

PUGET SOUND WEEKLY ARGUS.

VOL. 10. PORT TOWNSEND, W. T., THURSDAY, FEBRUARY 26, 1880. NO. 2.

PUGET SOUND ARGUS

IS PUBLISHED EVERY THURSDAY AT
Port Townsend, Washington Territory.

ALLEN WEIR,
EDITOR AND PROPRIETOR.

Terms of Subscription.—\$3.00 per annum
in advance; six months, \$1.50.

RATES OF ADVERTISING:
One inch, first insertion.....\$1.50
Each subsequent insertion..... .50
Transient advertisements to insure
insertion must be accompanied by cash.
All Accounts Settled Monthly.

ABOUT JAPAN.

The following are a few extracts from a letter written by Mr. C. Carrothers, formerly of Lopez Island, to Mr. Jos. A. Merrill, of San Juan Co. The latter kindly sent it to us for public notice some time ago, but its appearance has been delayed on account of the manuscript having been mislaid. It may interest some of our readers to know of the peculiarities of the Japs. The writer came from Japan to San Juan Co., during the summer of '78, but returned thither after a brief stay in this Territory. Among other difficulties under which he labors, we may mention that he writes from a place the euphonious title of which is: "Akita Shikan Gakko, Akita Ken, Japan." Hear him:

"When last I wrote to you I was in Tokio, the capital of Japan. At that time I had doubts of the possibility of getting employment in this country, and thought I might be under the necessity of returning soon to the United States. But at the eleventh hour I found a position. It is at a large school located in the northern part of the main Japanese Island. No foreigner has ever lived there, and but few have ever visited the place as it is not an open port. It is a seaport, and is visited by native steamers and sail vessels. It is distant by land about 450 miles north of Tokio. This distance I passed over in eleven days. During the journey I had rare opportunity of observing the scenery of the interior, the productions of the country and the habits and customs of the people. Seventy miles I traveled in a stage coach. Most of the remainder of the distance was passed in the "jinrikisha," or man-power cart. This vehicle is peculiar to Japan, and came into use here only about eight years ago. It is nothing more than an enlarged two-wheeled baby carriage. It has a comfortable cushioned seat, for one or two persons, and is drawn by one man in the shafts. If two men are needed one can push or go before the other by means of a rope. These vehicles are now all over Japan, and are the almost exclusive means of land travel where the roads will permit. There are relay stations at every town, and, by changing men, a person can travel fifty or more miles per day over good roads. You will be surprised to learn how cheap the fare is for traveling this way—only THREE CENTS PER MILE, and the coolies board themselves. When natives travel they do not pay more than two cents per mile. No charge is made for the time occupied in the return of the coolie and carriage. . .

Away from the open ports we must of course lodge at Japanese hotels, and eat Japanese food, unless he be fool enough to carry food with him. A Japanese hotel is generally a large two-story building (sometimes three stories, sometimes only one). The kitchen is always in the front of the house, and the guests pass through it to the rooms assigned to them. The best rooms are generally at the back of the house. The rooms are usually twelve feet square and are separated by paper sliding screens. When desirable a whole story can be thrown into one room by the removal of the screens. The

floor is covered with nice clean rice-straw mats, two inches thick. The ceiling is commonly seven or eight feet high. No chairs or tables are used, and a person must squat or lie down on the soft clean mats. Of course shoes are not admitted into the rooms. They must be removed at the entrance. The landlord and servants greet honorable guests, both on their arrival and departure. The meal is eaten in each one's room, being brought on a very diminutive table which is removed at the close of each meal. The main article of food is clean, boiled rice. In addition are fish and boiled vegetables, and occasionally other accompaniments. All is washed down by tea taken from wee cups. The charge for lodging, supper and breakfast, is twenty cents; dinner, eight cents. Everything, including the food, is clean, and one can fare pretty well while traveling in Japanese style. The hotel waiters are usually females. They are all very polite and attentive to every want of the guests. The bed consists of a thin cotton padded cushion beneath, and a similar one for a covering. These are removed in the day time.

The general appearance of the interior of Japan is mountainous. The valleys are well cultivated. Rice, wheat, beans, vegetables and fruit are the principal productions in the northern portions. Some localities are devoted almost exclusively to the production of silk; and others largely to that of tea. . . . Farmers, men and women, work hard and use little or no machinery. The spade, hoe and mattock are the principal tools. Except work horses (used for packing) but little stock is raised. The government has lately begun sheep raising near Tokio, which will no doubt in the course of time result in general sheep grazing. I think the country is well adapted to grazing. Cattle are found only in certain localities.

My engagement at the Akita college is for two years. . . . I like to live in Japan. I have been in nearly all parts of the empire, know the language of the people and their habits and customs. I would be quite contented to spend my days here, but, as a foreigner cannot become a citizen nor hold property, except in the open ports, he of course cannot feel as contented as in his own country. Good pay keeps many who would otherwise quickly leave.

The Japanese are becoming so expert in all kinds of business that they do not need much assistance from foreigners. The government is still exclusive to a certain degree, beyond that of other lands, but it is thought that another decade will remove all barriers to free intercourse with foreigners.

I spend my summer vacation at the open port of Hakkodate."

THE THIRD-TERM TRADITION.

S. F. "Chronicle."
Preposterous and utterly impracticable as such an idea must now seem, it is still an undoubted fact that WASHINGTON entered upon his first term as President with the confident belief that it was possible for the Government to be administered in such a way as to avoid the organization of hostile political parties. He hoped, by convincing the opposition that the administration aimed at nothing but the good of the country, to disarm its hostility and unite all parties in its support. This vain and illusory hope was strengthened by the fact that when the Constitution went into effect in 1789, there were no antagonistic parties in the field, or at least none that were organized in the more modern method with definite party programmes. Under the influence of this patriotic but unstatesmanlike belief, the first President filled the two most important positions in his Cabinet by appoint-

ing men who were diametrically opposed to each other in all their theories of government. HAMILTON, the great leader of the Federalists in the struggle to secure the adoption of the Constitution, was called to the position of Secretary of the Treasury, while JEFFERSON, who strongly sympathized with the opponents of the instrument and saw in it a threat to the rights and sovereignty of the States, was appointed Secretary of State. If President HAYES, upon his inauguration into office, had given these two positions, the first to the most eminent Republican in the country, and the second to the most eminent Democrat—to THURMAN, or BAYARD, or HORATIO SEYMOUR, in the expectation of uniting the two parties in the support of the administration—he would have faithfully imitated the well-meant but short-sighted policy of WASHINGTON.

Of course, this utopian policy proved a failure. The formation of parties was inevitable, and the opposition to the measures of the administration, more especially to HAMILTON's financial schemes, designed to strengthen the General Government, aroused a bitter opposition on the part of the Jeffersonian party, which held that a feeble General Government was desirable to prevent encroachments upon State rights. The breaking out of the French revolution intensified the acerbity of the conflict between the Federalists, who sympathized with England, and their opponents, who shared the feelings and theories of the revolutionists. The President's proclamation of neutrality was violently denounced, and JEFFERSON retired from the Cabinet to take the leadership of the opposition. After his withdrawal even WASHINGTON himself did not escape attacks in the opposition press, which his late Secretary tacitly approved, if he did not actually inspire. The President, who had never taken a single step that was not dictated by patriotism and approved by his own conscience and judgment, could not fail to weary of his thankless duties. At the close of his second term he was heartily sick of public life; he longed for retirement and rest, and probably nothing short of a conviction that his continuance in office was a patriotic duty, would have induced him to accept a third term. Hence the unequivocal declaration in his farewell address, which was the first foundation of the anti-third term tradition.

In the case of his immediate successor, no question in regard to a third term could arise, as he went out of office at the close of his first. But when JEFFERSON's second term was drawing to an end, the Legislatures of Massachusetts, Rhode Island and Vermont passed resolutions expressing a desire that he should be a candidate for the third time. Several of the other State Legislatures, in their formal approval of the embargo, indicated a similar wish. But JEFFERSON, too, had had quite enough of the responsibilities of the Presidential office. There was no affection in his profession of a wish to retire to private life. The unexpected defeat he sustained in Congress by the removal of the embargo, near the close of his term, probably intensified his longing to retire to the quiet shades of Mont-

cello. He spoke of the passage of the Act reversing his cherished policy of "a sudden and unaccountable revolution of public opinion," and there can be no doubt that it caused him extreme mortification.

Here we have the whole genesis and history of the anti third term tradition. It arose out of no law or constitutional provision, but simply out of the fact that two of the earlier Presidents of the Republic, after having served for two terms, were glad to retire from office. It did not originate in any fears entertained by statesmen or by the people that any danger lurked in a third term; for it is quite certain that both WASHINGTON and JEFFERSON could have obtained a renomination had they desired it. Both declined it for private and not for public reasons. In their example we have the whole original foundation for the "unwritten law" which forbids a third term.

A CARD.

To all who are suffering from the errors and indiscretions of youth, nervous weakness, early decay, loss of manhood, &c.; I will send you a recipe that will cure you FREE OF CHARGE. This great remedy was discovered by a missionary in South America. Send a self-addressed letter to the REV. JOSEPH T. INMAN, Station D, New York City.

LEGAL BLANKS FOR SALE.

Admiralty Blanks
District Court Blanks
Justice of the Peace Blanks

We have on hand at this office for sale, at reasonable rates, the originals carefully prepared by eminent counsel, a large assortment of legal blanks, to-wit:

- In Admiralty: LIBELS IN REM—Neatly printed on legal cap paper with blank space for the stating parts thereof
- ATTACHMENTS AND MONITIONS IN REM.
- STIPULATIONS FOR COSTS BOTH OF LIBELLANTS AND RESPONDENTS.
- DELIVERY STIPULATION.
- AFFIDAVITS OF CLAIMANTS.

All printed on size of legal cap and neatly backed.

In District court

SUMMONS—with approved Sheriff's return thereon.

WRITS OF ATTACHMENT.

The attention of Sheriffs is particularly called to the saving of labor in making copies

In Justice court

UNDERTAKINGS IN ATTACHMENTS.

UNDERTAKINGS ON ARREST IN CIVIL ACTION.

WARRANTS OF ARREST IN CIVIL ACTIONS.

NOTICE TO DEFENDANTS WITH CONSTABLES RETURN thereon

All printed on legal cap width.

Also Every Kind of Justice Blanks PRINTED TO ORDER.

The attention of Justices of the Peace particularly called to the above

SUBSCRIBE FOR THE Washington Monthly

The new Magazine just established at Seattle, W. T., descriptive of the resources and early history of the Territory.

PROFESSIONAL CARDS.

W. H. ROBERTS,
TEACHER OF PIANO AND ORGAN.
Port Townsend, W. T.

Tuning done on reasonable terms
Agent for Decker Bros. and Emerson Pianos and Palace Organs, on cash or installment plan.
Telegraphic Correspondent of the California Associated Press.

C. M. BRADSHAW. WM. A. INMAN
BRADSHAW & INMAN.
ATTORNEYS AT LAW AND PROCTORS
in Admiralty.
Port Townsend, W. T.

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.

J. R. LEWIS,
Attorney-at-Law
OFFICE.—Butler's building, rooms 4 & 5
James street, opposite Occidental Hotel.
Seattle, Wash. Terry

James M. Gassaway, M.D.
In charge U. S. Marine Hospital
service.
PHYSICIAN & SURGEON
Office—Water St., Opposite Postoffice,
PORT TOWNSEND, W. T. 5117

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

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

TO THE PUBLIC
Good Board and Lodgings can
be obtained at
MRS. MYERS'
TRANSIENT BOARDERS WILL FIND AT
the above place a quiet resort where their
wants can be satisfactorily attended to.
Terms Very Reasonable.
At foot of hill, immediately back from
Union wharf.
PORT TOWNSEND, W. T.

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 Bill
iard Table and Reading Room in the Hotel.
Nothing will be left undone to make this
Hotel second to none in the Territory.
32 DODD & PUGH.

Cosmopolitan Hotel.
J. J. HUNT, Prop.
Water St., PORT TOWNSEND,
This commodious, elegant and desirably
located Hotel is now under the charge of its
old-time proprietor, who will conduct it in the
same general style which rendered it so popular
heretofore. Board by the day or
week. Excellent accommodations for families

C. 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 Af-
fairs, Department of the Interior, the
Court of Claims, and United States Su-
preme Court, Claims of all kinds arising
under laws governing the disposal of pub-
lic land, or the adjustment of French,
Spanish, and Mexican grants, or other
private land claims. Special attention
given to cases involving titles to great
lands and mining claims. Land war-
rants 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.

TELEGRAPHIC.

EASTERN STATES.

Colored Women Take the Road.

New York, Feb. 15.—Thomas F. Phillips, a retired merchant, aged 60, was garroted and robbed on Thompson street last night by three colored women, who were arrested.

Good Hiddance.

PORTSMOUTH, Feb. 15.—Frank Dillingham, the murderer, died this forenoon from the effects of a pistol shot wound in the head made by himself immediately after killing his mate.

Lying in State.

MONTREAL, Feb. 16.—The remains of the late Bernard Devlin, ex-member of parliament, have arrived from Colorado and are lying in state in St. Lawrence hall. 25,000 persons visited the remains.

Montreal Takes no Parnell Stock.

Mayer Rovard was re-elected to-day. He had refused Saturday to take any part in the reception to Parnell, and the friends of the latter endeavored to run an opposition candidate, but the effort failed.

A Good Week for Charity.

New York, Feb. 16.—James R. Keene gave \$10,000 last week to charities in this city.

The Arizona Reds Win a Victory.

Tucson, Feb. 16.—On the 9th instant, Capt. Rucker, of the 9th cavalry, commanding one of the columns pursuing hostile Indians, after following them two days with his entire command in the direction of San Andreas, came suddenly upon them strongly fortified in a narrow and rough canyon. Under which were met with a heavy fire, under which several horses and men fell. The Indians then charged the troops who gave way and retreated pell mell. The Indians drove them across the river. Rations and bedding were abandoned and were secured by the Indians. Gen. Hatch leaves Santa Fe to-day to look after Indian affairs in Southern New Mexico. Lieut. Torry, with Company L, 6th cavalry, numbering 30 men, from Fort Bowie, Arizona, will reach Fort Bayard to-day, and will act under the personal orders of Gen. Hatch. Two companies of the 9th cavalry, numbering 140 men, left Santa Fe yesterday for Southern New Mexico.

Wholesale Poisoning.

BAINBRIDGE, Pa., Feb. 17.—Charles Lane, aged 24 years, who recently removed here from Maryland, killed his wife, then gave poison to his three children and took a quantity himself. Only one child lives, and its feet are so badly frozen that it is thought that it must die.

The Milwaukee Suicide.

MILWAUKEE, Feb. 17.—Cyrus F. Hawley, who shot himself last Sunday, died this morning. He was a man of considerable prominence in scientific circles and was a correspondent member of several European societies.

Fatal Explosion.

GORHAM, N. H., Feb. 17.—The boiler in John F. Thompson's steam sawmill at Randolph, burst to-day, destroying the mill and killing Eldea Page, Roger Johnson, Mr. Prossett and a French workman, and badly injuring S. F. Hewey.

The Provision Relief Ship.

WASHINGTON, Feb. 17.—The action of the House committee on naval affairs, which has agreed to recommend the passage of a bill authorizing the secretary of the navy to use a U. S. man-of-war to convey to Ireland food that may be purchased for the suffering there, is considered eminently proper. Supplies of grain, potatoes or other food that may be purchased with contributions of citizens of the United States for the Irish should be procured in this country where they can be obtained cheaper and better than anywhere else in the world, and when this bill is passed, transportation will cost nothing.

Just Reward for Faithful Service.

The Senate committee on military affairs has authorized Senator Maxcy to report for passage a bill extending to non-commissioned officers of the army the same privileges of retirement after 30 years' meritorious services, provided by law for non-commissioned officers.

Proposals to Sell Government Lands.

New York, Feb. 18.—In response to a government offer to buy \$1,000,000 in bonds there were 17 proposals to sell received at the sub-treasury, aggregating \$3,362,200, at from 103 5 to 1 06 for 6's and 5's.

A Public Benefactor Dead.

Joseph Lenox, founder of the Lenox library, died last evening, aged 80 years.

The Western Union Triumphant.

Stocks were buoyant to-day. Western Union was firm on report of an extra dividend of half per cent., and on the decision sustaining the claims of the Page patents now owned by the Western Union Telegraph Company, which will compel all other telegraph lines to pay a royalty to the Western Union for the use of the patent. The decision is very broad and covers the principles necessary for the operation of any instrument. Steps will be taken at once to enforce the decision, and suits for damages will probably be brought against other telegraph companies, railroad companies and private persons.

Perpetual Motion.

COLUMBUS, O., Feb. 18.—An account of the discovery of perpetual motion by Wm. S. Oern and Wm. F. Hyett, of Richard township, Marion county, Ohio, is given. The truth of the discovery is vouched for by leading citizens. It consists of a large iron wheel containing a large number of slides, inclined planes, etc. It will start itself. Oern is a miller and Hyett is a mechanic. A model has been made and sent to Washington to patent. Meantime the patentees keep it under lock and key.

The Ice King Rules Dakota.

FASCO, Dakota, Feb. 18.—The weather is so severe that travel west has almost been entirely abandoned, it costing the Northern Pacific \$100 per passenger from Fargo to Bismarck. This is hurting the Black Hills travel. From St. Paul to Fargo trains run on summer time, but west of here Old Boreas seems to be on an endless carnival. A dozen trains are now trying to get either way. The depression of mercury, the velocity of wind and depth of snow have all been unprecedented. The oldest boriginal has no recollection of any similar weather.

A Just Conviction.

NEW YORK, Feb. 18.—Rev. Edward Cowley, manager of the Shepherd's Fold, on trial for the past eight days on a charge of starving and cruelly treating children, was to-day convicted, and will be sentenced on Saturday.

A Family Crushed.

CINCINNATI, Feb. 18.—During a wind storm early this morning, a frame house occupied by John Dellenbach with his wife and three children, was blown completely over, burying the inmates under the debris. The father was fatally injured, the wife and two eldest children slightly hurt, and the infant crushed beneath the timbers.

Destructive Freshet.

The little town of Osceola, Greene county, has been almost swept away by a freshet in Little Barton river. A number of houses were carried off with nearly all their contents, while many were hardly able to get their furniture out before the water submerged their houses. Gouche's fine flouring mill was dashed to pieces by the water and carried down the current. The loss is very great, probably reaching \$100,000.

Important Railroad Movements.

CHICAGO, Feb. 18.—Further consolidation of western railroads seems certain. Those last mentioned wherein combination is foreshadowed are the St. Paul and Minneapolis and St. Paul and Sioux City and North Wisconsin roads; again it is said that the Chicago and Northwestern company is trying to obtain a controlling interest in some of these roads. There is no doubt that some important railroad movements are on foot in the northwest.

The estimated earnings of the Union Pacific road for January show a gain of \$168,000, and for the first thirteen days an increase of \$62,000.

Emigrant Invasion of Indian Territory.

KANSAS CITY, Feb. 18.—Several car loads of emigrants from the central states went down the Galveston road this morning, whose real destination is believed to be Indian territory. Colonies are forming in southern Kansas, town companies are organizing in Kansas City, and there is little doubt but that there will be a formidable invasion. The President's proclamation excites ridicule. It appears that plenty of capital is invested in the enterprise. The affair seems to be engineered by eastern capitalists.

Mysterious Disappearance.

CLEVELAND, Feb. 18.—B. Landau, a high officer and treasurer of the Jewish order of Kescher-Sher Barsel, is missing with \$38,000 of funds; but in such a shape that he could have realized nothing from them. Fool play is suspected.

Gold Robbery.

LOUISVILLE, Feb. 18.—James Thompson, of the Picket Tobacco Warehouse Co., this afternoon was jostled by two men on the street and robbed of \$2,000, which he had just drawn from a bank. Both men escaped although the street was crowded.

FOREIGN NEWS.

Royal Reception.

ROME, Feb. 15.—Prof. Nordenkjold arrived at Naples on the Vega yesterday and had a magnificent reception. Salutes were fired and the shipping and city were gaily decorated with flags.

Parliament Talks, Philanthropy Acts.

LONDON, Feb. 15.—The Duchess of Marlborough, writing to the Lord Mayor of London acknowledging the receipt of £2,000 says that the committee in order to guard against a famine in Ireland next year have purchased £10,000 worth of potatoes for distribution there.

Russia Wants Money.

LONDON, Feb. 16.—Russia has been sounding Berlin and Paris firms with a view to a heavy loan.

After the Government Treasure.

MADRID, Feb. 16.—A railway train from Andalusia for Madrid, carrying the government treasure chest under charge of five gen d'armes, was stopped on Sunday by brigands near Alcazar. Marshal Serrano happened to be a passenger on the train, took command of the gen d'armes and fired on the bandits, who fled. One gen d'arme was wounded.

Fulminant Against Divorce.

ROME, Feb. 16.—The Pope's encyclical against divorce insists on the eminently religious nature of marriage, and exhorts bishops to urge that view upon their flocks.

Estimate increased.

LONDON, Feb. 16.—In the house of commons to-day Sir Stafford Northcote announced that the government would make an advance for Ireland of £750,000 instead of £500,000 as originally intended.

The Irish Franchise.

LONDON, Feb. 17.—In the House of Commons to-night, Meldon, home rule, from Killarney county, introduced a motion in favor of the equalization of franchise in Ireland with that in England and Scotland. He said that the existing inequality was a distinct breach of the act of union. After a warm discussion the motion was rejected, 242 to 182.

Germany's Coasting Trade.

BERLIN, Feb. 16.—The object of the bill presented in the bundsrath by Prussia prohibiting foreign vessels from engaging in the coasting trade of Germany except where the right is acquired by treaty or by special permission, is to enable the government to take reprisals against Russia and the United States.

Banquet Extraordinary.

NAPLES, Feb. 16.—The municipality of this city gave a splendid banquet to Prof. Nordenkjold and members of the Swedish Arctic expedition to-day.

An Attempt to Elevate Royalty.

ST. PETERSBURG, Feb. 18.—There has been an abortive attempt made to kill the Imperial family by exploding a mine in the Winter Palace. Five soldiers were killed and thirty-five wounded. The mine was in the basement of the palace, and was filled with dynamite and gun cotton. The train by which it was fired can be traced to a cellar in the inner court, where a quantity of fuel was stored.

Better News from Ireland.

DUBLIN, Feb. 18.—Accounts from the country for the past few days have been more hopeful. There has been much suffering but not starvation, except in far off islands, to which relief is being sent without delay or stint. In parts of Donegal want is great, but the Dublin Mansion House fund has been made promptly available. The agrarian agitation may be said to be completely at an end. Attempts to get up a meeting of the sort recently have all failed.

Royalty Bids for Popularity.

OTTAWA, Feb. 18.—In the house of commons to-day Sir John Macdonald presented a message from his excellency, the governor-general, recommending a vote of \$100,000 for the relief of Irish sufferers.

The Spanish Budget.

MADRID, Feb. 17.—In Congress to-day Senor Oravto, minister of finance, presented a budget for the fiscal year 1880 and 1881. He estimates the revenue at 733,000,000 pesetas, and the expenditures at 829,000,000. He asked authority to borrow 198,000,000 pesetas as a floating debt, although it might be necessary to exceed that maximum in the event of war or serious disturbances. The budget statement caused a decline on the bourse.

PACIFIC COAST.

Rootless Evrard.

SAN FRANCISCO, Feb. 15.—Unemployed workmen last night marched to the Pacific Mail dock and the committee interviewed Agent Williams, from whom they obtained no direct satisfaction. They then waited on several firms and companies, but received no definite answer to their demands.

Chinese Laborers Discharged.

SAN FRANCISCO, Feb. 16.—On last Saturday the Pioneer Woolen Mill Co., which runs mills at Black Point and the Mission, discharged every Chinaman in their employ and propose to do without them until the constitutionality of the act is determined. Donald McLennan, president of the company, states that the action was taken not out of any consideration of threats from the sand lot, but solely out of respect for the law. Hitherto the company has been paying out \$16,000 per month for white labor, and \$8,000 to its Chinese employes. The vacancies will not be filled with white labor, but after finishing up what work is in the machinery, both mills will be shut down until the question of the constitutionality of the law is settled. It is also understood that the jute factory, at Oakland, has discharged all its Chinese employes, 700 or 800, and will stop work.

The Directors Tell a Different Story.

The directors of the Mission and Pioneer Woolen Mills deny the statement of Donald McLennan, telegraphed this morning, that the mills would shut down, and state that the places of the Chinamen discharged will be filled by whites and work continued.

The Crusade Against Chinese Labor.

SAN FRANCISCO, Feb. 17.—There was but a small attendance of workmen at the sand lot this afternoon and no parade, but a committee called privately on a number of houses employing Chinese with the usual demands.

A Fatal Affray.

MORELUMNE HILL, Feb. 18.—A fatal cutting affair occurred to-day between Caleb Johnson and Benjamin Joiner about a mining claim, in which Joiner was cut in the abdomen and died in an hour.

Legislative Dolous.

SACRAMENTO, Feb. 17.—The bill limiting the wages and hours of labor of conductors, drivers and employes of street railroads was considered to-day. The time was fixed at ten hours per day. The bill providing for the removal, by boards of supervisors, of aliens dangerous to the well being of citizens outside of city limits, came up for a second reading. Heated opposition was made to the bill by several country members, who were afraid that the city would pour its Chinamen into the country. It was killed by a vote of 50 to 26.

Decision Under the New Constitution.

SAN FRANCISCO, Feb. 18.—The judges of the superior court sat to-day to listen to argument in the habeas corpus cases of S. J. Robertson and Maggie Brewer, who were arrested under the divorce ordinance. The arguments were in effect that the new constitution, article 20, section 18, gives women equal rights with men in all lawful vocations, and that women had the same right to serve as attendants in saloons as men. A decision was rendered that the ordinance was clearly in violation of the constitution, and inoperative and void. Eight justices concurred, two dissented and two were absent.

Girls to Take the Place of Chinese.

Neustadter Bros., proprietors of the Standard shirt factory, employing a great number of Chinamen, to-day informed the Workingmen's committee that they intended to discharge all their Chinese and replace them with girls at an advance on 20 per cent. in wages.

A Miserly Raskipker Murdered.

LOS ANGELES, Feb. 18.—An old man named Perrin, who had followed the avocation of raskipker and dealer in old junk of every sort, was found dead in his bed at an early hour this morning. He had evidently been murdered, as there was a wound on the chin and a severe contusion on the back of the head. He lived in an old adobe hotel, was very miserly in his habits and was thought to have some money here and in San Francisco. Robbery was no doubt the motive of the murder.

A Clever Author says there are three kinds of men in the world—"the WILL's, the WON't's and the CAN't's."

The first effect everything, the second oppose everything, and the last fail in everything. "I will" builds our railroads and steamboats; "I won't" don't believe in experiments and nonsense; while "I can't" grows weeds for wheat, and commonly ends his days in the court of bankruptcy.

NEWS SUMMARY.

There is a man in the Maine penitentiary sentenced for life for the murder of his two children—the Astor library will soon contain 350,000 volumes—Rev. Alexander Keith, traveler and author, is dead—A monument will be erected to Prince Louis Napoleon, in Westminster—The Dominion parliament opened on the 12th at Ottawa—The Inter-Ocean announces that Hon. Elihu B. Washburne is not a candidate for the presidency—The coal miners at Westville, Nova Scotia, have been on a strike for three months and have been notified to quit the houses of the Drummond Colliery Company—The Exodus committee has elicited nothing new—Mahlon D. Ogden, a pioneer of Chicago, is dead—Margaret Neirhofer and Frank Lammons have been convicted at Newark, N. J., of the murder of the former's husband—The Mansion House committee reports increased distress in Ireland.

The widow of Wm. M. Tweed died at Paris on the 18th—Edmund C. Palmer, charged with embezzlement of the funds of the Louisiana Savings Bank and Safe Deposit Co., has been convicted of the charge—Denver printers refusing to accept a reduction of rates, were ousted from the offices of the News and Times, and their places filled with non-union printers; the end is not yet—One of the schemes of Denver workmen is to start an evening paper with Brick Pomeroy at the helm—The Wisconsin Legislature has offered Parnell the use of the Assembly Hall—Senator Lamar has arrived and taken his seat in Congress; he still uses a crutch—Was over passenger rates on western railroads, continues—A John Sherman club has been organized in New York; the object is to advocate his nomination for the Presidency.

The St. Louis Merchants' Exchange has contributed \$6,000 to the Irish relief fund—James Wilson, for the murder of Washington Nile, will be hanged at Upper Sandusky, June 18th—Andrew Moynihan, of Loganport, Ind., has been found guilty of murder, and sentenced to death—The Chicago Times, after losing vast numbers of subscribers on account of the rise in subscription price, has returned to the old figures—Chas. Stratton, in a fit of jealousy, stabbed and instantly killed Frank Morse, at Kennedy, N. Y.—Cooking will not attend the Utica convention unless he gets as a delegate—Irish liberality to France during the war of 1870 is gratefully referred to in asking parol collections in Paris for the benefit of the Irish—Twenty-six new Senators have been appointed to the Italian parliament with the object of the abolition of the gift tax—Francis Ferdinand Benry, professor of the University of Berlin, is dead—The general condition of Ireland is improved, though severe distress still exists in many cases—Fire was raging in the capital of the Republic of Salvador at last advices. Four thousand stand of arms, one million cartridges and much other government property had been consumed—A dwelling house in Long Valley, Cal., was burned, a boy 13 years old perishing in the flames.

A prominent business man of Providence, R. I., 81 years of age, recently fell down stairs and broke his neck—A colored girl of Harrisburg, Pa., hanged herself while laboring under religious excitement—There are 82 Mormon churches in England and Ireland—More than half the glass used in the United States is made at Pittsburg—The wind February 1st attained a velocity of 99 miles on Mount Washington—Gov. Hoyt, of Wyoming, is under social ban because of an alleged liaison with a mulatto girl and his removal is demanded—Numerous railroad companies protest against the reduction of duty on steel rails—Legislation with a view to suppressing the cattle disease is recommended—The French claims treaty has been reported back to the Senate with a recommendation of ratification—The friends of Fitz John Porter are very much discouraged at the prospect of passing a bill to restore him to the army—The Prince and Princess of Bulgaria have arrived in Russia to participate in the Czar's anniversary fête—Karl Von Holter, dramatic writer and poet, is dead—Russia will not tolerate the occupation of Herat under British guidance—Over 6,000 women and girls are employed in the manufacture of shoes and clothing in Rochester—The burning of the California State normal school at San Jose involved a loss of \$300,000; the loss of the museum and library is a well nigh irreparable one.

State and Territorial.

State and Territorial.

Williamsite Valley. E. gene reports considerable sickness. A man languishes in the Lafayette jail for larceny of a sack of flour.

Taxes come in slowly from localities where the rust made havoc in the Spring grain.

Enthusiastic Salemites who began gardening operations during the first days of February have again gone into Winter quarters.

W. H. Parker retires from the Junction Republican, leaving it in sole charge of O. T. Porter, who is a lively and enterprising newspaper man.

Yamhill county will return a very light delinquent tax list. Sheriff Keily is a good collector and the farmers though sometimes slow are sure pay.

A sudden rise in the water on Sunday caused a bridge between Salem and the depot to report damages. A force of men at once set to work on repairs.

"Uncle Toby" reads the young men and maidens of Lafayette, through the Courier, a useful and no doubt a needed lesson upon their behavior in places of public resort.

Joseph Chambers who died suddenly near Dayton last week was an exemplary citizen and is universally lamented. Lafayette Lodge I. O. O. F., conducted the obsequies.

It is rumored that the county court does not intend to repair the Dayton bridge this year. If true, this will prove a source of great inconvenience to residents of Yamhill county.

East of the Mountains. Union imposes a dog tax. Bright weather at Baker City. Work on the bridge across the Touchet is progressing rapidly.

The city treasurer of Union receives a salary of \$25 per annum. The Indian scouts who were out with Lieut. Farrow last Summer were paid off last week.

A family direct from Sweden, and all unable to speak English, have located on Peon Prairie.

A party is being organized at Spokane Falls to go to the Skagit mines by crossing the Cascade mountains direct.

The public school at Milton, Ogn., with Prof. Palmer as principal and Miss Grant as assistant, has an average attendance of 90 scholars.

The Methodists are combating a revival at Centerville, Umatilla county. It has been in progress three weeks and 47 conversions are now reported.

Alsinworth though a new town boasts a handsome Babcock fire extinguisher mounted on a four wheel carriage, and a well drilled fire company.

The grand jurors have expressed themselves in favor of a new court house and jail in Walla Walla and the citizens are talking of erecting them of brick.

Work will commence on the Mammoth mine as early as the dissolving snows will permit. Part of the machinery intended for the work is now in Baker City.

Ice packing is going on heavily at Fort Cour d'Alene. Ice on the lake is six inches thick, notwithstanding the numerous Chinooks and thaws that have visited us.

The Hedrock Democrat speaks of Dr. Dean Clarke as "a little fellow about four feet nothing, who looks remarkably like the Punch of a free show, and who has lusted Baker City for the past three months."

Five head of blooded Durham cattle, worth in aggregate \$3,500, reached Canyon City Feb. 6th, from Reno. They will be taken to Stevens county, W. T., and placed on the range of German, Brooks and Morrison.

Dayton has now a suburban town called Flunnesburg, named in honor of the Dayton and Touchet water flume, which terminates at the "burg." Whether this place is going to swallow up Dayton or not cannot be told at present.

On Monday last a deserter was captured at Wallula who had deserted at Fort Lapwai some seven or eight years ago. He was placed under guard, but on Monday night some of his friends helped him out and he "sailed." He was known as a steady, quiet and peaceable man, well liked by all who knew him, so his friends interfered to save him from imprisonment.

The Walla Walla Statesman says: The criminal business of this county exceeds in cost all the other expenses. The amount in the aggregate is \$3,936. The expense of running the courts, the grand and petit juries and talesmen's fees, amounted to \$1,037 20, while the criminal business amounted to \$1,938 80. Of all the prosecutions at the late term of the court, but one person was sent up, and that one was only for a period of one year.

Southern Oregon.

The Marshfield school numbers about one hundred and twenty pupils.

The Emma Uter's cargo of coal, about 400 tons, was bought for less than one dollar per ton. She will be taken across the bay to the North Bend for repairs.

A young man named Albert Sneed, while working in the saw mill at Parkersburg last week, got his hand badly mangled by the edge, two fingers have been amputated and it is feared that he may lose his entire hand.

Lake county people keep their promises and pay their taxes. There have been but two divorces granted since the county was organized and all of the taxes levied since the organization in 1875 less than \$10 remain uncollected.

Agriculturally speaking, Southern Oregon is far behind and her promise of harvest is not good. With regard to her mines she is away ahead, with plenty of water and prospects for a good run.

Residents of Sprague river have to go to Yarnix, a distance of 22 miles, for their mail; they have sent a petition, numerous signed, to Washington, asking the establishment of a post office of their own.

Three Ashland boys were guilty of extremely reprehensible conduct in church and upon being reproved by the pastor left the room with an impudent rejoinder. It is easy to see where such disregard for law and good manners will eventually land such youths.

The first Chapter of the Order of the Eastern Star in this State was organized at Ashland last week. The charter was procured directly from the General Grand Chapter, New York. For "curious" wives and daughters of Masons, this chapter is doubtless an enjoyable organization.

Lost in the Depths.

Those who go down to the sea in ships and make no sign are a vast congregation in the great beyond. With buoyant feelings and hope that springs so naturally under the influence of the ocean breezes, they sail from port and are never heard of more. Somewhere in the great depths pieces of wreck are drifting with the uncertain currents, and if one could walk the wide watery plateau he might exclaim with Clarence: "What sights of horrid sights within mine eye."

The word "foundered" has just been written after the names of two new iron ships, and the families and friends of sixty men on board speak of them as dead. From New York two steamers, the Telford for Antwerp, and the Joseph Pease for Cetta, sailed down the bay together, and the last good-bye was given by the pilots as they quitted the ships. The Borussia was given up, and in November the Rosecommon is known to have floundered between Havana and Liverpool. Then there were the Surbiton, the Bernina and the Kensington, the Yoxford, the Aberfeldy, the Bayard, the Guillermo, the Seniramide and the Gurtubay, which have gone down in the great ocean, no one knows where nor why, since March of last year. What a record of lost humanity this is; but this most serious consideration is not the only one. There is a reason for ships foundering at sea. Those named above were not old vessels; on the contrary nearly all were comparatively new, and whatever other theory may be advanced as cause for their sinking that of decay must be omitted. It may be, and doubtless is sometimes, in construction somewhere, if not in the workmanship, then in the models, and whichever it is there is a necessity for its speedy discovery and remedy. Ships can be built which will sail the seas through the fiercest storm, for man has laid his hand upon the elements and bid them serve his purpose. He has raised his finger against the lightning, and brought it to convey his messages the world around, and light the darkest nights as with suns. He has enslaved the wind, and harnessed the subterranean forces for light and heat. And more, he has built boats that have plowed the wildest billows under tropical hurricanes, and made port safely, proving that scientifically built ships need not be carried down by storm and waves.

Another cause of disaster can be attributed to incompetence upon the part of commanders, and this is indeed greater than most people are aware; and, in a far lesser degree, disaster may be looked for from fire, especially spontaneous combustion, either in the coal bunkers or amongst the freight between decks. From examples, the imagination can picture what may have been the reality of the fate which overtook the many ships which have never been heard of after leaving port. Less than a dozen years ago a steamer came into New York from a South American port with almost every plank loosened by decay; she was condemned and never sailed again. Those on board stepped off her decks firmly believing that if an almost perfect calm had not attended them throughout the voyage they would have been among the lost. Within the last year a Hamburg steamer came to her dock in New York with a fire in her forward part, produced from the spontaneous combustion of oil silk. In 1876 a fire spontaneously broke out among cotton in the hold of a steamer at Charleston that was just on the eve of sailing with a full cargo; the vessel had to be sunk at the wharf to extinguish upon a side track and drenched with water continually for several days without subduing the flames imbedded in the bales. How many ships less skillfully built than the Arizona have thundered against an iceberg and sunk within a few minutes? This, however, as in the case of the Arizona, may be generally traced to a shiftless watch. Therefore, when shipmasters are hired because competent, fewer vessels will sail into the unknown; and with skilled and conscientious builders to furnish their craft, the wretched tales of foundering at sea will be obliged to be related only at long intervals.—Rochester Herald.

A skeptical young collegian confronted an old Quaker with the statement that he did not believe in the Bible. The Quaker said: "Does thee believe in France?" "Yes, for though I have not seen it, I have seen others who have; besides, there is plenty of corroborative proof that such a country does exist." "Then thee will not believe in what thee or others have not seen?" "No, to be sure I won't." "Did thee ever see thine own brains?" "No." "Ever see any one that did?" "No." "Does thee believe thee has any?" "The young man left."

THE Chinese believe in the Bible "The sins of the father shall be visited on the children, unto the third and fourth generation," is their rule. In 1877 Yakoub Beg, the famous rebel, was put to death, and now an edict has been issued sending the doom of all his kinsmen, among them being little boys from 5 to 14 years of age. The New York Society for the Prevention of Cruelty to Children has memorialized Congress, asking it to do all in its power to stop the barbarity about to be perpetrated.

"I ordered a dozen oysters," said a young society blood at a popular restaurant last night, "and here are only eleven. Will you kindly elucidate?" "Certainly," replied the obliging restaurateur, "there is a certain superstition in good society against thirteen at a table and so you see, eh?"

Gen. Butler's Coat.

If anything besides failure to capture Massachusetts can aggravate Gen. Butler, it must be the story that he wears a coat of buffalo skin. After expending some hundreds of dollars for an outer garment of sleek fur, the temper of the usually imperturbable statesman of Essex must be somewhat ruffled to have the reporters tell the world that he is going about the country with what looks like a buffalo robe thrown about his shoulders. Gen. Butler brought his famous coat to New York when he came to argue the case against the Elevated Railways. When the driver of a Broadway stage saw him swinging a heavy stick at the corner of Bleeker street yesterday afternoon, he must have taken him for a monster bear which had wandered down from the Adirondack region, or else have supposed from the appearance of his ambiguous optics that he was shaking his club at another man. He certainly was too frightened or bewildered to reign up, and a crowd of gamins were tickled to see the old man vainly trying to catch the stage. But rough usage has given the General a hide as tough as that of a rhinoceros, and he is quite as indifferent to the jeers of news boys as perhaps he may be to the gossip of the press, and who knows but that he secretly enjoys the story of the spoons, and may chuckle to think that some newspaper scribblers are such fools that they cannot tell a boaver from a buffalo skin? That great coat in which he wraps his body is, after all, but the mate to that comfortable garment of a sense of luxurious ease and self-complacency in which his inner consciousness is encased, perfectly secure from the taunts of the scoffing world.—N. Y. World.

Mrs. Brassey and Her Revolvers.

Next morning we made an early start, and traveled for seven hours and a half straight on, only stopping a little while every now and then, when it became absolutely necessary for us to rest. The pleasantest halt was at Jeba, where we ate our luncheon in a grove of olive trees. Just after that we passed a most beautiful cavern, hewn out of the rock, and supported by two pillars. Every part of it was covered—tapestried, I might say, with maidenhair fern; pillars, roof, walls, every inch of rock, were hidden and made green by the delicate, close-growing fronds. Partly to look at this cavern, and partly because I could not ride fast, Tom and I had lingered behind the rest of the party. We noticed that a large number of Turks and Greeks had passed us, and overtaken those of our party who were in front, but no sooner had they done so than it became evident that some sort of scrimmage had begun. We could see that Karam was off his horse, and had his revolver out, and it seemed high time, for one of these strangers was holding his revolver unpleasantly close to Karam's head. Other men, too, were galloping up, and it really looked rather formidable. We immediately pulled out our revolvers and cantered as quickly as possible to the scene of action, where we met some of our muleteers and servants hurrying to the rescue. Whether we were too large a party and were evidently too well prepared for a fight, I know not, but peace seemed to be restored in a moment, and we all put up our revolvers and rode on as quietly as possible without further annoyance, while our would-be assailants remained behind, vociferating and gesticulating.—Mrs. Brassey in Fraser's Magazine.

"Moik, phat's illgy?" asked a Milesian matron the other morning in San Francisco, looking up from the Post. "Sorra a bit do I know," replied her husband. "Is it something to ate, I dunno?" "Ate, yer ownadhaun! Sure it's Dimmis sez he'll burn Grant in if-i-gy." "Begorra, it must be wan o' them big wurdz he brought back wid him from Bostin. I'm thinkin' it's Frinch for the Fourth warrud, so it is." And the pair shook their heads in speechless admiration of the lingual resources of Mr. Kearney.

Under date of Greenfield, Ohio, Feb. 1st, the New York Times publishes the following: Lying upon a small pallet in a room in a little one story frame house on Lafayette street, last evening, was a little child whose sufferings could hardly be fathomed, except by one who has been a victim of frozen limbs. It appears that one year ago this month William Diehl, a shoemaker, bound out his little girl, then seven years of age, to a man named J. W. Jackson, living in Jackson county, five miles from a station called Berlin, where he owns 85 acres of land and is well to do in this world's goods. Himself and wife constitute the family. This child was given to them with the understanding that they were to educate and dress her until she became eighteen years old. How far this contract was kept will be seen by the story told by the little girl between sobs and groans of pain. The following are not her words, but the import is the same. After going to live with the Jacksons she was treated very well for a few months, when they began to treat her badly, Mrs. Jackson whipping her until welts were raised all over her body. These whippings were administered mostly with a stout switch to her nude back. Her back and arms still bear marks which corroborate her story. These she says she got because she refused last Fall, when the ground was frozen to go out in her bare feet and pick up apples and bring in the wood. She was also made to work on the bare floor washing clothes, and go out and hang them up shoeless and stockingless during the cold, freezing weather about Christmas. At this time her feet were frozen. After this she was provided with a pair of heavy cowhide shoes, which hurt her feet so badly in their already painful condition that she could not wear them. Attending physicians think amputation of the feet will be necessary to save the child's life.

Under date of Greenfield, Ohio, Feb. 1st, the New York Times publishes the following: Lying upon a small pallet in a room in a little one story frame house on Lafayette street, last evening, was a little child whose sufferings could hardly be fathomed, except by one who has been a victim of frozen limbs. It appears that one year ago this month William Diehl, a shoemaker, bound out his little girl, then seven years of age, to a man named J. W. Jackson, living in Jackson county, five miles from a station called Berlin, where he owns 85 acres of land and is well to do in this world's goods. Himself and wife constitute the family. This child was given to them with the understanding that they were to educate and dress her until she became eighteen years old. How far this contract was kept will be seen by the story told by the little girl between sobs and groans of pain. The following are not her words, but the import is the same. After going to live with the Jacksons she was treated very well for a few months, when they began to treat her badly, Mrs. Jackson whipping her until welts were raised all over her body. These whippings were administered mostly with a stout switch to her nude back. Her back and arms still bear marks which corroborate her story. These she says she got because she refused last Fall, when the ground was frozen to go out in her bare feet and pick up apples and bring in the wood. She was also made to work on the bare floor washing clothes, and go out and hang them up shoeless and stockingless during the cold, freezing weather about Christmas. At this time her feet were frozen. After this she was provided with a pair of heavy cowhide shoes, which hurt her feet so badly in their already painful condition that she could not wear them. Attending physicians think amputation of the feet will be necessary to save the child's life.

Wendell Phillips.

An intimate friend of Wendell Phillips for 25 years has just been telling what he knows of the renowned Bostonian as a man and an orator. Phillips, though in comfortable circumstances—he is probably worth \$200,000—lives very plainly in an old fashioned meagrely furnished house in Essex street, and has lived there for 30 years, notwithstanding the encroachments of ordinary boarding houses and retail shops. He is a great lover of art; but he has no pictures or bronzes or marbles, because he prefers to give the money they would cost to the poor and struggling. No really needy deserving man or woman ever appeals to him in vain; he is constantly doing good, but he is so secretive and silent concerning his benevolence that nobody hears of it, unless by accident. His manner in private is perfect as a specimen of New-England manner; it is wholly simple and natural; it puts persons at their ease; yet it is the manner of a patrician and men of the common sort who meet him esteem and admire him, though they always feel the difference between him and themselves. They cannot understand why he has advocated the cause of the poor and lowly. He has a wife, a chronic invalid, and no children; he is, and always has been, chivalrously devoted to her, and ascribes all the things he has done to her influence. His entire life has been regulated by affection and consideration for her. Though still, it is said, a nominal member of the old South, he rarely, if ever, attends church, having been repelled by the course of orthodoxy during the early anti-slavery days. He is the antipodes in everything in Ingersoll, who once declared that Phillips was no more an orator than a mathematician is a poet. On the rostrum he never moves, and is never moved; he adopts a conversational tone and manner; he invariably addresses the intellect; he convinces: his forte is picturesque logic, epigrammatic truth. His "Lost Arts" was never written; has been delivered for 30 years, and is as fresh now as at first. His lecture on Daniel O'Connell, prepared at the request of a Roman Catholic society, has been pronounced, in a literary sense, his masterpiece. It has never been put on paper either before he had delivered it, he had no opinion of its quality; thought that it would gain no reputation. All he had tried to do was to get material enough, he said, to enable him to talk an hour on the subject he had on hand. Despite his abolitionism, he has always been very popular with the Irish, who have a constitutional hatred of negroes and their advocates. Phillips' friend maintains that he and Ingersoll are two great distinctive native orators; that no other country could have generated them. Phillips represents Boston and Boston culture, New England intellect, character and method. Ingersoll is a son of the West, a child of the people, a product of the prairies.—N. Y. Times.

A Disciple of Cowley.

Under date of Greenfield, Ohio, Feb. 1st, the New York Times publishes the following: Lying upon a small pallet in a room in a little one story frame house on Lafayette street, last evening, was a little child whose sufferings could hardly be fathomed, except by one who has been a victim of frozen limbs. It appears that one year ago this month William Diehl, a shoemaker, bound out his little girl, then seven years of age, to a man named J. W. Jackson, living in Jackson county, five miles from a station called Berlin, where he owns 85 acres of land and is well to do in this world's goods. Himself and wife constitute the family. This child was given to them with the understanding that they were to educate and dress her until she became eighteen years old. How far this contract was kept will be seen by the story told by the little girl between sobs and groans of pain. The following are not her words, but the import is the same. After going to live with the Jacksons she was treated very well for a few months, when they began to treat her badly, Mrs. Jackson whipping her until welts were raised all over her body. These whippings were administered mostly with a stout switch to her nude back. Her back and arms still bear marks which corroborate her story. These she says she got because she refused last Fall, when the ground was frozen to go out in her bare feet and pick up apples and bring in the wood. She was also made to work on the bare floor washing clothes, and go out and hang them up shoeless and stockingless during the cold, freezing weather about Christmas. At this time her feet were frozen. After this she was provided with a pair of heavy cowhide shoes, which hurt her feet so badly in their already painful condition that she could not wear them. Attending physicians think amputation of the feet will be necessary to save the child's life.

OLYMPIA ADVERTISEMENTS.

N. S. PORTER,
ATTORNEY-AT-LAW,
Olympia, W. T.

H. C. STRUVE,
ATTORNEY-AT-LAW,
Olympia, W. T.

OLYMPIC HOTEL,
J. G. SPARKS, PROPRIETOR,
Olympia, W. T.

THE OLYMPIA
Broom Factory,
Takes pleasure in announcing that they are now prepared to fill orders for
ALL STYLES of BROOMS
—OF A—
GOOD QUALITY AND
AT LOW RATES.
Send for prices. Address all orders to
WOODPUFF & VANRIPP,
Olympia, W. T.

SEATTLE ADVERTISEMENTS.

NEW ENGLAND HOTEL,
SEATTLE, W. T.
L. C. HARMON, : : : PROPRIETOR.
Free Coach Stand from the House.

Jas. McNaught. Jos. F. McNaught.
McNaught Brothers,
ATTORNEYS-AT-LAW,
Seattle, W. T.

Schwabacher
Bros. & Co.,
Seattle, : : : W. T.

IMMENSE
Spring Stock!
FROM THE EAST.
DRY GOODS,
CLOTHING,
CARPETS,
BOOTS
—AND—
SHOES!
Will make allowance on all cash sales in the above line of goods.
Come Early and Often!
—AND—
SECURE BARGAINS.

Geo. W. Harris,
(Successor to J. F. Morrill)
WHOLESALE AND RETAIL
—DEALERS IN—
DRUGS AND MEDICINES!
THE MOST
Complete Stock
North of San Francisco
ORDERS
BY EXPRESS OR MAIL,
Promptly attended to.
SIGN--CITY DRUG STORE,
Seattle, W. T.

O. F. GERRISH & CO.,
—Wholesale and Retail Dealers in—
General Merchandise
Of extra Quality.
HARDWARE!
House and Ship Carpenters' Tools,
Ship Chandlery,
Groceries,
Provisions,
Boots and Shoes,
Wines,
Liquors,
Cigars,
Etc.
AGENTS
—FOR THE—
BUCKEYE MOWER and REAPER,
Taylor's Sulky Rake,
Mitchell's Farm Wagon,
Sweepstake Plows,
Haines' Header,
McLine Plows,
Etc., Etc.,
Etc.
AGRICULTURAL IMPLEMENTS OF ALL KINDS AT THE LOWEST PRICE!
PORT TOWNSEND, W. T.

DRUGS
Drugs, DRUGS, Drugs,
PAINTS, OILS, STATIONERY, ETC.,
—Wholesale and Retail—
By N. D. HILL & SON, Port Townsend, W. T
Medicines, Chemicals, and Trusses,
Patent Medicines of all kinds.
Glass, Paints, Oils and Brushes.
A large assortment.
Prescriptions Carefully Compounded.
Soaps, Perfumery, Pomades, Hair Oils,
And all Articles used for the Toilet.
ETC., ETC., ETC., ETC., ETC.
Quick Sales and Small Profits.

DELEGATE BRENTS.—The Seattle "Dispatch" is a solitary exception among the newspapers of our Territory regarding their estimation of Mr. Brents' services as Delegate in Congress. Friend Brown expresses his sorrow at having voted for Mr. Brents, for the simple reason—as near as we can learn—that the latter in his first speech in Congress heartily denounced the treason which characterized the course of the Democratic majority at the extra session, and brought their party back to the old war basis. The conservative course of ex-Delegate, Jacobs, is cited by our neighbor in commendatory terms, while that of his successor is denounced because he provoked the Democrats and "destroyed his influence for promoting the material welfare of his constituents." Let it be remembered that Judge Jacobs was not in Congress during the mad efforts of the Confederate brigadiers at revolutionary measures—else he would have raised his voice in righteous denunciation thereof, or we mistake the man. Mr. Brents, instead of "calling forth expressions of ridicule and contempt" from the leading journals of his own party, effectually convinced them that he was patriotic enough to do his duty though it be unpleasant. Unfortunately the "Dispatch" editor's ability for adverse criticism upon the conduct of those who displease him leads him into unwarranted extremes. We can hardly agree that Mr. Brents' perseverance in duty and his faithful attention to the wants of his constituents entitle him to the appellation of a "political nonentity." If his denunciation of the rebel tendency in Democracy is the only ground for abusing him, he ought to feel proud of his achievement. It stamps him as the right kind of a man, and the writer who unreasonably assails him for it simply takes the opposite extreme himself and forfeits his boasted right to be called "impartial," "independent," &c. Again we say, all honor to the Republican congressmen who had the hardihood to call treason by its right name.

The people who are deprived of much needed mail service on account of the reduction of service on Star routes, will hardly feel amicably disposed toward our Democratic Congress or its false ideas of economy. The Postmaster General is forbidden by law to allow expenses to exceed existing appropriations, and he of course cannot be blamed for thus depriving the people of mail facilities to which they are by right entitled. In the west, where the country is sparsely settled, this deprivation will be exceedingly oppressive.

The Voorhees Committee after long and patient investigation, have found out that the negroes wanted to immigrate to Indiana, consequently they did so. The discovery has also been made that colored voters, when they get the chance, usually vote the Republican ticket, and that in all human probability they will get a chance to vote their sentiments in Indiana.—"Bee."

The Senate committee on Territories has decided to recommend for passage the bill for extending the jurisdiction of United States courts in civil and criminal matters to the Indian Territory, and providing for the acquirement of citizenship by Indians, and the allotment of lands to them in severalty under prescribed conditions.

Mr. W. W. Newlin, of Olympia, has been nominated by President Hayes for Register of the land office at Vancouver, W. T., in place of Mr. Smallwood whose term is about to expire.

DEBATING SOCIETY.—On Tuesday evening the young people in town met and organized a society the objects of which, as defined in the constitution adopted by them, are to "cultivate good manners, improve its members, and disseminate knowledge; also, to establish a fund for providing a public library and reading room in Port Townsend." The name adopted was the "Alki Debating Society." The organization starts off with thirteen members, and a prospect of several more in the near future. The officers will be elected quarterly; the present ones are: W. H. Roberts, President; A. A. Plummer, Vice President; Robt. Biles, Secretary; Mrs. Amy Harned, Treasurer; Miss E. Huffman, Editor; Mr. J. Hammond, Sergeant-at-Arms; A. Weir, Critic. Meetings will be held on Tuesday evening of each week. The momentous question to be grappled with at the next meeting is: "Resolved that mental culture is more important than physical exercise." The chief speakers are: Allen Weir, affirmative; A. A. Plummer, Jr., negative. The assistants are: Miss Huffman, Miss E. Cospier, and Master Warren Hastings in the affirmative, and D. H. Hill, D. C. Parrish, and R. Calhoun in the negative. The society will meet with closed doors until its members are prepared to appear in public. The paper will be read semi-monthly. The society starts out with a flattering prospect, and, properly managed, may become an instrument of much good. There is nothing like a thorough, practical school of this kind to train and improve the minds of our young people.

ENTERTAINMENT.—The ladies of the M. E. Church will give a social and oyster supper in Good Templars Hall this (Thursday) evening. A short programme of literary and musical exercises will be rendered, after which the supper will be served. An admission fee of fifty cents will be charged which will include supper. All are cordially invited to attend and have a pleasant social gathering. The proceeds of the entertainment will be applied on the M. E. parsonage fund. Remember, this evening; Doors open at 7:30. Exercises will begin at 8.

PROBATE COURT.—At the adjourned session of the Probate Court, held on Monday, the business done was as follows: Estate of A. Phinney, dec., settlement of Executor's account, and objections thereto. Continued for hearing until March term. Citations to issue. Estate of O. F. Gerrish, dec., motion to dismiss the appeal to district court allowed, and appeal dismissed; motion to correct order for payment of claims allowed.

We are unable to give district court proceedings this week. Besides the usual officers of the court, we notice Messrs. Jacobs, Struve, Burke and Hanford, of Seattle, among the attorneys. Judge A. Briggs is foreman of the grand jury.

It must be very tiresome to the sovereigns of Europe to be continually telegraphing their congratulations to the Czar for his "providential escape from death." Every few weeks a telegram of the kind appears to be necessary.

A SLIGHT excitement was caused in the court room yesterday morning when a large piece of the ceiling fell in dangerous proximity to the head of one of the officials. Nobody hurt.

SEALING.—A private note from Neah Bay, under date of Feb. 23d, says: The Champion, Eudora and Lottie have been doing well at sealing the last two days.

Mr. Shaw's horses were sold yesterday at auction. Mr. Geo. Adams, of this place, was the purchaser; price, \$320.

Mr. Geo. W. Carlton, editor of the Hollister, Cal., "Telegraph," who shot S. H. Bennett, editor of the "Enterprise" a paper in the same place, recently, was formerly a typo in Olympia, and afterwards a job printer in New Tacoma. The friends of George were much surprised to hear of his murderous deed. He is now awaiting his trial.

EDWARD Cowley, manager of the Shepherd's Fold, in New York, has been convicted on the charge of starving and cruelly treating children.

BISHOP Morris will conduct services in the Episcopal church next Sunday, morning and evening, at 11, a. m. and 7, p. m.

Mr. E. S. Kearney, a former U. S. Marshal of this Territory, has been appointed to that position in Oregon.

PUBLIC free schools is the subject that is just now agitating the newspapers of Oregon.

Mr. Sterling has displayed a neat sign in front of his saloon.

The Star Route Service.

WASHINGTON, Feb. 21.—The following is the order issued by the Postmaster General cutting down the mail service in Star routes:

TO THE SECOND ASSISTANT POSTMASTER GENERAL: That there be no deficiency created to maintain the Star service for the present fiscal year, direct that on and after March 1st prox., service on all the Star routes be reduced to one trip per week, allowing one month's pay as provided by law for the service dispensed with. I also direct that the service placed on new routes since, and including July 1, 1878, be discontinued, if the foregoing reduction is not sufficient for the purpose indicated. I think that the rapid growth of population and business in the Territories and new States, and the restoration and improvement of service in the Southern States demand existing service, and in many instances, additional service on old, and new service on recently established routes. I also believe that the public service will suffer by the reduction. The new law requires that I shall not exceed the appropriation, and I am determined to conform to the law.

D. M. KEY, Postmaster General.

RELIGIOUS NOTICES.

Services will be held in St. Paul's church on Sunday next at 11 A. M. and 7 P. M. Sunday school at 2 P. M. Evening prayer on Wednesday at 7 o'clock. Litany on Friday morning, at 10.

LOCAL NOTICES.

A fine assortment of legal blanks at Holcomb's.
The ARGUS is kept for sale, regularly, at Mr. Holcomb's Variety Store.
Two first-class sewing machines, a Wilson and a Singer, NEW, for sale. Apply at the ARGUS office.
For Good cigars, go to Holcomb's

WHIDBY ISLAND FERRY.

Sloop Frances, Capt. E. Hickman, Will connect with the "Star" line of steamers, DAILY, at Port Townsend.
Persons desiring to go to Utsalady or Skagit can go through in one day. 11f

Oxen For Sale.

5 yoke of large logging camp cattle, from 7 to 7½ feet girth. Also a logging camp outfit. For particulars, apply to WATERMAN & KATZ.

J. A. KUHN, Attorney - At - Law.

Will promptly attend to all business entrusted to him.

FOR RENT LEASE OR SALE.

VALUABLE PROPERTY, IN PORT LUDLOW, W. T. Suitable for Hotel or Store. The lot is located in the center of the town, in a suitable position, and is the only one not owned by the Mill Company. Lot 50 ft. front by 150 ft. deep. House, 30x28 ft.
For particulars and terms apply to Wm. KORTER, 521st Port Ludlow, W. T.

Fresh Oysters constantly on hand at O. H. Holcomb's.

Custom House Sale.

CUSTOM HOUSE DIST. OF PUGET SOUND, Port Townsend, February 14, 1880. NOTICE IS HEREBY GIVEN that the following described articles, seized for violation of the United States revenue laws, will be sold at public auction, to the highest bidder for cash, at the Custom House, in Port Townsend, Washington Territory, March 30, 1880, at 2 o'clock P. M.:
No. 100. 4½ pounds opium seized at Tacoma, Sept. 11, 1878.
No. 105. 32 tins of opium, seized at Seattle, October 1st, 1878.
No. 110. 1 tin of opium, seized at Seattle, February 25th, 1879.
No. 113. 1,350 cigars, seized at Port Townsend, September 27th, 1879.
Persons claiming any of the above mentioned articles are required to file their claim therewith with the Collector of Customs for this district within twenty days from the first publication of this notice.
1v10. H. A. WEBSTER, Collector of Customs.

Notice to Tax-Payers

Sections 4, 5 and 6, Chapter 3, on pages 5 and 6, of the new revenue law of 1879 reads as follows:
SEC. 4. Each taxpayer in the territory must make and deliver to the county assessor, annually, a statement under oath setting forth specifically all the real and personal property situated or being in the territory and owned by him, or in his possession, or under his control, at 12 o'clock meridian, on the first Monday of April, subject to taxation, and if a male person over 21 and under 50 years of age, his age (omitting fractions of a year), and the number of the road district in which he resides.
SEC. 5. The statement required by section four of this act must be delivered to the county assessor or his duly authorized deputy within ten days from and after the first day of April in each year, Sundays excepted.
SEC. 6. The county assessor of each county must designate by notice published for four consecutive weeks, prior to the first Monday of April in each year, his office or place of business, where either he or his deputy must attend from seven o'clock a. m. until twelve o'clock m., and from one to five, p. m., for ten days from and after said first Monday in April (Sundays excepted) for the purpose of receiving the statements of taxpayers and taking their affidavits.
I hereby give notice that my office will be at the store of C. C. Bartlett, in Port Townsend, where I can be found for ten days, commencing on the first Monday in April (Sundays excepted). Office hours from 7 o'clock a. m. to 12 o'clock m., and from 1 to 5 o'clock p. m.
B. S. MILLER, Assessor for Jefferson County, W. T. 1:56.

AUCTION SALE!

Notice is hereby given that at COUPEVILLE, on WHIDBY ISLAND, On Tuesday, 23d March, '80, At 10 o'clock a. m. I will cause to be sold at public auction for cash, all the household goods and furniture of my father, Col. G. O. Haller, consisting in part of some fine old HEAVY FURNITURE And Ornaments. A large collection of valuable house plants Several good bed room sets A Grand Square Piano, Carpets, Stoves, Bedding, Some fine China, Crockery, Kitchen utensils And range, Tables, Chairs, &c Also a lot of FARMING implements, Tools and Machinery, &c., from my father's farms. Also one small Grist mill, complete, capable of making good flour, arranged to work by horse power or small water power. Also one grain mill, arranged for hand or horse power. One small Whitehall boat and appurtenances complete. Other articles too numerous to mention. G. MORRIS HALLER, Agent for G. O. HALLER. Coupeville, Jan. 29, 1880.

Executors' Notice to Creditors.

In the Probate Court of Jefferson County, Washington Territory. In the matter of the estate of Solomon I. Katz, deceased. NOTICE IS HEREBY GIVEN BY the undersigned Executors of the estate of Solomon I. Katz, deceased, to the creditors of, and all persons having claims against, the said deceased, to exhibit them with the necessary vouchers within one year after the date of this notice to William Katz, one of the said Executors, at his place of business at Port Townsend, Jefferson county, W. T., or be forever barred. Dated the 29th day of January, 1880. WM. KATZ, ISRAEL KATZ, Executors of the estate of Solomon I. Katz, deceased. 50:4t.

PLAIN & FANCY JOB WORK

Executed at the ARGUS OFFICE.

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, T. W.

BARBED FENCE WIRE

Cable Laid Double Wire. FOUR POINT STEEL BARBS

The best and cheapest Fence known. No other Fence equal to it. Manufactured under license from the holders of the original patents. Put up on 100 lbs. reels. Send for circulars. All kinds of WIRE, Iron, Steel and Galvanized, for BAILING, FENCING, TELEGRAPH, TELEPHONE, etc., etc. WIRE ROPE of all kinds in stock or manufactured to order. A. S. HALLIDIE, WIRE MILLS & WIRE ROPE WORKS, 6, California St., San Francisco.

THE BEST OF ALL LINIMENTS

FOR MAN OR BEAST. When a medicine has infallibly done its work in millions of cases for more than a third of a century; when it has reached every part of the world; when numerous families everywhere consider it the only safe remedy in case of pain or accident, it is pretty safe to call such a medicine THE BEST OF ITS KIND.

This is the case with the Mexican Mustang Liniment. Every man brings intelligence of a valuable horse saved, the agony of an awful scald or burn subsided, the horrenous abrasions overcome, and of a thousand and one other instances and marvels performed by the old reliable Mexican Mustang Liniment. All forms of outward disease are speedily cured by the

MEXICAN MUSTANG LINIMENT

Mustang Liniment. It penetrates muscles, membranes and tissue, to the very bone, banishing pain and curing disease with a power that never fails. It is a medicine needed by everybody, from the ranchero, who rides his

over the solitary plains, to the merchant prince, and the woodcutter who splits his with the axe.

It cures Rheumatism when all other applications fail. This wonderful

THE BEST OF ALL LINIMENTS

FOR MAN OR BEAST. speedily cures such ailments of the HUMAN FLESH as Rheumatism, Swellings, Stiff Joints, contracted Muscles, Burns and Scalds, Cuts, Bruises and Sprains, Pilonous, Bites and Stings, Stiffness, Lameness, Old Sores, Ulcers, Frost-bites, Chills, Sore Nipples, Caked Breast, and indeed every form of external disease. It is the greatest remedy for the disorders and accidents to which the BRUTE CREATION are subject that has ever been known. It cures Sprains, Swinny, Stiff Joints, Scurvy, Horns, Scabs, Hoof Diseases, Foot Rot, Scow Wo. m. Scab, Hollow Horn, Scatches, Wind-galls, Spavin, Farcy, Ringbone, Old Sores, Poll Evil, Fim, upon the Sight and every other ailment to which the occupants of the Stable and Stock Yard are liable. A twenty-five cent bottle of Mexican Mustang Liniment has often saved a valuable horse, a lion on crutches, or years of torture. It heals without a Scar. It goes to the very root of the matter, penetrating even the bone. It cures everybody, and disappoints no one. It has been in steady use for more than twenty-five years, and is positively

THE BEST OF ALL LINIMENTS

FOR MAN OR BEAST. SUBSCRIBE FOR THE PUGET SOUND ARGUS.

PUGET SOUND ARGUS.

OFFICIAL PAPER OF PORT TOWNSEND.

BRIEF LOCAL ITEMS.

COURT week. SHORT session of court. FRESH California onions at Morgan's. SPRING is said by far-seeing ones, to be coming. PRIVATE shaving mugs can be had at Mr. Grose's barber shop. THE Island county delinquent tax list will appear in next week's ARGUS. Our friend, Herbert Burkett, recently of Olympia, is employed in Mr. Bartlett's store. DR. I. N. Power, of Neah Bay, recently spent a few days with relatives on Whidby Island. A LARGE number of people from adjoining counties were in town early in the week, many of whom still remain. WE are pleased to note that our friend, Dr. B. Willard, has been re-appointed Superintendent of the Insane Asylum of this Territory. WE learn that the schooner Letitia, Capt. Cornish, of Dungeness, has gone to the sealing grounds off Cape Flattery. THE Dispatch arrived from Neah Bay and way ports on Tuesday. Among the passengers were: Capt. Willoughby, of Neah Bay; Mr. Woodman, of Port Angeles; and Miss C. Downie, and Mr. Jos Foreman, of Dungeness. MR. Eldridge Morse, formerly of Snohomish "Star" fame, was in town last week and called on the ARGUS. He still promises an early appearance of his new magazine to be published at Seattle, say he is still canvassing, and obtaining information, &c. WE learn that our young friends of Dungeness, Mr. Frederick Ward and Miss Kate Blake, are about to form a matrimonial alliance. They are a likely young couple, and will have many friends toiling the shoe after them, figuratively speaking, suggestive of a pleasant voyage through life. THE Leap Year Ball given by Prof. Roberts, on Monday evening, was a decided success, notwithstanding the inclemency of the weather and the season being that of Lent. The ladies, we are told officiated with becoming grace, and evinced untiring attention to the wants of their brawny partners. DIED.—A letter recently received by Capt. Dalgarno, of this place, from his mother in Scotland, informs him of the death of his father, Jan. 12th, at the advanced age of 88 years, and after a successful career of 55 years as a pilot. Capt. Dalgarno and family have the sympathies of all in their bereavement. CATHOLIC SERVICES.—A postal card from LaConner brings information to Mr. Suchan, of this place, that Rev. Father Junger, the new bishop of this diocese, will be in Port Townsend to hold service in the Catholic church on the 7th of March. Mass at 10:30 a. m. Catholics at all accessible points are requested to make a note of this. ARRIVED.—On Tuesday morning the bark, Catherine Sudden, Capt. J. N. Ingalls, arrived in this port, 14 days from Honolulu. We acknowledge favors from the Captain, in the shape of late Honolulu papers. The bark Arkwright, from Australia via Honolulu, bound to Port Gamble, also arrived in this harbor during Monday night. NEW FIRM.—A new firm has been formed in town by the admission of Messrs. F. A. Bartlett and Frank Bartlett, brother and son, respectively, of our townsman, Mr. C. C. Bartlett, into partnership with the last named gentleman. They will carry on the immense dry goods business for years successfully conducted by the senior member of the firm. The new firm will be known under the name and style of "C. C. Bartlett & Co." As its members are all known to be thorough-going business men, they will undoubtedly continue to enjoy a large and growing trade. THE S. S. Dakota, D. E. Griffiths, master, from S. F., Feb. 20th, at 12 m., arrived at Victoria at 2 p. m. Feb. 23d. Had fine clear weather with fresh northerly winds with moderate swell from NW. Last 12 hours overcast, cloudy sky and hazy horizon. The Dakota brought 18 tons freight for Port Townsend; 120 tons for Seattle; 27 tons for Tacoma; 42 1/2 tons for Olympia. Feb. 20th, 9:35 p. m., passed G. W. Elder, bound south. 22d, 2:50 p. m., passed City of Chester, bound south. Consignees: S. W. Levy, C. Eisenbeis, Dr. T. T. Minor, J. J. Hunt, J. G. Sterling, N. D. Hill & Son, Waterman & Katz, Capt. R. Pollock, C. C. Bartlett, F. Plummer, J. T. Norris, Jas. Morgan, O. F. Gerrish & Co., Wells Fargo & Co. DON'T pass Morgan's when you want good meat.

THE WHATCOMB TRAIL.

WE publish the following letter from Major Morris for the information of our readers: PORT TOWNSEND, W. T., Jan. 28, 1880. CAPT. H. ROEDER, Whatcom, W. T. DEAR SIR: Major Van Bokkelen referred to me your letter in reference to the trail constructed by the citizens of Whatcom and Sehome, from Bellingham Bay to the Skagit river in 1853, which you now propose to utilize for travel to the Skagit gold mines. I have interviewed personally the Customs authorities at Victoria, and also written them in reference to the transit trade which this route must necessitate, and urged upon them the propriety of sending the proper Custom officer to the required point, where merchandise, animals, produce, etc., can be bonded. They were quite courteous and at once saw the necessity of prompt action, and quite agreed with myself, and have promised to refer the matter with a favorable recommendation at an early date, to the Dominion authorities at Ottawa. Yours respectfully, WM. GOUVERNEUR MORRIS, Special Agent.

CHANCE FOR CHEESE-MAKERS.—A correspondent from Oak Harbor, among other items, has the following: "There is the best chance for a cheese factory in Oak Harbor that I know of in Washington Territory. The farm of Arnold Friend is splendidly adapted as it is near a good shipping point, and there are flowing springs—one very large one—that could be carried over the top of his house if needed, and I think Mr. Friend would give any reliable man that would come and start one, a good show. There are farmers enough in reach to support three hundred and fifty cows, and, if a factory was started, and more cows were needed, there could soon be more, as the farmers would clear and seed down more land for pasture. I am not making these statements because I want to take in a partner; nor have I any cows for sale; but because they are FACTS, and if any of the readers of the ARGUS wish to go into the business I would advise them to come and see for themselves before going elsewhere." By way of postscript Mr. Hastie (for that is his name) adds: "Put up those garden tools, and get out your snow shovels. I have been in this country thirty years, and this is the hardest winter that I have seen. It has been very hard on fall sown wheat. There is very little in this section that will be worth anything. . . . I thought times were hard in early days, but they were nothing to what they are now. The store keepers have "shut down." NO CREDIT can be seen in all the conspicuous places. If a farmer can get no credit, what is he going to do. A man cannot run a farm without provisions.

MISCELLANEOUS.

A portrait of Andrew Jackson has been placed in the White House, where are now portraits of all the Presidents except Buchanan and Johnson. THERE are living up in Idaho Territory a small colony of polygamists, and the chief Justice of Idaho has instructed the grand jury to indict every one found in that Territory. IT is announced that mining claims at Skagit will have to be represented on the 3d of July next, or they will be considered unclaimed and open to others wanting to take them. THERE is a business boom in Portland; real estate advancing 25, 50, and 75 per cent. A big hotel (\$25,000 one), to be built by Mr. Villard and others, and the Oregonian is happy. Why shouldn't it be. DEMOCRATS in Congress talk favorably about admitting the State of Washington on a bill to take effect after March 4, 1881, and which provides for an election, this fall, for a Constitutional Convention and the necessary officers. IT APPEARS from the number of cases of trespassing upon government timber and its disposal of at the recent terms of court at Seattle and Olympia, that Col. Prosser, U. S. Special Agent, has been diligent in looking after that class of offenders around and about Puget Sound. He has also paid Eastern Washington a visit and found that the same class of trespassing had been carried on there for years. Some 75 camps have been examined and about 65 of them found trespassing. About 35 of them have been settled with and about 15 others will have to come to time, leaving about 15 who have died or left the country. The whole amount of timber cut from government land has not been less than 25,000,000 feet. Of this about 15,000,000 feet have been settled for and 5,000,000 more will be. The energy and perseverance displayed by the Colonel are certainly to be commended, and his action in the premises will practically end this class of depredations.

THE CENTRAL COMMITTEE.

Olympia "Courier." The Democratic, sorehead clique, which has the "Transcript" office for its headquarters, is trying to make a great ado over the action of the Republican Central Committee at its recent session in Olympia. Taking its utterances for the truth several papers have joined in this condemnation which we think would not have done so had they known all the facts. While the last legislature was in session the Chairman of the Central Committee met the Republican members by appointment. There were nineteen gentlemen present, with only three absent, and those three sent an expression of their views. The question was asked of them, as representatives of the several counties of the Territory, whether it would be best for a convention to be called to elect delegates to the National convention or whether the Territorial Central Committee should select such delegates. The opinion was unanimous in favor of the latter course of action. It was agreed that the convention would have to be called early in the spring, when it would be difficult for travel and for them to leave their employments. Four years ago the Committee made the selection of delegates and no complaint was made by Republicans although two conventions have since met. Taking this for a precedent, and acting upon the advice of the Republican representatives, the chairman of the Committee sent a personal letter to each member of the Committee and also gave public notice through the newspapers. What was the result? Of the four members from the river and eastern counties not one was present. Does any one suppose that had a convention been called that its members would have attended any better? Thus far no expression of dissatisfaction with the action of the Committee has been made by a single member who was not present, and we do not believe any of them will object when they know the facts. As an expression of our own opinion we believe that Blaine is the first choice of a large majority of the Republicans of this Territory for President, and as Messrs. Minor and Brents are known to favor his candidature it is certain that the will of the party was represented by the Committee, and few Republicans outside of the old bolting fraternity who have the "Transcript" for their organ, and the small clique who give voice in the Vancouver "Independent," will fail to approve the choice of delegates and the entire action of the Central Committee.

MR. I. HARRIS, who has been so long merchandising in Olympia, closed out a good deal of his stock and packed up a rest and took it east of the mountains, where he will select some point and again go into business.

THE Port Madison sawmill is now running eight hours per day. Mr. G. A. Melgs, after a long struggle against adverse influences has given up the control of the property, which has passed into the possession of Mr. Sayward, of British Columbia, who has had a great deal of experience in lumbering.

Lumber, Lumber! In future will deliver Lumber on dock, of all kinds, cheaper than ever sold in this place—from 500 feet to 200,000. 51:3m. JAS. JONES. Office with H. L. Blanchard.

A FRAGRANT BREATH AND PEARLY TEETH Are easily obtained by cleansing your teeth daily with that justly popular dentifrice, SOZODONT. Composed of purely antiseptic herbs, it imparts whiteness to the teeth, a delicious aroma to the breath, and preserves intact, from youth to old age, the teeth. Acidity of the stomach will destroy the strongest teeth unless its effects are counteracted with SOZODONT, and this pure tooth-wash protects the dental surfaces by removing every impurity that adheres to them. Ask your druggist for SOZODONT.

Br. ship Julia. NEITHER THE CAPTAIN NOR THE UNDERSIGNED Agent of the above named vessel will be responsible for debts contracted by the officers or crew. JOHN HENDERSON, Master. S. W. LEVY, Agent. Port Townsend, Feb. 13 1880.

U. S. Mail Steamer DISPATCH, CAPTAIN MONROE, Will leave Port Townsend every Thursday morning, at nine o'clock, for San Juan and Lopez Islands, Sehome, Semiahmoo and Saamish Returning on Saturday evening. Will also leave Port Townsend for Neah Bay, and way ports On Sunday mornings, at nine, returning Tuesday.

German Syrup.

No other medicine in the world was ever given such a test of its curative qualities as Bochee's German Syrup. In three years two million four hundred thousand small bottles of this medicine were distributed FREE OF CHARGE by Druggists in this country to those afflicted with Consumption, Asthma, Croup, severe Coughs, Pneumonia and other diseases of the Throat and Lungs, giving the American people undeniable proof that German Syrup will cure them. The result has been that Druggists in every town and village in the United States are recommending it to their customers. Go to your druggist and ask what they know about it. Sample bottles 10 cents. Regular sizes 75 cts. Three doses will relieve any case.

Administrator's Notice

IN THE MATTER OF THE ESTATE OF Daniel Smalley, deceased. NOTICE IS HEREBY GIVEN BY the undersigned administrator of the estate of Daniel Smalley, deceased, to the creditors of and persons having claims against the deceased, to present them with the necessary vouchers, within one year after the first publication of this notice, to the said administrator, at his place of business, in New Dungeness, in the county of Clallam, and Territory of Washington. THOS. ABERNETHY, Administrator of the estate of Daniel Smalley, deceased. Dated at New Dungeness, Clallam Co., W. T., Feb. 21 1880.

\$5 to \$20 per day at home. Samples worth \$5 free. STINSON & Co., Portland, Me

To The Public!

S. W. Levy, having purchased the entire business of the late firm of Rothschild & Co., will continue the business at the old stand, Kentucky Store, Port Townsend, W. T. A share of the public patronage is solicited. All persons indebted to the late firm of Rothschild & Co. are notified to settle the same with the undersigned who is the only person authorized to collect the same. HENRY LANDES, Agent for S. W. LEVY. Port Townsend, Jan. 14, 1880. 48:4t.

NOTICE.

Having disposed of my entire business in Port Townsend to S. W. Levy. All persons knowing themselves indebted to me are requested to call and settle at once, with Henry Landes, who is authorized to receive and receipt for the same, and who will continue the business at the old stand. D. C. H. ROTHSCHILD. Port Townsend, Jan. 14, 1880. 48:

T. M. HAMMOND & SONS, PORT TOWNSEND.

ALL KINDS OF TEAMING AND EXPRESS WORK DONE WITH DISPATCH. Carriages at all times to convey passengers To Port Discovery, Chimacum or Port LUDLOW. Dispatches carried Day or Night. Horses on Livery. Traveling agents will save by going with us, as we intend to use all men alike. Pleasure Parties driven out any time. Hay and feed on hand and cord wood for sale in any quantity, by N. B. Rhododendron plants shipped any place, carefully to order. T. M. HAMMOND & SONS.

Por Shoalwater Bay Gray's Harbor, Port Townsend, Seattle, Victoria, and Nanaimo And will call at other Ports should Freights offer. THE COASTING STEAMER ALEXANDER DUNCAN, JAMES CARROLL, Commander Leaving Pacific Dock, Portland, On or about the 20th of each month. Office on dock foot of Salmon st., Portland Also at store of Rothschild & Co. Port Townsend, W. T. HATCH, Agent.

To Rent.

Several fine rooms in the ARGUS building vacant, suitable for offices, &c., terms reasonable. Apply to G. MORRIS HALLER, ESQ. at his office.

FREE GIFT! To All

With the purchase of any quantity of the BEST and most reliable quality, guaranteed to last, of our celebrated "Wells Fargo" brand of... (text partially obscured)

REMOVAL.

MR. HENRY LANDES Begs to inform the general public that he has removed his office from Mr. Eisenbeis' stone building to the Custom House Building, where he will be pleased to see his old patrons, and as many new ones as may give him a call. And from this date he will transact a GENERAL COMMISSION BUSINESS, And buy for CASH at the highest market rates Hides, Furs, Skins, Wool, &c Also is prepared to CASH MILL AND OTHER DRAFTS, at low rates. Will sell exchange on Portland, San Francisco and All Parts of the United States & England In sums to suit. As in the past so in the future, Satisfaction guaranteed. HENRY LANDES Port Townsend, Dec. 30, 1879.

FRUIT AND VARIETY STORE

Foreign & Domestic Fruit CANDIES, CONFECTIONERY, STATIONERY, TOBACCO, CIGARS, ETC., ETC. O. H. HOLCOMB, Proprietor. We have also opened a First-class RESTAURANT, And will serve the public with Meals to order at all hours. GIVE US A CALL. Opposite Central Hotel, head of Union wharf PORT TOWNSEND, W. T. 18

PEOPLE'S MARKET,

Opposite Washington Hotel Constantly on Hand the Choicest of Meats AND Vegetables. Also, Corned Beef and Pork, Smoked Meats, Pork and Bologna Sausages, Head Cheese, Tripe, &c., &c. L. SMITH & F. TERRY

A. R. JOHNSTON & CO.

Commission Agents And Dealers in Farm Produce, WHEAT, HAY, OATS, HAM, BACON, BUTTER, &c., &c. Gordon's Wharf, Nanaimo, British Columbia. Liberal Advances made on Consignments.

The First-class steamship CALIFORNIA

CAPT. THORN, WILL LEAVE Port Townsend for Sitka, Alaska Terr'y, and Way Ports, On or about the 13th of each Month. WILL LEAVE Port Townsend for Portland, Ogn. On about the 18th of each Month. For Freight or Passage, Apply on Board, or to H. L. TIBBALS, Jr., Agent.

J. F. SHEEHAN

Importer and Dealer in STOVES, TIN PLATE, SHEET-IRON LEAD PIPE, PUMPS, ZINC, WIRE, And House-Hold Furnishing Hardware. WATER ST. - PORT TOWNSEND

Steam Ferry.

The James Mortie Capt. J. C. Long desires to announce that he has placed the steam launch "James Mortie" on the route between... (text partially obscured)

My Grandfather's Story.

John Harvey sat upon his porch, smoking his pipe with great content, while he looked down upon the waters of the Ohio and watched the passage up and down the stream of steamboats and vessels whose broad sails were filled by the soft winds that came from the direction of Lake Erie, sweeping across the State in fitful currents.

John Harvey was a man verging upon three score and ten. His hair was white and his face somewhat wrinkled, but he was yet erect of carriage—a stalwart looking man, who, in his youth and in his prime, must have been active and powerful—a very Hercules in form and strength.

John boasted being one of the early pioneers of Ohio. He early entered that wild country and commenced in the woods clearing a home for himself and his young wife—a very attractive girl she must have been when she first became Mary Harvey, for even at the time of which I am writing, when she was well past her sixtieth birthday, she still presented the appearance of having been beautiful. Her eyes were yet bright, large and black, and when at all excited she looked like what she had proved herself, a daring woman—just such a one as a pioneer would wisely select to accompany him into a strange land, into the wilderness, to be his friend and helpmeet in more ways than one.

"When Mary and I first came into this wilderness," said John, as he removed his tobacco pipe from between his lips and looked up toward his wife, who was standing near him, partly resting her body by placing it against the side of his great home-made arm chair, "it was full of Indians—treacherous fellows they were, too—but they've all gone; they've just died out—melted away as snow disappears before the heat of the sun, and as silently. They came very near settling me," he added, after a short pause. "It was when I built my cabin and commenced to fix up a bit. And but for Mary here, I guess they'd have finished me."

"Tell me the story, grandfather," I said. "I had heard something of it before, but never in detail from his or grandmother's lips."

"Well, it happened in this wise," he began. "When I entered the wilderness I thought I'd act justly toward the red men, and see if I couldn't buy a hundred or two acres of the land they owned. By doing this I hoped to secure their friendship and thus save myself from future trouble or danger. At that time the village of the Indians was placed at the mouth of the Licking river, in Kentucky, just opposite where Cincinnati now is. Well, I saw the head men of the Ohio tribe, and for a dozen blankets, a few iron tools, a lot of cured tobacco, powder, shot, some old hats and clothes—they wanted whisky, but I wouldn't give it to them—they sold me nearly a thousand acres. It was just the land I wanted. Everything was done in good faith. I returned to my cabin. Mary was with me, and I went to work to make things homelike and comfortable; for, you see, we expected there'd soon be an addition to our family."

"Well, things went nicely for nearly two months; the Indians didn't come near us, and we supposed from that they considered our land sacred where they had no right to enter. But at the end of the second month trouble came upon us in a heap. It grew out of an accident. I was in the woods hunting, and perceiving an object moving cautiously at a distance, having a covering on it that looked like the skin of a black bear, I thought I'd have a shot at it. Covering the animal, as I supposed it to be, I pulled the trigger, and when I lowered my rifle, the smoke clearing away, I saw it lying on the ground motionless. I hurried up to it and to my surprise found I had killed an Indian of considerable reputation as a brave or sub-chief. He had, I supposed, put on a bear's skin the better to hunt. It was a common practice among the red men. I carried the body of the dead man to my cabin and hastened to notify his friends. When I'd related how the accident happened, I own that there were groaning and sullen looks turned upon me. However, I returned unharmed to my house, and shortly after a number of Indian bucks followed and carried away the corpse, but not until they had examined the place where the ball had entered the bear's skin and the dead buck's body. For several days after this unfortunate event I could see Indians hovering about the place but I paid no attention to them, supposing they were hunting and fishing or gathering nuts. As I felt the killing of the Indian an accident I had supposed that they were of the like opinion. But I was soon to be undeceived."

"I must here say that my wife had, by practice, become accustomed to my rifle and was as good a shot as myself. She has killed deer and other large game that I had failed to bring down.

But at the time of which I am speaking she was in no condition to tramp in the woods.

"One day, quite late—it was near sundown—I was chopping wood at a good distance from the house. Just as I was about to throw my ax on my shoulder and trudge homeward—the shadows of the trees becoming longer and the light duller—I heard the breaking of dry twigs near me, as if some one was cautiously stepping on them. I looked about me but could see nothing. Now it happened that I did that day what I had never done before; I forgot to take my rifle with me.

"When I had got about half way on my journey I found myself in a dense piece of woodland, but thinking no harm I trudged into it, singing to pass the time. I had just about got into the heart of this wood when I found myself suddenly surrounded by flitting, dancing figures. I stopped and watched these shadows, not imagining danger.

"Suddenly a terrific war-whoop, sent out of a dozen throats, filled the forest, and then before I recovered from my astonishment I found myself surrounded by painted devils flourishing weapons of every savage fashion. I attempted to use my ax upon these fiends but they had calculated upon this, and before I could get it from my shoulder I was struck on the right arm with a heavily loaded stick. It was paralyzed for the moment, and the only weapon I could use in my defense lay at my feet. It was instantly picked up by one of the crew and I was hurried to a large beech tree, and tied with ropes, which I saw had been stolen from my own barn!

"When they had so tied me that I could not move a torch was lighted, and by the reflection on each face I saw that they were fiends and relations of the man I had accidentally killed.

"I began to talk to them of their evil conduct, but they only laughed and howled. They informed me that if I was brave it was now the time for me to show how a pale face could endure the fire!

"At this four or five of the painted fiends ran into the woods, one carrying my ax, in order to gather up dry twigs and branches that would readily be piled about me and fired, destroy me. While these preparations were going on I thought of my poor wife, the condition she was in and the danger she would be exposed to if the devils, after they had destroyed me, should venture to the cabin.

"While I was thus meditating, the torch being momentarily pushed so near my face that the skin was blistered, the report of a rifle was heard, and one of the Indians who had been dancing around the tree, standing oftener on his hands than on his feet, while in that attitude tumbled over dead. There was instant commotion among the savages; but before they recovered from their surprise, a second fiend, dressed in a long leerskin robe, and who had been standing before me exercising his oratorical powers, fell flat on his face. Just as a report of the second gun was heard, a ball crashed through his skull. They forgot me and made toward the river; but they had hardly run a dozen yards, when a devil who held the handle of a scalping knife in his mouth, and who had more than once threatened to raise my hair, was, as I heard a third report, struck in the stomach. He fell and writhed at my feet in terrible agonies. I pitied him. The third shot, no one of which had failed to miss its object, so frightened the crew, that not even stopping to gather up their dead, they ran swiftly away.

"While I was thus rejoicing in my heart at the timely assistance that had thus come to me, I tried to look in the direction in which the shots had come. The torch had been extinguished, and for several minutes I stood bound to the tree in a silence as dead as the night was dark.

"After a while I faintly heard, as if it were the steps of a panther or wildcat, something walking cautiously over the dry brambles that filled the forest. I thought it was one of the savages who was making his way to where I was to brain and then scalp me. But when I had worked myself into this belief, at the same time straining every nerve to burst asunder the cords that bound me, I felt a hand touch mine.

"I cried hoarsely: 'Who's this?'"

"And to my astonishment, my wife in a low voice, her limbs trembling in excitement answered: 'Hast, John!'"

"I was about to speak, when she put a finger on my mouth, and then with my hunting knife, she cut the cords that bound me.

"Hush, John!" she repeated. "Take this gun. It is yours. I have mine, also."

"I took it in one of my hands, and then putting an arm around her waist, half carried her out of the woods to the house.

"When we had entered, and closed and fastened the door, Mary fainted. It was many hours before she recovered.

In the meantime your mother was born. "Weeks after this," he added, after a pause, "your grandmother told me that fearing some accident had happened to me, as I was away so late, she resolved to go in search of me. She took some ammunition and balls (but never dreaming of Indians assailing us), and her own gun and my heavier rifle. In passing through the woods, she saw a light. Approaching cautiously and noiselessly, to her horror, she saw me bound to a tree, and the painted fiends around me. Instead of fainting, she became calm and resolute, and loading the rifles, she fired them, each time tumbling over a savage. Then she hastily reloaded the guns. But she had only an opportunity to use one of them before the gang disappeared. The rest of the story you know."

A Thorny Road to Destruction.

The royal road to newspaper honor is very steep and very rocky. Take the case of an aspirant who comes to the managing editor of a certain metropolitan paper. He is referred to the city editor. That autocrat questions him about his experience and finds it nil. If his appearance pleases, and there is room in the office, he is told to come the next day, and that he will be given work on "space"—that is, paid for what he writes at so much per column. He reports at the office twice a day for a week, perhaps gets one assignment or detail each day, and finds on pay day that he has earned \$10 and has spent \$3 for car fare. "If news is scarce and he does not possess unusual energy, his bills may not average more than this amount for an entire Summer. In such a case he generally abandons the business and takes up some occupation which does not demand so much of its followers. If he really is in love with the work and feels the stimulus which comes from eager rivalry with competitors for the best reports of local incidents, he will soon make a "hit" and get more work, or else be placed on a regular salary. Then his further progress is only a question of ability, health and time. Changes will occur in the office, and promotion, though slow, will be sure to him who bides his time and does his work well. But there is no romance about the business. The successful reporter may become special correspondent, or city editor, or night editor, or editorial writer. But whether his work is to write or revise other men's writing, he will be compelled to labor hard, and generally under pressure. His hours of labor are constantly menaced by sudden demands for extra work. Often he sits eight hours under a gaslight at the most exacting task of revising the hastily-written manuscript of local reporters. He must see that there are no lapses in the grammar, that no inaccurate statements are made, that any libelous assertions are excised, that all expressions of opinion are cut out. He must remove all irrelevant details, and then give the articles attractive, head lines. To follow this work six nights in the week tests the strongest constitution. On all the great daily papers in the leading cities the case of the man who comes into journalism a novice and takes any position above that of reporter is as one in a thousand. The fact that a man does escape this necessary drudgery is against his future usefulness as an editor. He will never know the relative value of news, and be constantly led to underrate the importance of local matters. And the paper which neglects local news and is persistently beaten by a more enterprising rival is sure to lose heavily in the circulation. Despite the hard work and late hours there is a singular attraction about newspaper work. Journalism possesses a stimulus unknown in more staid professions. The fondness of its members for Bohemian life and their devotion to the business resemble the passion of actors for the stage. Men will stay in journalism, though they make far less money than they would in other pursuits which require far less exertion. A notable instance of this perversity was furnished by the New York World, which used to boast of the brightest staff of any paper in that city. The men were all college graduates, and their daily meetings were seasoned with wit and humor. But the standing joke for newcomers was that a man must do some outside literary work, as the office was a club, the expenses of which were heavier than the salaries paid by the paper to the members.

"Doctor," exclaimed a wag to a well known physician, "how long will it take hanging to produce death?" "Twenty, or at most thirty, minutes," replied the doctor pausing; "but why do you ask?" "Oh, because last night I saw a man hanging for two mortal hours, and he isn't dead yet." "You did?" exclaimed the doctor, emphatically. "I haven't heard a word of this, yet. Where did the man hang?" "He was hanging round a saloon up town."

The life of the gambler is all play.

BARTLETT'S COLUMN.
CHAS. C. BARTLETT!

PORT TOWNSEND, W. T.
Wholesale and Retail
—DEALER IN—

GROCERIES, GROCERIES, GROCERIES,

DRY GOODS, DRY GOODS, DRY GOODS,

CLOTHING, CLOTHING, CLOTHING,

BOOTS, SHOES, BOOTS, SHOES,

HATS, CAPS,

FANCY GOODS,

Hardware, Hardware, Hardware,

Ship Chandlery,

Crockery, Crockery, Crockery,

TOBACCO Cigars TOBACCO,

Doors and Windows,

Farming Implements, Furniture,

Wall Paper, Plows,

And a Large assortment of Goods not enumerated, which we will sell at

The Lowest Prices.

BARTLETT'S Jewelry Store

Central Hotel building, Head of Union Wharf,

Port Townsend, W. T.

The Finest Stock of

SOLID GOLD AND SILVER

WATCHES WATCHES

JEWELRY JEWELRY

ON PUGET SOUND.

Also a fine assortment of

Clocks, Solid and Plated Silver Ware, Spectacles, Spectacles, Eye, Field and Marine Glasses, Musical Instruments, Etc., Etc.

Goods Warranted as represented.

WATCHES AND JEWELRY

Cleaned and repaired by a first class workman and warranted for one year.

C. C. BARTLETT, Prop'r.

Port Townsend
Boot and Shoe Store

Men's, Boys', Ladies', Misses', and Children's

Boots and Shoes

Of the very latest qualities and of the Latest Patterns.

GENTS AND LADIES Arctic Over-Shoes.

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

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 and Harness Leather, Etc., Etc., Etc.

A complete assortment of **MISCELLANEOUS STOCK.**

CUSTOM WORK

And Repairing executed as usual, and satisfaction guaranteed.

A Fair Share of patronage of the Public is solicited.

I have a **GREAT REVERENCE** for Cash Customers.

JOHN FITZPATRICK.

H. L. TIBBALS & CO.'S SUPERIOR TEAMS.

Wharfingers AND COMMISSION MERCHANTS!

Vessels Discharged, Freights Collected, Teaming of all kinds done,

At reasonable rates and satisfaction guaranteed.

Forwarding and Commission Business promptly attended to.

Good Dry and Green Wood always on hand. Also, good Bark.

TIMOTHY HAY, ALWAYS ON HAND.

—AGENTS FOR—

Steinbock Beer, Seattle Beer, and Levy Bro's Soda Water and Root Beer.

All business entrusted to our care will receive prompt attention.

To the Merchants of Port Townsend we will say that we receive a 1 per cent advance on the coin for your freight bills, for which we certainly expect your patronage, as we have attended to receiving, shipping, and delivering your goods for many years past.

We are still prepared to do all your work at fair and reasonable prices.

H. L. TIBBALS & CO., Port Townsend, W. T.

Port Townsend
HOSPITAL!

PORT TOWNSEND, W. T.

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 patient expense will be applied in providing the comfort and convenience of private patients.

This is the largest General Hospital of the Pacific Coast, and by far the most complete in equipment. It has been fitted up with the most modern and efficient apparatus, and is provided with all the accommodations and about one hundred patients and are peculiarly adapted for cases requiring the most careful treatment and constant supervision at its foot hospital. Those who desire them will be furnished with private rooms, entirely separate and distinct, at a slight additional cost.

The attention of all owners, and those who are in receipt of bills, is called to the fact that no patient expense will be applied in providing the comfort and convenience of private patients.

Thomas T. Minor, M. D.,

—IMPORTER OF—

JOHN T. NORRIS,

Stoves, Tinware,

PUMPS, — (IRON PIPE, PUMPS, — (IRON PIPE, PUMPS, — (IRON PIPE,

—AND GENERAL—
House-Furnishing Hardware

PRIME QUALITY,
AND A FAIR MARKET PRICE
For every article made or sold.

FINANCIAL AND COMMERCIAL

Portland, February 20, 1880
 Legal tenders in Portland, buying, par, and selling, at par.
 Silver coin in Portland the banks quote at 1 per cent. discount to par.
 Coin exchange on New York, 1 per cent. premium.
 Coin exchange on San Francisco, par to 1/2 per cent. premium.
 Telegraphic transfers on New York, 1 per cent. premium.

Home Produce Market.

The following quotations represent the wholesale rates from producers or first hands:
WHEAT—Quotable in following lots: Standard brands \$1.75@1.80; best country brands, \$1.50@1.75; superfine, \$1.70@1.85.
WHEAT—No market here.
WHEAT—Good to choice, \$1.96@1.98; Walla Walla from \$1.85 cts. less.
HAY—Timothy baled, buying at \$12@14 per ton.
POTATOES—Quotable at \$2@4.00 per 100 lbs, as to description and quality.
MIDDINGS—Jobbing at feed, \$2@2.25; fine, \$2@2.75 per ton.
BACON—Sides, 11@12; hams, Oregon S C 14, East on 15@16; shoulders, 8@12.
LARD—In kegs, 11@11.50; in tins, 10@11.
BUTTER—We quote choice dairy at \$2@2.30; good from roll, 27@28; ordinary, 18@20, whether fresh or roll.
GREEN FRUITS—Apples, 60@75 cts per box; Limes, \$2.50@3 per 100; Oranges, \$4@5 per box.
DRIFT FRUITS—Apples, sun dried, 9@10; muscadine, 8@9; Peaches, machine dried, 9@10; Plums, machine dried, 20@25; pitted, 18@24.
EGGS—25c per doz.
POULTRY—Hens and roosters, \$3@3.50. Turkeys 15 @20; 1 lb. Geese \$10@12; 10 lbs. 12@14.
CHICKS—Oregon, 10@12; California, 15@16.
HOGS—Dressed, 5@5.50; on foot, 24@26.
BEER—Live weight, 11 to 12 for good to choice.
SHEEP—Live weight, 11@12.
TALLOW—Quotable at 30@35.
HIDES—Quotable at 10@12 for all over 10 lbs, one-third off for under that, also one-third off for entire green 6@8.

General Mercantile.

RICE—Market quoted at China, \$1@1.50; Sandwhich Island, 1@1.50.
COFFEES—Arabica, 10@12; Java, 8@10; Rio, 18.
TEAS—Wookee Japan in lardered boxes 50@75; paper, 40@50.
SUGARS—Sandwhich Island, 8@9; Golden C, in 100 lb. bags, 10@11; Crushed, 11@12; M. B. 10@11; Pulverized, 11@12; M. B. 10@11; Granulated, 11@12; 1 lb. 10@11.
SARDINES—In tins, 10@12; boxes, 2@3.
YEAST POWDER—Dunnell's, 10@12; Green Dooly, 8@10; 20 lbs. 10@12; 50 lbs. 10@12.
SYRUPS—Quotable at 60@65; 65@70; 70@75; 75@80.
OILS—Ordinary brands of coal, 30; high grades, Dorrer & Co., 37; 40; 45; 50; 55; 60; 65; 70; 75; 80; 85; 90; 95; 100; 105; 110; 115; 120; 125; 130; 135; 140; 145; 150; 155; 160; 165; 170; 175; 180; 185; 190; 195; 200; 205; 210; 215; 220; 225; 230; 235; 240; 245; 250; 255; 260; 265; 270; 275; 280; 285; 290; 295; 300; 305; 310; 315; 320; 325; 330; 335; 340; 345; 350; 355; 360; 365; 370; 375; 380; 385; 390; 395; 400; 405; 410; 415; 420; 425; 430; 435; 440; 445; 450; 455; 460; 465; 470; 475; 480; 485; 490; 495; 500; 505; 510; 515; 520; 525; 530; 535; 540; 545; 550; 555; 560; 565; 570; 575; 580; 585; 590; 595; 600; 605; 610; 615; 620; 625; 630; 635; 640; 645; 650; 655; 660; 665; 670; 675; 680; 685; 690; 695; 700; 705; 710; 715; 720; 725; 730; 735; 740; 745; 750; 755; 760; 765; 770; 775; 780; 785; 790; 795; 800; 805; 810; 815; 820; 825; 830; 835; 840; 845; 850; 855; 860; 865; 870; 875; 880; 885; 890; 895; 900; 905; 910; 915; 920; 925; 930; 935; 940; 945; 950; 955; 960; 965; 970; 975; 980; 985; 990; 995; 1000.
WINE—White, per doz in case, \$3@4; per gal, 70c to \$1.50; in case, \$3@4; per gal, 70c to \$1.50.
CLARET—California per gal, \$1 to \$1.25; imported, \$1.50 to \$2.
SHERRY—California per gal, \$1 to \$1.25; imported, \$1.50 to \$2.
Port—Various brands in casks, \$1 to \$2; per gal, \$1 to \$2.
SPIRITS—Fine old Hennessey Brandy in casks and octaves, \$5 to \$7 per gal; Duval's Irish Whisky in cases per doz, \$12; James Stewart & Co's 80 to 100 Whisky in casks and octaves, \$4; Hennessy Brandy in case, per doz very fine—1 case \$10, 2 case \$17.50; 3 case \$25; 4 case \$32.50; 5 case \$40; 6 case \$47.50; 7 case \$55; 8 case \$62.50; 9 case \$70; 10 case \$77.50; 11 case \$85; 12 case \$92.50; O. K. Outer, \$1 to \$2.
THE MARKETS.
SAN FRANCISCO, Feb. 18.
WHEAT—Quiet but firm.
SALMON—Quotable at \$1.25.
BACON—Firmly held, but with check demand.
CORN—Good demand and firm.
FLOUR—Demand, fair.
BUTTER—Fair.
EGGS—All and weak at 17@19.
HIDES—Low and kip and calf, 17@19.
QUICK SILVER—4 1/2 @ 5.
Receipts—9000 cks flour, 70000 cts wheat, 100000 lbs. Valleys; 180000 cts potatoes, 85000 doz eggs.
NEW YORK MARKETS.
NEW YORK, Feb. 17.
WHEAT—Quiet.
FLOUR—Quiet.
WOOL—Steady.
LARD—Good demand at earlier prices.
PORK—Good demand at earlier prices.
COFFEE—More active and firm at late advance.
SUGARS—Refined, quiet and steady.
TEA—Dull.
TURPENTINE—Held at a sharp advance at 50.
PETROLEUM—Firm.
HIDES—Quiet.
Wheat and sperm oils, quiet.
CHICAGO MARKETS.
CHICAGO, Feb. 18.
RIBS—Short, \$3.40.
WHEAT—\$1.35, March.
PORK—\$11.45 for March.
LARD—\$7.15 for March.
LIVERPOOL MARKETS.
LIVERPOOL, Feb. 18.
WHEAT—Cala average, 10s 3 1/2d; 10s 1/2d; club, 10s 10 1/2d.

In an Australian Forest.

Morning and evening the Australian forest is awake; at noon it is asleep. No greater contrast can be imagined than between the morning hours and those at mid-day. In the former, the very flowers seem to possess an active existence. Myriads of such, larger and more brilliant than those under English skies, load the air with the sweetest scents. Magnificent fern trees wave their fronds or branches in the light breeze. On old stumps of trees great green and yellow lizards lie watching for their prey. The magpie throws her voice from the wattles, and possibly the lyre bird in the denser scrub; and in the tall gum trees numberless parakeets, parrots, rosellas, cockatoos, butcher-birds, love-birds, etc., are screaming and darting to and fro. But by-and-by the intense heat will silence all these, and nothing will be heard but the chirp of the grasshopper and the shrill sound of some unseen insect. At twilight again there is a revival of life, but not of so cheerful a description. The cicades shriek by myriads their deafening "p-r-r-r-r," drowsy opossums snarl in the gum holes, and flocks of cockatoos scream as some great gay kangaroo flounds past them like a belated ghost. If there is marshy ground near, the deep boom of the bittern, the wail of the curlew, and the harsh cry of the crane, mingling possibly with those of a passing or returning flock of black swans, will add to the concert. In a moment of silence one may be startled by the mocking laughter of the jackass, or the melancholy "mo-poke" of the bird of that name. The dead of night is not so still as the universal hush of the burning noon.—Chambers Journal.

The Resources of the Public Domain.

The commission appointed by Congress at its last session, composed of Prof. Clarence King, U. S. geologist; Prof. G. W. Powell, Hon. J. A. Williamson, commissioner general of the land office; Hon. Thomas Donaldson and A. T. Britton, to examine into the condition of the resources of the public domain, and make such recommendations and codifications of laws, etc., as might seem best adapted to the needs of the country have about completed their labors. This work involved the examination of the country from the Mississippi river to the Pacific Coast, and from the British line to the Pacific Coast, and from the British line to Mexico. A vast amount of testimony was taken which will make an octavo volume of 600 or 700 pages. The codified laws will make many sections, besides many reports of a special character relating to pasture lands, timber culture, homestead entries, irrigation, mining, improved methods of surveying, and disposing of various lands, etc. The duties of the commission have been very great, and the subjects treated and examined of such an important character that unceasing labor and study were required. The homestead system has been simplified, and everything relating to grazing, farming and mining in the West has been carefully examined and studied, and modifications, changes and every improvement recommended which will protect and benefit those seeking homes in the West. The report of this commission contains every information of interest pertaining to this subject. A very important subject for legislative action will be laid before Congress in a few days in the form of a series of codified laws accompanied by reports and voluminous testimony from all parts of the Western country.

Melt together over a gentle fire in an iron pot: Pitch, one part; gutta percha, two parts; orange shellac, five parts; add to this six parts of white lead (lead carbonate) in impalpable powder, and stir until a perfectly homogeneous mixture is obtained, and you will have a composition hard enough to make pool balls, which may be cast and colored with aniline dyes mixed with dilute alcoholic solution of bleached shellac.

Mr. John Schleyer, the proprietor of Chilton, Wis., Volksbote, a progressive German weekly, gratified us with the following:

With pleasure I add my testimonial to the many already given in favor of St. Jacobs Oil, which I had occasion to test personally. I suffered extreme pains in the back of my neck, which were almost unbearable. Having heard of St. Jacobs Oil I dispatched one of my men to the nearest drug store, procured a bottle, and commenced to apply it at once. The pain subsided and on the next morning I was all right again.

If you are going to paint your house, barn, wagon or machinery, the wonderful Imperishable Mixed Paint is surely the best, for it is warranted by their agents in your own town not to crack, peel or blister; to cover better and work cheaper than any other paint. The Imperishable Paint was awarded the first premium over all other paints, at the California State Fair, 1878, and the gold medal at the Oregon State Fair, 1878. Get a circular from their Agent, which explains this wonderful discovery. Write the name and your address, you will receive it.

Do not make any purchase or in writing in response to any advertisement in this paper you will please mention the name of the paper.

VALENTINES!

An Immense Stock Just Received.
 They are put up in retail assortments at \$5, \$10, \$20, \$30, \$50
 Special discount of 50% on sample lots to dealers.
 Address, **J. K. GILL & CO.,**
 113-115
 Grocers, Portland, Ogn.

VALENTINES!

COMIC AND SENTIMENTAL.
 of 25, 50, \$3 and \$10.
 Cash Discount 10% sent by Mail anywhere
 BY **WM. BECK & SON,**
 Port'nd, Oregon.

HOTEL DE FRANCE,

LEWISTON, IDAHO.
 Mme. M. LeFrancis, Proprietress
 This well known establishment, entirely rebuilt, open for the reception of guests, with everything new and elegant. Expert need French Cooks in the culinary department. The House will be kept open all night, and a free coach to and from the steamboats.

OUT!

Portland City Directory for 1880,
 \$1 a dozen; 3 dozen for \$3.
McCormick's Almanac for 1880,
 Sent Postpaid for \$1.50.
F. L. McCormick,
 25-27
 21 Second Street, Portland, Ogn.

J. A. STROWBRIDGE,
 Direct Importer and Dealer in
LEATHER AND SHOE FINDINGS,
 No. 141 Front St. Portland, Or

St. Jacobs Oil
 TRADE MARK
THE GREAT GERMAN REMEDY
 Prof. C. O. Dupliss, Manager Chicago Gymnasium, Chicago, Ill.: "Our professionals and amateurs use it in preference to everything we know of."
 D. R. Cooke, Esq., American Express Co., Chicago, Ill.: "I gladly bear testimony to its efficacy."
 Stacey Pitt, Esq., Mt. Auburn Inland H. R., Cincinnati, Ohio: "Undoubtedly it is a remarkable medicine."
 J. Jackson Smith, Mayor City Council, Cleveland, Ohio: "Seems destined to occupy a most important position in every household."
 Capt. Henry M. Holzworth, Chief Detective Force, Cleveland, O.: "Surprising relief. A world of good."
 Mme. Marie Salvotti, Prima Donna Wilhelmi Truppe: "Nothing can compare with it as a prompt and reliable cure for the ailments named."
 The Rev. Bishop Glamm, Cleveland, O.: "Excellent for Rheumatism and kindred diseases. It has benefited me greatly."
 J. D. L. Harvey, Esq., Palace Market, Chicago, Ill.: "I consider it a greater discovery than electricity."
 Prof. Edward Holst, Pianist and Composer, Chicago, Ill.: "Its effects are in harmony with its claims."

From the Cleveland Plaindealer:

December 24, 1879.
 "Interviews elicited by a Plaindealer Reporter show beyond reasonable doubt that the preparation in question is really an article of high merit—in fact a reliable specific for a greater number of distressing complaints. The character and standing of the gentleman interviewed—many of them occupying prominent official positions—together with the heavy endorsement they accord the remedy, from their own experience and observation, ought to commend it to everyone. Fair-minded people will agree, we think, with the propounder of St. Jacobs Oil that there is nothing unimpeachable or unprofessional in bringing the article to the notice of the public through the medium of the press."
 "Our reporter was impressed with the unanimity of public sentiment regarding this remedy. All who were approached spoke readily, many even enthusiastically, of its excellent workings in the most serious cases of bodily ailments. 'Never saw anything like it,' and 'all that it is claimed to be,' were the most common remarks from gentlemen whose utterances carry weight. All in all, when summed up, it must be plain to every fair-minded man that never in the history of our country has a medical discovery been brought before the public and accepted with such universal expressions of favor as this great German Remedy."

St. Jacobs Oil Conquers Pain.
 St. Jacobs Oil Conquers Pain.
 St. Jacobs Oil Conquers Pain.
Druggists sell it. Price 50 Cents.
 Directions in Eleven Languages.

The New Silent No. 8, Wheeler & Wilson SEWING MACHINE

Is the Cheapest to Buy
 ...BECAUSE IT IS...
 The Easiest to Learn.
 The Easiest to Manage.
 The Most Durable.
 The Lightest Running.
 ...AND DOES...
 The Most Perfect Work.

NO SHUTTLE to THREAD

Uses a Straight Self Setting Needle and Does the Greatest Variety and Widest Range of Work.
 Those who have tried it are delighted with it, as it is the ONLY SILENT SEWING MACHINE that makes the LOCK-STITCH.

It is the Best Machine for All Family Use, not liable to get out of Order.

We place it on trial with all other Machines in the world.

It was Winner over Eighty Competitors in Paris in 1878.

Try it and you will be sure to like and buy it Agents Wanted.

WHEELER & WILSON M'FG CO.
 131 Third St., Portland, Ogn.

DUBOIS & KING,

GENERAL AGENTS,
 Commission and Forwarding Merchants,
 108 Front street, 411 Washington street,
 Portland, Ogn. San Francisco, Cal
 Special attention given to the sale of Wool, Flour, Grain and Produce in Portland and Bay Region.

Benson's Capcine

Porous Plaster

A Wonderful Remedy.
 There is no comparison between it and the common plaster setting in water. It is in every way superior to all other external remedies, including liniments and the so-called electrical applications. It contains new medicinal elements which in combination with rubber, possesses the most extraordinary analgesic, anesthetic and curative properties. Any physician in your own locality will confirm the above statement. For Lame Back, Rheumatism, Female Weakness, Stomach and Nerve Colic and Congestive Disorders, Whooping Cough, Obstructions of the Heart, and all the for which porous plasters are used it is simply the best known remedy. Ask for Benson's Capcine Porous Plaster and take no other. Sold at all druggists. Price 25 cents. Sent on receipt of price, by Seabury & Johnson, 2-111 Broadway, New York, N. Y.

The Oregon Kidney Tea!

The Most Wonderful Medical Discovery

OF MODERN TIMES.

Challenges the World as a Remedy for

Pains in the Back and Kidneys,
 Non-Retention of Urine,
 Inflammation of the Bladder or Kidneys,
 Diabetes,
 Brick Dust Deposit in Urine,
 Leucorrhoea,
 Nervousness,
 Painful or Suppressed Menstruation,

And all the complaints arising from a diseased or debilitated state of the Kidneys or Urinary Organs of either sex. It is PURELY VEGETABLE and ENTIRELY HARMLESS, and especially adapted to the needs of Women and Children. It prescribes the

Leaf of the Plant in its Natural State

For those who wish to make their own Tea; and for those whose mode of life renders it difficult to do this, we have prepared a

CONCENTRATED EXTRACT,

Which contains the virtues of the Plant in a form convenient for travelers and others.

Full Directions Accompany Each Package.

Read the Following Testimonials:

PORTLAND, Oregon, July 23, 1879.
 My Kidneys were in a very bad condition. The Urine was like brick dust, and I suffered a great deal with my back. All remedies were unavailing until I tried the OREGON KIDNEY TEA, which gave me almost immediate relief.
 H. HAMILTON.
 PORTLAND, Oregon, August 2, 1879.
 Having a severe headache last Winter, I was induced to try the OREGON KIDNEY TEA. I found it very beneficial in its results. It was not more unpleasant to take than other tea. I would recommend it to those afflicted as I was.
 JOHN P. FARMER.
 PORTLAND, Oregon, July 31, 1879.
 The OREGON KIDNEY TEA has cured my back and Kidneys, and I am at a loss to express my gratitude. I shall always remember the OREGON KIDNEY TEA with pleasure and esteem, and highly recommend it to all my friends and acquaintances.
 J. H. P. DOWNING (at P. Sellings').
 PORTLAND, Oregon, July 31, 1879.
 While I was in Tillamook last Winter, I was afflicted in my back and Kidneys so that it was almost impossible for me to reach Portland. When I got here I was induced to try the OREGON KIDNEY TEA. I drank it at my meals, the tea made from it, and it has effected a radical cure. I can highly recommend it to all who are afflicted as I was.
 E. COHN.
 ASTORIA, Oregon, December 18, 1879.
 Both myself and wife have been for some years afflicted with disease of the Kidneys, and had tried many remedies without obtaining any permanent relief. About three months ago we were induced to try a package of the OREGON KIDNEY TEA, which has apparently entirely cured both of us, as since taking it two weeks we have felt no symptoms of the disease. We can heartily recommend it to others similarly afflicted, as we believe it will do all that is claimed for it.
 ASTORIA, Oregon, December 28, 1879.
 I take pleasure in testifying to the merits of the OREGON KIDNEY TEA. For the past three years I have been suffering from Kidney troubles, and during the time have tried nearly every kind of Kidney medicine in the market, almost without any relief. Having heard that the OREGON KIDNEY TEA possessed wonderful properties, I purchased a package, and from the first dose obtained relief, and by the use of the six packages feel completely cured.
 SAMUEL GRAY.
 BROWN CITY, Oregon, October 20, 1879.
 I here certify that I was suffering from an attack of backache so severe that I went about doubled up and could not straighten up. I used one package of the OREGON KIDNEY TEA, and I am fully persuaded that I was restored by its help.
 JOHN W. LINGHE.
 HAINESBURG, Oregon, December 31, 1879.
 I have used the OREGON KIDNEY TEA for pains in the back, and I am satisfied with its effects, and do not hesitate to recommend it as a mild and safe remedy.
 Z. T. SPOONER.
 HAINESBURG, Oregon, December 31, 1879.
 The OREGON KIDNEY TEA has done my wife as much if not more good than any of the many remedies she has used for pains in the back, and I believe it to be a good remedy for the diseases which it is recommended for.
 A. H. GORR.
 HAINESBURG, Oregon, Dec. 31, 1879.
 Some three months ago I was attacked with a severe Pain in my Back. I bought a package of the OREGON KIDNEY TEA and by the time I had used one half of it I was entirely relieved and I have not been troubled since. I cheerfully recommend it to all who may be suffering from a lame or weak back, as a pleasant, safe and good remedy.
 J. B. GRIGSBY.

SOLD BY ALL DRUGGISTS & GENERAL DEALERS.

PRICE, ONE DOLLAR

Hodge, Davis & Co., Proprietors, Portland, Oregon.

The Pacific Monthly

AND

OFFICIAL GAZETTE!

The editor of the OFFICIAL GAZETTE published by me two years ago has been entirely exhausted, and has added its proportion to the influences which are attracting the thousands of immigrants to our

RICH AND PRODUCTIVE LANDS

And accelerating the development of our natural resources. The demand for such a work is constantly increasing, and to meet that demand I shall widen the scope of the GAZETTE, change its form and issue it hereafter in regular monthly parts under the above title. It will be

Devoted to Statistical Information

Concerning the material resources of Oregon and Washington Territory, including a full description of the Cities, Towns, and Counties, Topographical Appearance, Population, Growth, Business Enterprises, Lists of Officers, and a complete

Business and Official Directory!

Of the State and Territory. Our agricultural advantages, as well as the mining, manufacturing and all other material interests of the entire State and Territory will be fully represented.

Mr. H. M. Clinton will have immediate supervision of the details of bringing out the work, and will visit all parts of the State and Territory personally to insure its accurate completeness.

We shall add to each monthly part interesting tales, sketches, poetry, scraps of local history, news, wit, etc., etc.

Sold complete only by subscription, at \$3 00 per annum. Single parts 50 cents each.

D. H. STEARNS, Publisher,
 PORTLAND, OREGON

PUGET SOUND ARGUS.

OUR WASHINGTON LETTER.

WASHINGTON, D. C. Feb. 6th, 1880.
Opinions vary greatly as to the effect of Senator Cameron's success in having the Pennsylvania Convention instruct the delegates for Grant in a body. It is well understood that the unit rule will not hold good in the National Convention, and therefore if they choose, the delegates from that or any other state may vote for whom they prefer. Nobody disputes that the delegation was divided, and that a large proportion of them are for Senator Blaine, and it is said they will vote for him even on the first ballot in the National convention. The larger number of Republicans regret the course pursued by Mr. Cameron, thinking that the delegation of that or any other state should be allowed to act their own inclination, and it is useless to deny that Senator Blaine would have had a controlling influence in the Pennsylvania delegation had a fair contest been accorded the voters in all the districts, instead of having the local committees appoint delegates to the State convention. However, Republican harmony will be maintained, notwithstanding the Cameron method gives offense to many who believe that the Republican party should be devoted to more honest and free elections than to the tricks of the caucus.

The public are becoming alarmed at the course of De Lesseps, the French agent who is pushing the work of canalizing the Isthmus of Panama. It is surmised that he represents the French government solely in this enterprise, also that it is purposed to have that government control the work, should it ever prove a success. Now this would be a dangerous invasion of this continent by a European nation, and should not be allowed. Congress should and will take some decided notice of it, and maintain the Monroe doctrine that the American continent should be controlled by Americans alone. With proper encouragement, our own people are able to do all that people can do to promote the interests of commerce.

The sub-committee of the Indian Commission have made a report which convicts Mr. Hayt of grave offences while acting as Commissioner, and justifies his dismissal. Probably this will lead to further investigation and radical change in the Indian system.

Mr. Merryman, of Maryland, president of the National Agricultural Society, has obtained from a Congressional committee a favorable report upon a bill to incorporate his society and thereby make it more useful to the agricultural interest. It will turn out to be a very important movement, and agricultural communities should give it all the encouragement possible. LEO.

The German government has recently asked our signal Service Bureau for information as to the method employed in getting meteorological reports from all parts of the United States so promptly. A daily weather map is issued that gives the exact condition of the weather in all parts of the country as it was, only three hours before. The reports from all the stations, from Olympia to San Diego and eastward to the Atlantic, are collected, drafted on a map and printed in three hours. Such expeditious work seems marvelous, and even to Germany, which is regarded as the home and center of science, the perfection of our system seems worthy of imitation.

The Emperor of Japan will be memorialized next month for the establishment of a National Assembly. A very strong party has been organized to urge the matter upon his attention. Should he comply, his progressive empire will be more than ever in accord with the spirit of the age. A representative government in Asia would be an encouraging spectacle.

GOOD TEMPLAR BREVITIES.

DANCING.—The N. Y. "Gen" has the following: A member asks: "Does a lodge forfeit its charter by giving a public dance, or having its name connected with one in any way?" It renders itself subject to discipline. Any punishment might be inflicted, even to the revocation of charter. If persisted in the charter would certainly be revoked. We can make no better answer to this question than that made by the Grand Lodge of California. It says: "Our Order has nothing to do with dancing, no more than with the public schools; it is not organized for that purpose. The Order does not pass upon the question, whether it is right or wrong? It simply lets dancing alone, and insists that dancing let the Order alone. The rule is fixed that our Order can in no wise be a party to a dance. We have invited to our lodge-room many persons in the country, who are opposed to dancing upon principle, and we have no right to compromise them in the matter. Common politeness alone forbids our offending the conscience of any."

"I."—G. W. C. T. Draper of New York, recently gave expression to the following: "In the opinion of some people 'I' represents a great deal. In some way they get the idea that 'I' is the stone of all creation, and that if 'I' should get mad and refuse to be a corner stone any longer, the whole structure would at once tumble into perdition. There are so many of this class of people in the world that occasionally one gets into our Order and brings his delusion along with him. If things don't go just to suit, that is, if he can't just have his own way, he threatens to leave, and really imagines that there won't be much left of the lodge after he goes out, and that there is left those who will adopt resolutions of respect and regret and wear a badge of mourning for thirty days, and at the end of that time come to a dead standstill, fall to pieces and blow away. But it is only a delusion. When he dies the earth will still continue to turn on its axis, and still keep up its everlasting tramp around the sun. As for the lodge, the trouble is that he don't carry out his threat and go. That would be the easiest way of settling the matter in dispute. As a matter of fact, such an 'I' as that hasn't enough principle to fill a humming bird's quill, nor enough backbone to decently outfit an angle-worm."

How PROSPER?—It is the old, old query of the individual slightly varied by circumstances, and in response comes the same truthful answer: "Do good and you shall be happy." No lodge is dull that is actively engaged in temperance work, and no lodge goes down in battle line, with face to the front and its eye on the enemy. Surrenders come not in that way. So long as the lodge keeps true to the spirit of its opening charge, "We are here to work," activity and vigor comes as naturally as effect follows cause. We are a practical people, and so long as a machine does the much needed work that it is pledged to perform we do not throw it aside, unless sure that we can take up a better. In this lies the secret. Why? Of many dull lodges, organized specifically for work in the temperance reform, no lodge can have any sure lease of life which leaves this element out of its programme, and attempts to bring back its old-time interest by a series of entertainments for either body or mind. The saving, holding power of the lodge must be first, and all its entertainments—and they should be many—must be made secondary and adapted to that end. Our pledge is not only to desert the enemy, but to turn the force of a lifelong service directly against him. That pledge is our platform, and only by standing squarely upon it do we command

the respect and exercise the influence that brings security. Even our forms and ceremonies are dull and meaningless, save as they are given so as to impress their beautiful, forcible truths upon the heart and mind of the candidate. Do you ask: "How prosper?" I say: "Do something." You reply: "Do what?" and I answer: "Do SOMETHING." It matters not so much what you do, as that you cease doing nothing, to secure the end for which the lodge was organized. A famishing man needs not to be served with roast beef or mutton, but he does need food, and what your lodge needs is active lodge work. This will bring prosperity.

DIRECTORY.
INDEPENDENT ORDER OF
GOOD TEMPLARS.

GRAND LODGE OF WASHINGTON AND BRITISH COLUMBIA.

- Officers:
NAMES, OFFICES, P. O. ADDRESS.
N. D. Hill, G. W. C. T. Port Townsend W. T.
Sist L. C. Calvert, G. W. V. T., Seattle, "
W. H. Roberts, G. W. Treas., Port Townsend "
Allen Weir, G. W. Sec'y., Port Townsend "
S. S. Porter, G. A. Sec'y., Olympia, "
F. Kennedy, G. S. Jay Tem., Kamlichie, "
Rev. B. J. Sharp, G. Chap., White River, "
W. J. Collett, G. W. Mar., Coupeville, "
Sist L. McAlmond, G. D. M., Dungeness, "
Sist A. M. Hinds, G. Guard., Pt. Townsend "
Jno. H. Carr, G. Messenger, Lopez, "
E. Calvert, G. Sentinel, Seattle, "
W. Raybould, G. Coun., Nansaimo, B. C.

Subordinate Lodge Directory.

- WASHINGTON TERRITORY
No. Name of Lodge Postoffice Lodge Depy
2 Forward, Semiahmoo, Annie E. Craig
3 Mount Adams, Goldendale, W. A. McFarland
4 Tacoma, Olympia, Joseph Chibberg
5 Seattle, Seattle, John Webster
7 Pataha, Pataha, Jas. McKense
8 Entreka, Walla Walla, R. B. Cochran
9 San Juan, San Juan, Rev. T. J. Weeks
10 Rising Star, Seattle, Coal Mines, N. H. Martin
11 Angeles, Port Angeles, Philip Meagher,
12 Jefferson, Port Townsend, N. D. Hill
13 Ludlow, Port Ludlow, Lewis Poole
15 Virtue, Pataha, Pataha, F. Williams
16 Pioneer, Watsburg, J. F. Booth
17 Fountain, Tenino, S. N. Wilkes
18 La Conner, La Conner, F. W. Hanson
19 Shakespear, Port Madison, Alex. Ross
20 Whidby, Coupeville, A. H. Kellogg
21 Excelsior, Dayton, E. Tullor
23 Cascade, Cascade, S. B. Jones
26 Beacon, New Dungeness, E. N. Fletcher
27 Dry Creek, Walla Walla, E. Galaher
44 Wilderness, Arcata, Wm. C. Willis
46 Colfax, Colfax, Oliver Hall

BRITISH COLUMBIA.

- 1 Perseverance, Victoria, D. S. McDonald
2 Onward, Nanaimo, Samuel Gough
3 Dominion, Nanaimo, Westminster, J. Lord
11 Cedar Hill, Victoria, Wm. Irvine

NEW for AGENTS!

250 LOW PRICED and FAST SELLING BOOKS OF ALL KINDS are fully represented in our new GRAND COMBINATION PROSPECTUS BOOK by sample pages, drawings, illustrations, etc. A great variety and interesting EMPLOYMENT, address for terms, STANDARD PUB. CO., ST. LOUIS, MO. Low eastern prices and we pay freight, 50c.

Its name sits like a trumpet and calls to the fray! That powerful new Temperance book, **BATTLING with the DEMON!** is selling by THOUSANDS. Cheapest, most complete and intensely interesting Hand-book and History of Temperance ever produced, containing biographies of its Apostles, thrilling accounts of all the great Movements, and mighty facts and arguments for the cause. Finely illustrated. Nothing can compare with it. More AGENTS WANTED. Write to: STANLEY, 174 W. Fourth St., ST. LOUIS, MO. Low eastern prices and we pay freight, 50c.

PATENTS and how to obtain them. Pamphlet free, upon receipt of Stamp for postage. Address—**GILMORE, SMITH & CO.** Solicitors of Patents, Near Patent Office, Washington, D. C.

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

CHIMACUM TRIBE, NO. 1, I. O. R. M. Hold regular meetings at their hall, every Wednesday evening. 23

HOW BROKEN-DOWN, DERELICTED CONSTITUTIONS, Both male female, and all difficult cases, for which help can be obtained nowhere else—found to be so by undeniable facts. A **STANDARD THEORY, N. D.** Exception. The practical results of forty years' experience will be shown to invalids in pamphlet and circulars by addressing the eminent successful DR. GEO. W. ORBES, 174 W. Fourth street, Cincinnati, O.

Notice. The undersigned, having purchased from Ah Jay the entire interest in and title to the "Sepua Ranch," notice is hereby given that I will not be responsible for debts contracted on the same by any other person. YEP SOY, Port Townsend W. T., Feb. 6, 1880. 523.

SUBSCRIBE FOR THE PUGET SOUND ARGUS.

WATERMAN & KATZ,
SHIPPING & COMMISSION MERCHANTS.

ALL KINDS BUILDING MATERIAL AND FURNISHING IMPLEMENTS For Sale Cheap.
And Windows, Add Windows, FURNITURE, LUMBER, DOORS, And Windows.

DRY GOODS AND GROCERIES, OF ALL KINDS, AGENCY FOR WELLS, FARGO & CO. DRAFTS BOUGHT AND SOLD At Liberal Discount.

And dealers in **GENERAL MERCHANDISE,** Buy and sell all kinds produce, furs, hides, Skins, Wool, Oil. **PORT TOWNSEND, W. T.**

LIGHTNING SEWER

THE NEW WILSON Oscillating Shuttle SEWING MACHINE
Is wonderful in its conception, unprecedented for doing a large range of sewing in textile fabrics and leather. Its motions are continuous, admitting of an extraordinary rate of speed, either by steam or foot power. Every motion of the treadle makes six stitches, thus producing about one-third more work in a day than other Sewing Machines. It has no stop motions, and tightens the stitch with the needle out of the fabric. It uses the well-known Wilson Compound Feed on both sides of the needle. It has two-thirds less parts than any other first-class Sewing Machine. Its arm is fully eight and one-half inches long and five and one-half inches high, and the whole Machine is very compactly and scientifically constructed in proportions, elegance, design and appearance. Its simple, powerful and perfect mechanism places it as far in advance of all other Sewing Machines as the telephone is superior to the tin speaking tube. **THE WILSON MENDING ATTACHMENT,** for repairing all kinds of textile fabrics WITHOUT PATCHING, furnished FREE with all WILSON SEWING MACHINES, together with a Tucker, Ruffler, Corder, Set of Hemmers, Binder, etc. Prices furnished with freight charges prepaid, and machines furnished on trial to responsible parties, to be used with steam-power, in places where we have no agents. Send for Illustrated Catalogue and Price List, No. 230.

AGENTS WANTED. Address **WILSON SEWING MACHINE CO., CHICAGO, ILLINOIS, U. S. A.** CHAS. C. BARTLETT, Agent, Port Townsend.

PACIFIC MAIL STEAMSHIP CO
WINTER ARRANGEMENT.
The splendid sidewheel **Steamship DAKOTA,** 2100 TONS. D. E. GRIFFITHS, COMMANDER
WILL LEAVE ON THE DATES HERE after mentioned:

SAN FRANCISCO.	PT. TOWNSEND.	VICTORIA.
1880 Jan 10 " 20 Feb 10 Mch 10	Jan 13 Feb 13 " 23 Mch 18	Jan 20 Feb 10 " 20 Mch 20

STEAMSHIP CITY OF CHESTER
E. POLEMAN, COMMANDER
WILL LEAVE ON THE FOLLOWING dates:

SAN FRANCISCO.	PT. TOWNSEND.	VICTORIA.
1880 Jan 20 Feb 10 " 25 March 20	On arrival " " " " " "	Jan 10 " 20 Feb 10 Mch 10 Mch 20

Cathartic Pills
Combine the choicest cathartic principles in medicine, in proportions accurately adjusted to secure activity, certainty, and uniformity of effect. They are the result of years of careful study and practical experiment, and are the most effectual remedy yet discovered for diseases, caused by derangement of the stomach, liver, and bowels, which require prompt and efficient treatment. AYER'S PILLS are especially applicable to this class of diseases. They act directly on the digestive and assimilative processes, and restore regular healthy action. Their extensive use by physicians in their practice, and by all civilized nations, is one of the many proofs of their value as a safe, sure, and perfectly reliable purgative medicine. Being compounded of the concentrated virtues of purely vegetable substances, they are positively free from calomel, or any injurious properties, and can be administered to children with perfect safety.

AYER'S PILLS are an effectual cure for Constipation or Costiveness, Indigestion, Dyspepsia, Loss of Appetite, Foul Stomach and Breath, Dizziness, Headache, Loss of Memory, Numbness, Biliousness, Jaundice, Rheumatism, Eruptions and Skin Diseases, Dropsy, Tumors, Worms, Neuralgia, Colic, Gripes, Diarrhoea, Dysentery, Gout, Piles, Disorders of the Liver, and all other diseases resulting from a disordered state of the digestive apparatus.

As a Dinner Pill they have no equal. While gentle in their action, these PILLS are the most thorough and searching cathartic that can be employed, and never give pain unless the bowels are inflamed, and then their influence is healing. They stimulate the appetite and digestive organs; they operate to purify and enrich the blood, and impart renewed health and vigor to the whole system.

Prepared by Dr. J. C. Ayer & Co., Lowell, Mass.
SOLD BY ALL DRUGGISTS EVERYWHERE.

Reduction in Freight.—Hereafter the freights which, as per tariff, have been \$5 per ton will be charged at \$3 per ton.
From and after this date all BAGGAGE of Puget Sound passengers by P. M. S. Co.'s steamers via Victoria, will be under Custom House seal, and will NOT be subject to examination by Custom House authorities in San Francisco. For freight or passage apply on board, or to H. L. TIBBALS, General Agent for Puget Sound, Port Townsend.

Address **WILSON SEWING MACHINE CO., CHICAGO, ILLINOIS, U. S. A.** CHAS. C. BARTLETT, Agent, Port Townsend.