without due trial and opportunity for defense are restored.

There was a private meeting of the "old guard" including members of the old Congressional Republican Committee and of the present Republican Executive Committee, Thursday evening, at the office of Mr. Gorham, Secretary of the Senate, Gen. Logan presiding. The object is stated to have been a thorough re-organization in view of the coming Congressional elections, and it is asserted that in the free interchange of opinions many of the President's appointments came in for severe comment.

The vote on declaring Polk's place vacant was yeas 120, nays 115.

Jay Gould's efforts as leader of the railroad lobby to intimidate and bull-doze the Senate, is re-acting, evidently, in such a way as to emancipate that body from the corrupt influences surrounding it to an extent that would not have been likely had he and his aids been a little more circumspect.

ENTIRELY PRACTICAL.—Mr. Picket of Tacoma, says that the surveying party which left Tacoma some four weeks ago to survey the Packwood or Cowlitz Pass, returned to that place on the 11th inst., having completed their work. The survey was made much sooner than was expected. The party encountered but few difficulties, there being little or no snow. It was estimated that work would cost \$1200, but the actual expenses have fallen short of \$600. Mr. Clark is now at work on his report, which it is said will be favorable to the adoption of the Cowlitz Pass route for a road.

The Oregon Republican Convention met at Salem, last Wednesday, and nominated H. K. Hines, for Congress; C. C. Beckman, of Jackson County, for Governor; R. P. Earheart, Secretary. Other nominations not learned.

Wm. M. Tweed died in his room in the Ludlow street jail, New York, on the 12th inst.

CONDENSED ITEMS.

CAPT. Wm. Moore is building a steamer at Victoria about the size of the Annie Stewart.

We learn that **Dr. G. V. Calhoun**, formerly of this place, will shortly remove to Coupeville, Island County.

On the 13th, gold in New York declined to 100 $\frac{1}{2}$, the lowest point touched since the premium began 17 years ago.

The coast survey party, under Capt. Cutts, will soon begin work near Steilacoom. Capt. Lawson's summer work will be on the lower Sound.

The Portland papers declare the new steamer built by the Oregon Steam Navigation Company to be the "the finest stern wheel steamer in the world."

An accident to the train occurred near Tenino, a few days ago, whereby the locomotive and two or three cars were derailed, but no great damage was done.

Bishop Morris recently solemnly deposed the Rev. Geo. Burton from the ministry, in accordance with the canonical requirements of the Protestant Episcopal Church.

MARRIED.—At the house of the bride's parents, April 10, 1878, by Rev. W. I. Cosper, Mr. Andrew Smith and Miss Annie M. Medcalf, both of Chehalis County, W. T.

Mr. C. Wood, an Ohio gentleman, will supersede Mr. Gordon Henry as agent of the Quinault Indians, the latter having tendered his resignation of the position several months ago.

SMALL BROS., of Walla Walla, have bought the steamboat Northwest of Capt. Stump, paying \$20,000 for it. The boat will make three round trips a week between Umacilla and Lewiston.

A TEST of Tacoma coal, made at the shops of the Central Pacific Railroad Company, at Sacramento, was perfectly satisfactory. It was pronounced equal to any coal used in the shops.

Bishop Morris and Rev. C. R. Bonnell will shortly leave for Europe, to represent the Episcopal Missionary Jurisdiction of Oregon and Washington in a grand gathering to be held in England.

Wool growers of Pierce County, W. T., held a meeting the other day at Hillhurst station, and appointed a committee to offer their wool to purchasers in Portland or San Francisco. Their clip will be 75,000 pounds.

Blair's resolution to oust President Hayes has passed the Maryland Senate and only awaits the Governor's signature. If the Governor signs it, Hayes will have to trot, and the great State of Maryland will have saved the country!

It is reported that there are from two to three thousand Indians on Tulalip reservation, below Seattle, who, instead of eating the clams of idleness as heretofore, are being taught to eat the bread of industry according to the scriptural plan.

With partial returns from most of the Sound countries enough is known to insure the election of George and Gilmore, Republican candidates from the Territory at large. But the contest between Eldridge and Gerish is still in doubt.

The dried clams, prepared by Mrs. Howard's Plummer Dryer, have been tested in Zanesville, Ohio, and the "Courier" of that city, alludes in glowing terms to their flavor, which it appears was not in the least damaged by their long trip.

An opening has been made in the Skagit Jam which allows of the passage of canoes, and soon as the annual freshet occurs it will probably cause the whole mass to be removed. The river is one of the finest in the Territory, and when this obstruction is removed will admit of navigation by steamers a distance inland of eighty miles.

So far as we have heard, the following gentlemen have been elected in the several council districts: In Jefferson, etc., C. M. Bradshaw; In Kitsap, etc., result still in doubt; in King, L. B. Andrews; in Pierce, etc., D. B. Hannah; in Thurston, etc., Francis Henry; in Cowlitz, etc., result unknown; in Clatsop, etc., G. W. Steward; in Walla Walla, O. P. Lacy; other districts not heard from. In the judicial districts, C. H. Larrabee and B. F. Dennison had no opposition and are, of course, elected. In the first district we have not heard the result.

MISCELLANEOUS.

The "buzzard" dollar is the latest tilt. It'll do to carry business with.

It is beginning to be suspected that Dr. Mary Walker pants for glory.

Now is the time for spring cleaning. If you have not got a spring, clean out your well.

A large number of dairies have been started in the Arabian desert. Dromedaries, (Original.)

Go West young women. The population of Arizona is in the proportion of one woman to four men.

Authors of Spring poetry are respectfully requested to write upon neither side of the paper they send us.

The mule will have to look to his laurels. A New York man was kicked to death by a woman last week.

An exchange wants to know how to keep an umbrella. That isn't hard to do. Break all the ribs, let the cover become faded, and punch holes all over it. Then you can't give it away.

"Politeness costs nothing," but it is not expected that you will wake a man at midnight to ask permission to go through his hen house. It is more courteous to let him enjoy his needed repose.

What a blessing the phonograph will be to editors! The bores can slip right into the phonograph room, and plead with the instruments, and the editor can grind it all out afterwards—if he wants to.

"Does your sister Annie ever say anything about me sissy?" asked an anxious lover of a little girl. "Yes," was the reply; "she said if you had rockers on your shoes they'd make a nice cradle for my doll."

On the 6th and 7th instants, there arrived in San Francisco from Puget Sound, five vessels with 3,080,000 feet of lumber, 615,000 laths, and 32 spars; besides two other barks loaded with lumber and one loaded with coal, their amount not known.

A Kansas poetess weighing 190 pounds wants to "twitter like a little bird on some lone spray." They must have awfully stout sprays out there. If she were here, it would require an uncommon healthy fence rail to prevent a smash up if she twittered on it very lively.

STEILACOOM.—The "burnt district" will soon be built over anew. Mr. Harmon has already completed a house upon it; Mr. Weller has another under way; Mr. Westbrook is preparing for a third; and Pincus & Packer expect to have a fourth (built of brick and stone) before the expiration of the present working season. Property is in demand, the streets are in good condition, gardens are blooming, and the people are happy as ever and still hopeful of a great future for Steilacoom.

The Washington correspondent of the Eugene City "Journal" says that Senator Grover has presented to Congress the petition of C. H. Woodward and others, of Portland, asking that the Territory of Alaska be attached to the District of Oregon for judicial purposes, which was referred to the Committee on Judiciary. Now get Washington Territory attached for political and commercial purposes, and Oregon will only need Idaho and Utah to make her independent of the surrounding territories.

FROM the Astoria paper it is learned that Capt. J. W. White, who is at present in charge of the life-saving service of this coast, arrived Wednesday, on the Geo. S. Elder, from San Francisco, and proceeded north, yesterday, on the steamer Thomas Corwin, intending to visit Shoalwater and Neah bay stations, and placing them in readiness for immediate use. During the past week the Thomas Corwin, under command of Lieut. Brann, has landed the outfit and equipments for the life saving station at Cape Disappointment, and prepared the life-boat for immediate service; a large part of the crew being then employed for five days. The various outfits and equipments were stored in place and put in readiness for immediate use, so that with a proper crew, in a few minutes, the boat can be on her way to perform any humane service required of her. There are two of Merryman's life-saving suits at the station and some experimenting was made with them. Capt. Stephen Davis is at present in charge of the station.

THE SINGER SEWING MACHINES
Great Reduction

Though these Machines have been greatly reduced in prices, the Quality will be Maintained at Its Highest Standard. The Public is Cautioned Against Buying Imitation Machines, which are always made in a very inferior manner, and are sold by irresponsible parties, whose guarantees are worthless. All Genuine SINGER Machines are sold through authorized Agents at a less price than any other good machines can be sold for, and always bear the patented TRADE MARK and the name of The Singer Company distinctly printed on the arm of the machine. Machines sold on note and lease plan, and a liberal discount made for Cash.

J. P. Peterson, AGENT, Port Townsend.

Its competitors receiving only an award for some special feature of their machines. The World-renowned Wilson Shuttle Sewing Machine Has Unlimited Capacity to do all kinds of Family Sewing and Manufacturing. ITS PATENT AUTOMATIC "CUT OFF" on the hand wheel prevents the machine from running backwards, and obviates the necessity of taking the work from the machine to wind thread on the bobbins, which must be done with all other Sewing Machines, to the great annoyance of the operator, especially in tucking, hemming and ruffling. It does one-third more work in a given length of time than any other Sewing machine. WITH EVERY MOTION of the FOOT the MACHINE MAKES SIX STITCHES. Three Wilson Machines will do as much work in one day as four other Machines. It requires no special instructions to use it; an Illustrated Direction Book is furnished with each machine. IT CANNOT GET OUT OF ORDER, AND THE ADJUSTMENTS ARE ABSOLUTELY PERFECT. A properly executed Certificate is furnished with each machine, guaranteeing to keep it in repair, free of charge, for five years. Machines sold on easy terms of payment, and delivered, free of charge, at any Railroad Depot in the United States where we have no Agents. Send for Illustrated Catalogue. Agents Wanted. For full particulars address: WILSON SEWING MACHINE CO. 827 Broadway, NEW YORK, NEW ORLEANS, LA., CHICAGO, ILL., or SAN FRANCISCO, CAL. C. C. BARTLETT, Agent.

U. S. Marine Hospital.

ANY SICK SAILOR WHO HAS PAID Hospital dues for two months previously, and has application for admission, is entitled to Hospital relief. Port Townsend Hospital. The above institution having been placed on a permanent footing, as the United States Hospital for Marine Patients on Puget Sound, the proprietor takes pleasure in announcing that no pains or expense will be spared in ministering to the comfort and convenience of private patients. This is the largest General Hospital north of San Francisco, and by far the most complete in equipment. It has been thoroughly refitted and refurnished. Its general wards have accommodations for about one hundred patients and are peculiarly adapted for cases requiring the most careful treatment and constant supervision at limited expense. Those who desire them will be furnished with private rooms, entirely separate and distinct, at a slight additional cost. The attention of Mill owners, and those interested in shipping, is called to the fact that seamen suffering from contagious diseases will be treated outside the Hospital without expense to the vessel. THOMAS T. MINOR, M. D., Managing Surgeon.

GOLD. Great chance to make money. If you can't get gold you get greenbacks. We need a person in every town to take subscriptions for the largest, cheapest and best Illustrated family publication in the world. Any one can become a successful agent. The most elegant works of art given free to subscribers. The price is so low that almost everybody subscribes. One agent reports making over \$150 in a week. A lady agent reports taking over 400 subscribers in ten days. All who engage make money fast. You can devote all your spare time to the business, or only your spare time. You need not be away from home over night. You can do it as well as others. For particulars, directions and terms free. Earnest and expensive outfit free. If you want profitable work send us your address at once. It costs nothing to try the business. No one who engages fails to make great pay. Address "The People's Journal," Portland, Maine.

NEW STORE
General Merchandise.
C. W. MORSE,
 OAK HARBOR, W. T.
 Produce bought, and supplies of all kinds furnished at the lowest cash prices.

G. D. GILMORE, A. A. THOMAS
 Late Register at Kirwin, Kansas.

Gilmore & Co.,
629 F St. WASHINGTON, D. C.
 WILL PRACTICE BEFORE THE General Land Office, office of Indian Affairs, Department of the Interior, the Court of Claims, and United States Supreme Court. Claims of all kinds arising under laws governing the disposal of public land, or the adjustment of French, Spanish, and Mexican grants, or other private land claims. Special attention given to cases involving titles to grant lands and mining claims. Land warrants and land scrip bought. Cash paid for soldiers' addition homestead rights. Send stamp for circular of instructions. Three stamps to pay postage if you want full set of blanks and instructions.

\$777 is not easily earned in 100th day, but it can be made by 300 in any of either sex, in any part of the country, who is willing to work steadily at the employment we furnish. You need not be away from home over night. You can give your spare time to the work, or devote all your spare time. We have a large number of Agents in every town, engaged at once can make money fast. At the present time money cannot be made so easily and rapidly as by our business. It costs nothing to try the business. Terms and outfit free. Address at once, 24 H. HALLETT & CO., Portland, Maine.

CONSUMPTION CURED.
 An old physician retired from active practice, having had placed in his hands by an East Indian missionary the formula of a simple vegetable remedy for the cure of a permanent cure of Consumption, Bronchitis, Croup, Asthma, an Fall Throat and Lung affections, also a positive and radical cure for General Debility and all nervous complaints, after having thoroughly tested it with the most extractive powers in thousands of cases, feel it his duty to make it known to his suffering fellow-men. The recipe will be sent free of charge to all who desire it, with full directions for use, and successful results. Address with stamp naming this paper. Dr. M. E. Bell, No. 68 Courtland St., BALTIMORE, MD.

EDITORIAL NOTES.

Our "Paul Pry" letters have already perceptibly increased the demand for the ARGUS.

Mr. M. W. Ball, the recently appointed Collector of Customs for Alaska, is expected to get there about the middle of next month.

By a private letter dated at Fort Wrangel, Alaska, on the 12th inst., we learn that the miners had all gone from that place up the Stikine river.

The revenue cutter Wolcott left Nanaimo, B. C., for Alaska, on the 17th. Maj. Wm. G. Morris, special agent of the U. S. Treasury Department, went up on her to make investigations preparatory to reporting on Alaska matters in general.

On the last trip of the steamer California to Alaska, a Miss Kellogg went to Sitka, where she will assist missionary Brady in establishing a mission and school among the Indians at that place. Mr. Brady is reported to be a live man and thorough worker. Great and good results are expected from this movement.

Mr. S. G. Reed, vice president of the O. S. N. Co., is out in a letter published in the Vancouver "Independent," defending his corporation against the charge of being a "grinding monopoly." It will require a great many such letters to cover up the fact that the said company is using every means to delay the building of the N. P. railroad.

The "P. C. Advocate" tells of a revival in temperance work, brought about by a few bar room roughs who held mock Methodist class meetings in a saloon until one fellow sobered down and told his real experience which so affected the listeners that a total abstinence society was formed. At last accounts there were about 1,100 signers. "He maketh the wrath of man to praise Him."

Mr. Hunter, representing the Cutting Packing Company, having paid Alaska a visit, has returned and reports a favorable impression in his mind regarding the country and prospects of business up there. He expects to go up again on the next trip of the California, when he will probably take with him the necessary material and machinery for starting a packing establishment in the neighborhood of Sitka. No use talking; Alaska is bound to prosper.

The canning establishment at Clauwauk, Alaska, we learn by private letter, is turning out about 6,000 cans per day. Salmon at that point will commence running about the first of next month. Our informant further states that the weather at Wrangel has been so fine that he commenced planting in his garden on the 9th of March, and that at the time of writing (April 12th) he had radishes, lettuce, turnips and peas up and looking well; a "cold snap," just at that time, however, was endangering them to some extent. Do not these facts prove that Alaska has some redeeming qualities, instead of being "fit only for polar bears to dwell in?"

By a private letter from Prof. E. F. Kubel, president of the Academy of Sciences located at Olympia, to Judge J. G. Swan, of this place, kindly handed us for perusal, we learn of the progress and prospects of that institution from which the people of our territory may reasonably expect so much in the future. It is confidently assumed that the society will soon be far enough advanced in its workings to have its proceedings and all its valuable essays printed. The writer greatly deplores the tendency, on the part of non residents of Olympia, to regard the institution as merely a local affair. He very properly thinks its immediate benefits and usefulness can and will be made territorial at least, and cordially invites the attention of all scientific persons throughout the territory in bringing about this much desired result. The Academy of sciences was organized in Olympia because that place, being the capital of the territory, was considered most appropriate for its location. We trust it will receive the aid and encouragement of all who could become competent and valuable members of it, throughout both Eastern and Western Washington. At present its membership is confined almost wholly to Olympia, although it has made an excellent beginning, and bids fair to accomplish some of the most valuable and gratifying results.

WASHINGTON TERRITORY.

ITS INDUCEMENTS TO EMIGRANTS.

(CHAPTER VI.)

It now becomes our duty to speak of another department of the resources of our country.

SALMON FISHERIES AND CANNERIES exist on the Columbia, Willamette, and Umpqua rivers—on Puget Sound Basin, and those smaller rivers flowing into the sea—all of which have inexhaustible supplies of salmon weighing 16 to 70 lbs., averaging each 25 lbs. The value of the salmon produced yearly is three millions of dollars. The "Chinook" salmon on the Columbia is the finest. Considerable capital is invested in this industry, which yields large profits. The foreign demand is unlimited, especially in England, Boston, New York and Australia. This is a most profitable undertaking, requiring a moderate amount of capital and skill. The canning firms hitherto relied on their own catch; but lately the practice has been instituted of buying fish from those fishermen who are without capital, and the price paid in such cases is generally twenty-five cents for each fish of twenty-five pounds. The fishermen supply the home market with fresh and salt fish. Salmon trout are wonderfully prolific in every stream, and too easy of catch to render it good sport. Oyster fisheries exist at Shoalwater, Tillamook and Yaquina bays; and employ a small fleet of schooners in transporting the oysters to San Francisco and Portland. There are two factories at Astoria for manufacturing salmon oil from the refuse of salmon. Herring of excellent flavor come from April and go on all through the Summer.

Enterprise in this direction is being developed in many localities on Puget Sound, and the magnitude of this industry in the future is hardly realized even by those who are at present putting forth active efforts in its line.

Besides salmon of such excellent quality, the waters of Puget Sound yield large numbers of as fine halibut as can be found anywhere in the world. Herring abound, and in fact almost all of the smaller varieties of fish. Enough has been developed through experiments and through the actual pursuit of coin in our fisheries within the past few years to afford reasonable grounds for asserting that in the near future the fishing interests of this territory will represent one of the most valuable departments of her resources. A new industry has recently been attracting attention, viz.:

CANNING CLAMS.

These luscious bi-valves (for they are luscious and considered highly palatable, especially where their scarcity makes them sought after) are already being cooked, put up in cans and shipped away to market. An establishment for carrying on this industry is already in operation at Sequim bay; one is in progress on Shaw's Island, in San Juan county, also one on San Juan Island, and within the next few years many such corporations will have located on our many inland bays where every sand spit is the habitation of a numerous and fruitful colony of clams.

Aside from the prospects of our canneries and packing companies, the recent introduction of Plummer's dryers has caused experiments which prove copelously that our clams and fish can easily be dried and sent to eastern and foreign markets at prices which their greatly reduced bulk will render comparatively nominal compared with that of sending them in any other state. That our supply of fish and clams is practically inexhaustible, is amply demonstrated by the fact that some of the earliest settlers of the territory long since lapsed into a careless and shiftless manner of living, owing to the absolute ease and certainty with which a living could be made near the salt water.

[Continued next week.]

Among the great men of the world blue eyes seem to have predominated. Socrates, Shakespeare, Locke, Bacon, Milton, Goethe, Napoleon, Franklin and Humboldt had blue eyes.

The steamer California has gone to San Francisco, to effect a few repairs. She expects to return to this place in time for her next regular trip to Alaska, however.

BETWEEN 50 and 75 of the principal houses of Clarksville, Texas, were burned on the 13th. The estimated loss is \$500,000.

SPECIAL CORRESPONDENCE.

VICTORIA, V. I. B. C., April 22, 1878.

EDITOR ARGUS:—After all, I am flinging Victoria a pleasant little city. No where on the coast have I seen better roads or more pleasant drives than in and around the city and country. The people here are something like our own—value people according to their wealth, going little on brains or merit, and are composed of all nationalities, anglo-saxon predominating. Many we see, however, of both sexes, wear a smoky appearance, contracted no doubt by sitting around camp-fires promiscuously in early days. In many respects the city looks like an American town, but enjoying improvements and privileges in advance of any of ours when compared with business and population. It has an inexhaustible supply of pure fresh water, conducted in iron pipes from Elk Lake, a distance of seven miles; gas works; free schools—one of the buildings for which would be an ornament and credit to any city; an extensive library; two banks, steam-fire engines; a theatre; several commodious halls; four hospitals; ten churches—capable of sitting all the men, women and children in the city. Its sidewalks, (except now and then a stretch,) are in a very dilapidated condition—rickety and unsafe, particularly at night—the nails and splinters rising above the surface often bring ladies, wearing trailing skirts, up—all standing! Just the other day one was caught in this way, and I was rushing up to offer my services, she turned round, unhooked herself and retreated into a by-way to repair damages. This fair-one was an American, from your side of the water, and it is to be hoped will never be caught particularly in that way again.

The steamer Wilson G. Hunt, under the command of Captain Stathard, came up from San Francisco in 3 days and 23 hours running time. She has not forgotten her old speed, and for a craft of her age—29 years—holds her own remarkably well. Her new owners gave her a thorough over-hauling and new boilers. It is announced, as soon as changing her nationality, that she will run between this port and New Westminster.

The Grapler, Captain Hayes, formerly of the California, steamed for Wrangel on the morning of the 19th inst., taking a number of passengers, including 60 Chinamen—all bound for the Cassiar gold mines.

Col. W. K. Ish and party, with machinery and provisions, left here on the Grapler for Prince of Wales Island, to open and work a copper mine which prospected very rich last fall. It is the intention of the party to raise five or six hundred tons of the ore and ship it direct to Swasey. Several tests of the ore were made in San Francisco during the past winter—none failing to show less than 45 per cent. of copper, besides some silver. Karta Bay near Clarence Straits—the vein traced to the water edge and accessible to vessels of the largest class. There can scarcely be a doubt but that this mine will prove a great success. Men of capital have taken hold of it, and by the last of the coming month, it is confidently expected a cargo of the ore will be ready for shipment, that a vessel has been ordered there from San Francisco.

The news from Sitka, by the last steamer, are highly encouraging a regards the mines. The Portland Company who were tunnelling on the Stewart ledge were at work, character of rock changing and improving as they progressed. They have many tons ready for crushing, in most of which gold was visible. In fact, says our informant, the company did not pretend to save any of the rock from the ledge without seeing gold in it.

Below the Stewart ledge, at the base of the mountain, a San Francisco company under the superintendence of Mr. S. Millitch, are opening a quartz ledge which has prospected very satisfactorily, called the Haly & Millitch, and are meeting with encouragement.

The "Francis Lode," as it is called, near the summit of the same mountain on which these ledges are situated, and which has been prospecting so very rich during the last two seasons, remains dormant—late snows having rendered it inaccessible. It is understood a company in San Francisco are about taking hold and working this mine—that a party with an engineer will visit it as soon as practicable and determine the kind of machinery wanted and the location of the mill.

These mines are within ten or twelve miles of Sitka and from one to two miles from the foot of Silver Bay, which affords an excellent harbor, with water for the largest class of vessels.

The weather during the winter months and up to the 5th of April, in Sitka—as on this part of the coast—was very mild, favoring neither snow or ice, and but little frost. At that date and so on to the 12th instant, the weather was anything but agreeable in Sitka, considerable snow falling and ice forming an inch thick. In the event of the old adage proving true—

"one extreme following another"—we may yet see and hear of some cold weather all along our shores.

Present indications shadow a brighter future for this whole Northern coast and are seen in the certainty of the development and working of the quartz ledges in Cariboo, and in Alaska—the multiplying and extension of fisheries along their coasts, and other new enterprises.

Could adventurers in Alaska, only have half the show of protection, and encouragement afforded this class of meritorious people, by the Government of this Province, that territory of the U. S., would soon be explored and prospected. Not a season, we are told, passes without this Government rendering in some form or other, material aid to enterprises organized to explore, prospect and develop the country. The Cariboo gold fields, which have turned out their millions of gold, but for assistance derived from the Government would have been unknown to this day. The same may be said of Onineca, Casair and other gold districts. All that the would-be adventurers into Alaska Territory desire just now, is protection—a man-of-war, or gunboat cruising in its waters—and if either are guaranteed, judging from what I hear, a number of hardy and skilled prospectors, will commence exploring the territory this season. The commanders of gunboats in the waters of this Province, are invested with magistral powers, and if Indians commit outrages, or violate any law, are arrested and dealt with summarily—consequently we hear of but few murders—and acts of aggression are becoming almost unknown. Were our officers clothed with similar authority and prepared to enforce it, but little trouble would be apprehended in Alaska.

The dissolution of the Colonial Parliament has been followed with orders for new elections, which come off on different days throughout the Province. Both Government and Opposition party are hard at work and denouncing each other in unmeasured terms—each trying to hold the other responsible for sins of the past, present, and those that may come. Both are reticent about the Canadian Pacific Railroad, seeming willing to let the huge swindle stand as a monument of the faith to be placed in Dominion treaties and pledges. This railroad and other matters connected with union to the Dominion, will be referred to in my next.

Items are scarce. The California has gone to San Francisco to make some repairs—promised to be here on the 5th of May—on her way to Sitka. The Otter is advertised for Wrangel on the 24th inst. The Wilson G. Hunt has laid aside the stars and stripes for the Dominion flag, (which she will regret if the Russians come along as predicted,) and commenced her trips to New Westminster to-day. The Bark Penang, Captain Patten, arrived here on the 21st, twenty days from San Francisco, with 300 tons of freight—goes to Departure Bay for a cargo of coal. The Masons are laying the foundation stone of their new hall to-day. Cariboo stock is inactive—none selling. Nelson & Grant get \$30,000 on freight for taking a quartz mill and steam engine from Yale into Cariboo. Capt. Jack and Company are playing here to moderately filled houses. The weather is blistering and cool—been so for last three days.

PAUL PRY.

Dio Lewis says a man needn't sneeze unless he wants to. He most generally wants to, though, by the time the sneeze gets fairly on deck.

\$36 a week in your own town. \$5 outfit free. No risk. Reader, if you want a business at which persons of either sex can make great pay all the time they work, write for particulars to H. Hallett & Co., Portland, Maine.

CALEB BILL,
Blacksmith, Wheelwright
LOCK and GUNSMITH.

ALL KINDS OF SHIP SMITHING
OX SHOES & ANCHORS made to ORDER.

All orders attended to promptly.
Port Townsend, - - W. T.

Upland Nursery.
FRUIT TREES.

At Reduced Rates—
LARGE STOCK,
FINE QUALITY,
PRICE LIST FREE.

Correspondence Solicited,
Jas. Jones is my agent at Port Townsend
JNO. M. SWAN,
39-9m Olympia, W. T.

OLYMPIA UNION ACADEMY

Is owned by a joint stock company, with a capital stock of \$50,000, and is designed to furnish the people of Washington Territory advantages for education in those branches of study usually pursued in Academies and High Schools, besides the branches generally taught in the common schools of the country.

The school is divided into three Departments, viz.: Academic, Grammar and Primary, and pupils are expected to pass from the lowest to the highest grade, in regular order, passing written examinations in previous studies, answering 75 per cent. of questions asked.

Course of Study.
ACADEMIC DEPARTMENT.
FOUR GRADES EACH REQUIRING ONE YEAR FOR COMPLETION.

FIRST YEAR.	SECOND YEAR.
Latin Grammar, (B) Natural History, Elementary Algebra, Rhetoric, Natural Philosophy, Physiology, High Arithmetic, (B) Physical Geography, English Grammar,	Latin Grammar, (A) Greek Grammar, Cassius's Commentaries, Ancient History, High Algebra, (A) High Arithmetic, (A) Geometry, (B) Elementary Astronomy English Grammar, (B)
THIRD YEAR.	FOURTH YEAR.
Cicero's select orations Virgil's <i>Æneid</i> , Greek Readers, Analysis, German Reader, Trigonometry, Mensuration, survey- Navigation, (Eng, Constitution U. S., Political Economy, Chemistry.	Horace's Odes, Livy's Herodotus, Memorabilia, Evidences of Christian- ity, Wm. Tell, Moral Science, English Literature, Physics, Geology, Logic.

Exercises in Composition and Declamation throughout the course to the 4th year, when original orations, written reviews, abstracts, etc. will be required.

GRAMMAR DEPARTMENT.
This embraces all the studies generally taught in common schools, between the Third Reader, Primary Arithmetic, Third Geography and corresponding studies, up to the first of the Academic Department, at which time pupils are expected to pass examination in the following studies, which constitute the highest grade of the Grammar Department:
Bullion's English Grammar, geography completed, with map-drawing from memory and use of Terrestrial Globes,
History of the United States, outlines of English History, Fifth Reader, P. H. Ray's History, Written Spelling, Penmanship, Practical Arithmetic completed and Mental Arithmetic.

PRIMARY DEPARTMENT.
This Department is the MOST IMPORTANT, and we propose doing thorough work in laying the ground-work for future education. Our system of instruction embraces the latest plans and most approved systems for

AWAKENING AND INSTRUCTING the young mind, and at the same time teaching it to think for itself ACCURATELY and REASONABLY. The abecedarials are taught from Wilson's Family and School Charts, until they learn to read, and then pass in order, at the same time receiving oral instructions in Language, Combinations of Numbers, Drawing, Penmanship and Geography.

CALENDAR
FOR THE SCHOOL YEAR 1877-78:
First term begins Aug. 27 and ends Nov. 2
Second " " Nov. 5 " Jan. 11
Third " " Jan. 14 " Mar. 22
Fourth " " Mar. 24 " May 31

TUITION:
Tuition is charged from date of entrance to close of term, and must be paid in advance. No deduction will be made except in cases of protracted illness.
Academic Depart. for term of 16 weeks, \$10 00
Grammar " " " " " 7 50
Primary " " " " " 5 00
Latin, Greek, Book-keeping and German each extra " " " " " 2 50
M. G. ROYAL, Principal.

Seed Potatoes
OF THE
EARLY VARIETIES.

THE UNDERSIGNED WISHES TO inform the public that he has recently imported from the East the following varieties of seedling potatoes, and will be prepared to fill orders for them at the rate of \$1 per pound, post-paid to any part of the country.

BUBY, ALPHA, Snowflake,
SUPERIOR, EXTRA EARLY
VERMONT, BREECES' PRO-
LIFIC, EUREKA, SENTI-
NEL BROWNELL,
EARLY OHIO,
BURBANK
SEEDLING.

Calcutta seedlings, Peerless,
Monitors.

These potatoes are all of my own growing, from the seed received.

Address:
T. B. Jayne,
Coveland, Island Co. W T

A. F. LEARNED
Wholesale and Retail dealer in

Ship Chandlery
AND
Groceries
ALSO

Gent's furnishing goods
Clothing, Crockery
and Glassware.

At the very Lowest Rates, for Cash.
Port Townsend.