

Puget Sound

Dispatch

Vol. 1. SEATTLE, WASHINGTON TERRITORY, THURSDAY MORNING, FEBRUARY 29, 1872. No. 14.

Puget Sound Dispatch.
 PUBLISHED EVERY THURSDAY MORNING.
LARRABEE & CO.
 Publishers and Proprietors.
 TERMS:
 Single Copy One Year.....\$3 00
 " Six Months.....2 00
 " Three.....1 50
 Single Number.....12
 Payable Invariably in Advance.
RATES OF ADVERTISING:
 One Square of 12 Lines, 1st Insertion.....\$2 00
 Each Subsequent Insertion.....1 00
 Yearly and quarterly advertisements at the lowest rates.
JOB PRINTING
 Of every description done at the most reasonable rates.
AGENTS:
 Olympia.....Capt. Frank Tarbell
 Steilacoom.....Irving Ballard
 Victoria, B. C.....John Collins
 Port Townsend.....George Barthrop
 Port Discovery.....M. McMahon
 Snohomish City.....E. C. Ferguson
 Sluaghier.....Joseph Gibson
 New York.....Hudson & Menet
 Portland.....G. W. Cannon

OFFICIAL DIRECTORY.
KING COUNTY.
 Orange Jacobs.....Judge of District Court.
 David T. Denny.....County Judge.
 Charles H. Wyckoff.....Sheriff.
 Gardner Kellogg.....Auditor.
 Oliver C. Shorey.....Treasurer.
 George F. Whitworth.....Surveyor.
 William H. Shonely.....Assessor.
 Josiah Settle.....Coroner.
 Peter Saar, Henry L. Yesler, and Francis Mc Natt, County Commissioners.
CITY OF SEATTLE.
 John T. Jordan.....Mayor.
 George McConaha.....Clerk.
 Charles H. Burnett.....Treasurer.
 C. C. Perkins.....Recorder.
 L. V. Wyckoff.....Marshal.
 Beriah Brown.....City Printer.
 Frank Mathias, Corliss P. Stone, Amos Brown, Samuel F. Coombs, S. P. Andrews, L. B. Andrews, Charles W. Moore, Councilmen.
Terms of Courts.
SUPREME COURT.
 24 Monday in January.
DISTRICT COURTS.
 SEATTLE—1st Monday in February and August.
 PORT TOWNSEND—4th Monday in February and November.
 STEILACOOM—3d Monday in January and July.
 OLYMPIA—3d Monday in March, and 2d Monday in November.
 VANCOUVER—2d Monday in April and 3d Monday in October.
 WALLA WALLA—2d Monday in May and 4th Monday in September.
 YAKIMA—2d Monday in July.
 OREGON CITY—4th Monday in October.
 FORT COLVILLE—2d Monday in June.

MAILS.
 The Seattle Mails arrive and depart as follows:
 Oregon, California and Atlantic States, via Olympia, Tacoma and Steilacoom: Arrive Mondays and Thursdays, 6 o'clock, A. M. Depart Tuesdays and Fridays, 10 P. M. Close 9 P. M.
 Victoria, via Ports Madison, Gamble, Ludlow and Townsend, 6 Tuesdays and Fridays, 10 P. M. Depart Mondays, 6 15 A. M.; Thursdays, 5 15 A. M. Close 6 A. M. and 9 P. M.
 Whatcom, via Mukelteo, Snohomish, Tulalip, Compeville, Cleveland, Utsalady, Laconner, Fidalgo and Samish: Arrive, Wednesdays, 8 P. M. Depart, Mondays, 9 A. M. Close 8 30 A. M.
 Franklin, via White River and Slaughter: Arrives, Wednesdays, 7 P. M. Departs, Tuesdays, T. A. M. Closes 6 30 A. M.
 Saqualmie, via Black River and Squak: Arrives, Wednesdays, 8 P. M. Departs, Tuesdays, T. A. M. Closes 6 30 A. M.
 Port Orchard, via Port Blakely: Arrives, Tuesdays, 11 A. M. Departs, Mondays, 11 A. M. Closes 10 45.

JAMES MC NAUGHT, JOHN LEARY.
McNAUGHT & LEARY,
 Attorneys at Law,
 Seattle, W. T.
 Will practice in Supreme and District Courts of Washington Territory.
JOHN J. MCGILVRA,
 Attorney at Law,
 SEATTLE, W. T.
 Will attend to business in all parts of the Territory.
GEORGE M. MC CONAHA, WALDO M. YORK.
McCONAHA & YORK,
 Counselors, Attorneys, Solicitors in Chancery, and Proctors in Admiralty.
 OFFICES—No. 1 and 2 Dispatch Buildings, SEATTLE, W. T.
 W. M. YORK, NOTARY PUBLIC. 20
CHAS. H. LARRABEE, WM. H. WHITE.
LARRABEE & WHITE,
 Counselors, Attorneys at Law,
 AND
 Solicitors in Chancery,
 (Dispatch Buildings),
 SEATTLE.

DR. G. A. WEED,
 SURGEON AND PHYSICIAN,
 Office on Commercial Street, one door north of J. R. Robbins's.
 Office hours from 9 to 12, a. m., and from 2 to 5, p. m.
 Residence on First street, two and one-half blocks from Mill street, north.

DR. J. C. GRASSE, - - DENTIST.
 OFFICE UNDER MOORE'S PHOTOGRAPH Gallery, on Mill Street, Seattle, W. T. Sells Public Patronage. Will Warrant all Operations to give Satisfaction.
DR. G. A. WEED,
 SURGEON AND PHYSICIAN,
 Office on Commercial Street, one door north of J. R. Robbins's.
 Office hours from 9 to 12, a. m., and from 2 to 5, p. m.
 Residence on First street, two and one-half blocks from Mill street, north.

IRVING BALLARD,
 Attorney & Counselor at Law,
 Steilacoom, W. T.
McNAUGHT & LEARY,
 SEATTLE, W. T.
 Real Estate and Tax Agents,
 REAL ESTATE bought and sold.
 LOANS negotiated.
 CLAIMS collected.

FOR SALE.
 LOTS IN CITY OF SEATTLE, improved and unimproved.
 Also, LANDS in King, Kitsap, Snohomish and Island Counties.
 Tracts at HOLMES' HARBOR, CAMANO ISLAND, MUKILTEO, PORT TOWNSEND, PORT DISCOVERY, NISQUALLY, etc. etc.
 Also, several Bottom Land FARMS, under cultivation, on the White, Black, Cedar, and Duwamish Rivers.
 AGENTS—For Remington and Osgood, New York; Benjamin Flint, San Jose, California, etc. etc.
McNAUGHT & LEARY.
 JAMES MCNAUGHT, JOHN LEARY,
 Seattle, W. T. Aug. 28, 1871. 154f.

Seattle BREWERY
 SEATTLE, W. T.
STUART CRICHTON,
 (Successor to Crichton & Betts)
 PROPRIETOR.

Ale, Beer, Porter and Lager Beer,
 Superior Quality, in Wood and Bottles.
 Draft Ale and Porter per gallon.....50 cents
 Bottled Ale and Porter, bottles to be returned, per dozen.....\$2 50
 do. do. do. for shipment.....\$2 25
 Lager Beer at usual rates.
 Orders solicited and promptly attended to. Call and sample the above.
 See, Call for Crichton's Ale, Porter or Lager Beer when you want a good drink, and be sure you get it.
 Seattle, Nov. 13, 1871.

Stoves and Tin Ware.
S. P. ANDREWS
 Offers to the public the largest and best assortment of
COOKING, PARLOR AND BOX STOVES!!
 AND
PORTABLE RANGES
 Ever brought to Puget Sound.

BUCK'S CELEBRATED COOK STOVE,
 With or without extension, and for either Wood or Coal.
 Also, a General Assortment of
Kitchen Furniture
 French and English Wares,
 Japan, Tin, Copper and Sheet Iron Wares.
 Tin and Metallic Roofing,
Lead and Iron Pipe.
 Iron Pipe cut and fitted to suit.
A GENERAL ASSORTMENT OF PIPE FITTINGS.
JOB WORK.
 All work pertaining to the business done at short notice and in a workman-like manner.

GIVE ME A TRIAL.
 Orders from abroad promptly attended to.
PRICES TO SUIT THE TIMES.
 Call and examine before purchasing elsewhere.
 STORE ON
COMMERCIAL ST., SEATTLE, W. T.
S. P. ANDREWS.
 August 28, 1871. 154f.

Law Department.
Opinion of Judge Jacobs.
 Anderson }
 vs. }
 Wetherell. }
 Appeal from Justice's Court.
 In this case there was a service of a copy of the complaint and notice and a Judgement by default in the Justice Court.
 The pleadings in the Justice Court, though informal, must state a cause of action just the same as in this Court, and in fact it would be monstrous if judgment could go against anyone, in any court, unless there was a good cause of action in fact, and it must be stated. Common sense as well as common justice requires that it should be stated with sufficient fullness so that the judgement could be pleaded as a bar to any further action on the same matter. This complaint states that Defendant was indebted in the sum of \$99 99 to Plaintiff on a special contract, dated the 13th day of June, 1871, and that said amount demanded had not been paid. Now it is difficult to see how a judgement on such a complaint could be any protection against further suits. There is but one definite circumstance given and that is time. Even that is not necessarily dispositive for it need not be proven as alleged. Besides that there might have been several special contracts on the same date. Who are parties to this special contract, or what it is about, is all in the dark. It might have been for a hundred dollars or a thousand for aught we know, all we know about it is that there is \$99 99 due on it in the judgment of the Plaintiff. The sum itself as descriptive of the contract is suspicious, and judgment is taken on this without proof and by default. Let me ask how the Defendant could defend himself if sued on the real contract to-morrow?

I know the statute has provided that the pleadings in the Justice Court need not be in any particular form, but it is said the only requirement so far as the form is concerned, is that they be such as to enable a person of common understanding to know what is intended.—Can anybody tell me what is meant by a special contract in this case? Is it a written contract, and if so, is it under seal, or is it a mere verbal contract?—The term special is sometimes used to describe a contract made by the parties in regard to a definite object in opposition to contract imposed by law; sometimes it is loosely used to describe a contract under seal. A special contract need not be written, though a written contract is always special. We might infer that it was written from the allegation that it was dated. If a conclusion of law and an ambiguous word convey a clear idea to the "common understanding," it is a pity that lawyers did not have more of this common understanding. Now what is meant by this section of the statute which I have just quoted? In my Judgment it is meant that if a cause of action is really stated the form of the statement does not matter. The statute looks at the substance and nothing else. For instance, if the Plaintiff should say—B. owes me fifty dollars for digging potatoes for him on his farm for 25 days, last October, at two dollars a day and he refuses to pay it. Here would be the allegation of the amount, what it was for, the time when and the place where and the price per day. The language is not technical, nor the allegation formal, but a man of common understanding knows just what it meant. Again: It is said this Defendant has no right to raise this objection now on an appeal. It is true he could have brought this matter up here by certiorari, but that is not conclusive upon him. As the same objection can be raised on appeal to the Supreme Court, I cannot see why it should not be raised here. I think this motion should have been for the reversal of this judgment, but the matter is here—my attention is called to, and I cannot see how I can avoid passing upon it. I am of the opinion that the only way that I can do justice to these parties, is to allow this complaint to be amended, if desired and then to allow Defendant to file his answer if he has any. I make this remark to avoid hearing arguments and deciding the motions still slumbering on this case.

THE RESULT.—An Indiana journal says that since the authorities at La Porte placed red-headed girls on the streets corners of nights, for illuminating purposes, the number of male nocturnal pedestrians that find it necessary to hug lamp posts to preserve their equilibrium is astonishing.

USEFUL WIVES.—The case of the Long Islander who apologized to her guests for the breakfast being late by saying that a babe had been born to her during the night, is only paralleled by the Western wife who sent her husband his washing with the message, "Dear John, I have only had time to do up two of your shirts; it's a boy and weighs twelve pounds."

Dr. Spencer's Great Crime.
 A STORY TOLD BY A PHYSICIAN.
 I was sitting in my office, half-doing over an interminable article on defective nutrition, in the last medical review. The fire in the grate was low, the night was stormy and the clock was on the stroke of eleven. I was just about to turn off the gas and retire, for, being a bachelor, I slept in a room connected with my office, when there was a pull at the bell. I started up suddenly, for this was something new. Middlebury was a decorous sort of a place, and people usually managed to be taken sick at reasonable hours. Old Mrs. Jerome had been threatening to die for the past five years, and at every visit I paid her she solemnly informed me that when the decisive moment did come she desired me present. But as nothing ailed the old lady beyond now and then an indigestion from too much high living, I had never yet been called upon to be present at her death. "Now, I thought, it must be old Mrs. Jerome is going. I took up my night lamp, and went to the door. A strong gust of damp, sleety wind nearly extinguished the light, but, shading it with my hand, I dimly discerned the form of a woman. "Come in," said I, holding open the door, but she declined with a gesture of impatience. "You must come out," she said in a sharp, incisive tone, "and be quick about it." I put on my overcoat without demur, locked the surgery door, and stepped into the storm. As I did so the woman laid a firm hand on my arm, and putting her face close to mine, said: "Dr. Lockwood, can you keep a secret?" "I think so, madam." "Swear it." "Is this secret of yours of a professional character? That is, is it anything you wish to confide to me as a medical man?" "It is." "Very well, then, I swear it." "That is right." A man respects an oath, though why he should is a mystery, since men's mouths are running over with them. "Whither are you taking me and for what purpose?" "To the Clifton house to see the mistress."

I started. Clifton house was the old mansion recently taken by Dr. Spencer, a stranger to every one in Middlebury. Spencer was a tall, dark, rather distinguished looking man, who had hung out his sign in the village, only a few doors above mine, but as yet he had got no practice. He was unsocial in the extreme, avoiding his neighbors persistently, and when he did speak it was in such a curt, half-savage way, that one was not likely to attempt prolonging the conversation. The doctor had a wife it was said, but no one ever saw her. She was an invalid, and Miss Melrose, a friend of the family, presided over the establishment and sat at the head of his table. Miss Melrose was yet beautiful, and won the admiration of all who visited Clifton house by her grace of manner and her fascinating conversation. "As we walk along," said my companion, "let me explain to you just what it is necessary you should know. My mistress is very ill." "I beg your pardon—is it Mrs. Spencer or Miss Melrose?" She laughed bitterly. "Miss Melrose! I would stab her to the heart sooner than own her as a mistress. My mistress is a lady—noble, royal and of gentle birth. It is an honor to serve my mistress." "And is she ill? How long since?" "Ever since she married him—curse him," she muttered in a fierce tone; but I must not get excited. I must tell my story, or rather hers. Two years ago, through the desire of her dying father, Alice Herndon became James Spencer's wife. Before that she was a healthy, blooming girl; immediately after this marriage she began to fail. Do you see anything strange in that?" "Not necessarily." "Let me enlighten you further. Dr. Spencer was as one time engaged to Miss Lucille Melrose, but he broke the engagement and married my mistress instead. Miss Melrose was as poor as Job's turkey; Miss Herndon was an heiress, and Dr. Spencer was deeply in debt, and had pressed by his creditors. Do you see anything strange in that?" "Perhaps. Go on."

"When my mistress married Spencer she was only seventeen, and she had been taught to obey her father in everything. She was a very affectionate child, and it would have been easy for Spencer to have won her love. But he did not care for that. It was her money he wanted. He paid his debts and bought him fast horses; it set his table with nice costly dishes, and put it in his power to keep Miss Melrose robed like a queen. And all this time my mistress has been slowly but surely sinking, and

look you, Dr. Lockwood, I believe that she is not dying of disease, but of—" she lowered her voice to a whisper as she spoke the word—"poison." "Impossible! This is a grave charge." "Of poison, given by her husband, who, at her death, will have sole control of her property and be free to marry Miss Melrose. There is no time to explain to you in detail the thousand and one circumstances which have led me to the belief, for we are almost at the door. It is never the case that Miss Melrose and Spencer are out at the same time, or I should have called another physician before; but to-night they are called away by the death of Miss Melrose's sister, and will not be back until to-morrow. With the consent of my mistress, I came for you, and oh! Dr. Lockwood, I pray you save my dear mistress. I nursed her when her mother died and left her a helpless infant; all through her innocent youth she was like an own child to me; and now to see her fading hour by hour before my eyes! Good heavens! if I knew beyond doubt that he was guilty, his life should pay the forfeit."

I was already beginning to feel a deep interest in Mrs. Spencer, although I had never seen her, and, like her old nurse, I was inclined to feel a great animosity for Dr. Spencer. Mrs. Spencer received me in her bed-chamber. It was on the second floor, and was furnished with exquisite elegance. Everything in the room bespoke the taste and delicacy of the occupant. The warm air was fragrant with the faint odor of heliotrope, and glancing around I saw the purple blossoms and green leaves in an alabaster case on the ledge of the south window. She was a woman who, when once seen, could never be forgotten. I have met in my life many beautiful women, but I never saw one so lovely. She was tall and straight, with a purely oval face, liquid-brown eyes, and a dash of hectic in her cheeks, which is never seen in perfect health. She received me, as I know she did everybody, gracefully, and though there was a slight embarrassment in her manner when I spoke of her illness, she answered my professional inquiries without hesitation. As for myself, I laid aside all false delicacy and questioned her plainly as to her symptoms. Mrs. Hurd, her nurse remained in the room, and added many little important items of information. "When she spoke of her husband it was with a sort of hopeless sadness, which distressed me greatly. Not a breath of suspicion against him in her answers to my questions, and I felt sure that at present she knew nothing of what Mrs. Hurd had such serious apprehensions. I was glad that it was so, for, with her finely strung organization, it might have produced serious results. I made my examination of the patient as closely as I could, and drew my own conclusions. I could have sworn that Mrs. Spencer daily swallowed arsenic in small quantities, and the deadly drug was telling fearfully on a constitution never very robust. She said, answering my questions, that she had no physician except her husband. He had thought himself better acquainted with her case, and therefore better qualified to treat it. He never left medicine with her to take; he always brought it fresh from his office and administered it promptly. There was little enough I could do in such a case. Anxious to do everything, the very circumstances of the affair left me nearly powerless. A charge of such a nature, of course, I could not make against Dr. Spencer without the amplest proof. If I hinted a suspicion every one would at once set it down to my professional prejudice; and if I could not substantiate my statements the doctor could make me pay dearly for such a slander uttered against him. The only dependence seems to be in Mrs. Hurd. To her I unbosomed myself freely. I told her without reserve that I believed Dr. Spencer was killing his wife by slow poison, and besought her to be constantly on the watch to save the victim, and to discover some proof by which we could fasten the guilt upon him. She smiled grimly and promised obedience. I gave her a powerful antidote for the poison I suspected, and went home perturbed and anxious in mind. I did not sleep that night, and all the next day I was in a high fever of excitement. A ring at the bell made me tremble, a step on the gravel outside my office stopped my breath, and I hardly knew what I expected to hear, yet I felt sure that before I slept I should hear something. And now I must tell the story as it was told to me. Dr. Spencer returned home the morning after my visit to Clifton House. He looked wretchedly, the nurse said; appeared gloomy and depressed. Miss Melrose came with him, and was decorously sad over the death of her sister.—Women of her stamp always do mourn to perfection. They neither overdo nor

underdo the thing, as women of feeling are likely to do. Dr. Spencer came at once to his wife's chamber. He thought she looked ill, and prescribed a cordial at once, saying that he would go and fetch it. "You are always ordering cordials for her," said Mrs. Hurd, musingly. "Why not take something yourself? You look like a ghost." He eyed her very keenly, but replied composedly: "I think I will take some of the cordial myself, for I do not feel quite well. Alice dear, shall I bring it here and drink your health?" Mrs. Spencer smiled sadly in assent—she never disputed her husband—and he went out. Presently he returned with two glasses. Both contained liquid, colorless and odorless. Mrs. Hurd was watching him with her heart in her throat, for as she told me, she felt that the decisive moment had come. There was something in the gray pallor in the doctor's rigid face that told her of a desperate purpose in the man's soul. He lifted the glass on the right of the tray and gave it to his wife. "Drink it, dear," he said, it is a panacea for all evils. I also am going to take a glass of it!" and he pointed to a glass still on the tray. Mrs. Spencer accepted it, and was putting it to her lips, when Mrs. Hurd interrupted. "If you will bring her a tumbler of water doctor; Mrs. Spencer complains that the cordial leaves a bad taste in her mouth, and my old bones are so full of rheumatism that it nearly kills me to go down stairs."

The doctor turned, and bent on her a look as if he would read her through. But she kept her face passive. If he had any suspicious her manner quieted them, and, putting down the glass he left the room. Then Mrs. Hurd changed the position of the glasses. When he came back—and he was gone but a moment—the nurse stood just exactly where he had left her, and Mrs. Spencer was lying back in her chair with her eyes closed. Again he lifted the glass—this time it was one intended for himself—and placed it at the lips of his wife. She drank the contents, swallowed a little of the water he had brought her and thanked him in her sad, sweet way. "Now for my own cordial," said he with affected gaiety. "I indulge myself in something a little stronger," and as he spoke he tossed off the mixture. "It made me stone cold to my fingers' ends to see him do it," said Mrs. Hurd, relating the circumstances to me, "but Heaven is my witness, I felt not a single twinge of conscience. I argued like this: if it was a simple cordial, as he had said, it would do him no harm. If it was poison his blood would be on his own sinful head." He went to bed half an hour afterwards, complaining of fatigue. In the morning they found him dead!

I was called to the post-mortem examination, and we discovered in the stomach of the deceased a sufficient quantity of the deadliest poison known to modern science to kill half a dozen men. My brother physicians agreed that the man was insane, and had probably taken the dose in one of his unsettled fits of mind. I did not dispute them, but even before Mrs. Hurd told her story, I had my own theory in regard to his death. There was no public exposure, however, Mrs. Hurd and I agreed that it would profit no one to make the wretched affair public, and so we kept our own counsel. Miss Melrose, in spite of my conviction that she had been an active party in the conspiracy against Mrs. Spencer's life, I could not help pitying. Such a miserable, worn and haggard face as hers I have never seen; and when they buried Dr. Spencer she was confined to her chamber with brain fever. I attended her in her illness, but although she recovered her health, she never was herself again. She was a harmless maniac whose delight was in gathering flowers and decorating the Doctor's grave with them. She is living still, and she still gathers flowers and lays them on that grave, singing to herself meanwhile a sort of low incantation, which no one ever pretends to understand. Not until Mrs. Spencer had been many days my wife; and the faithful Mrs. Hurd slept under the violets, did Alice ever know the perfidy of her former husband. And when I told her, after the first shock was over, she crept into my arms and whispered: "But if it had not been for James' crime I should not have found you, Herbert. So good sometimes does come out of evil."

"Boss, that's a fine horse you have there; how much is he worth?" "Three hundred and fifty dollars." "Not so much as that?" "Yes, every cent of it, and another fifty on top of it." "All right." "What are you so inquisitive for?" "Merely for assessing purposes. I am assessor of this ward, and only wanted to know at what you rated your nag."

Mysteries of the Toilet.
 The Court Journal ought to know, and here what it says: If the accounts we read in some of the American journals are correct, enameling would seem to be much practised in New York. However, we are bound to admit that the principal facts are given in a New York paper, edited by Ladies, who are naturally far harder on their own sex than any man would be. We receive the story therefore with suspicion. But the art of enameling has evidently been investigated carefully by the writer to whose account we are indebted for the principal facts in this article. All the materials for the operation being at hand, the operation begins to overlay the skin of his patient which nature gave to her with a skin of his own composing. He applies the enamel to her face, and then to her bust. This enamel consists chiefly of white lead or arsenic, made into a semi-liquid paste. It requires a good deal of skill to lay it on, so that it shall be smooth, and not wrinkled, and three hours, and sometimes a much longer time, are consumed in making a job of it. This being done, there yet remain the finishing touches and adjusts of head-gear and cheek-gear. So down she sits again, and he, with his pigment of Indian ink and pencil of camel-hair, paints her eyebrow divinely. Then her cheeks are inlaid with "plumpers," which she brings with her, and which has cost her twenty dollars. They are made into pads, and composed of a hard substance which combines various chemical materials. After the cheeks are thus made to look like a girl's cheeks, they are camouflaged with a vegetable liquid rouge, laid on with hare's foot. The lady then goes away with a chuckle of satisfaction, as she thinks of the conquest she will make in the evening in the glare of the lamps and wax candles and gas. She has a bust as white as alabaster, with shoulders and arms to match, and warranted to "stand" firm for six months. She wears, we should observe, when dressed a corset of steel, padded about the waist and hips. The make-up is then concluded by a piece of work which occupies nearly an hour to finish. This consists in painting the hands white and the veins blue, and then powdering them. The nails are also trimmed and colored, and then comes the adornments of the chignon, and the long curls. Strange facts these if true; but we cannot believe such tricks common, whatever exceptionally foolish women may do, while we certainly have no desire that such practices should obtain in England. At the same time we fear that our women are not wholly sans reproche in the matter.

THE BACHELOR JURY.—A gentleman who is rather given to story telling relates the following: When I was a young man I spent several years in the South, residing for a while in Fort Hudson on the Mississippi river. A great deal of litigation was going on there about that time, and it was not always an easy matter to obtain a jury. One day I was summoned and tried to be excused. On my name being called, I informed his Honor the Judge that I was not a freeholder, and therefore not qualified to serve. "I am stopping for the time being at Fort Hudson." "You board at the hotel, I presume?" "I take my meals, but have rooms in another part of the town, where I lodge." "So you keep bachelor's hall?" "Yes, sir." "How long have you lived in that manner?" "About six months." "I think you are qualified," gravely remarked the Judge; "for I have never known a man to keep a bachelor's hall the length of time you name who had not dirt enough in his room to make him a freeholder! The Court does not excuse you."

PRACTICAL DARWINISM.—Monkeys are scarce in Michigan. A saddler in Detroit kept one for a pet, who usually sat on the counter. A countryman came in one day, the proprietor being in a back room. The customer seeing a saddle that suited him, asked the price. Monkey said nothing. Customer said: "I'll give you twenty dollars for it," laying down the money, which monkey shoved into the drawer. The man took the saddle, but monkey mounted him, tore his hair, scratched his face, and the frightened customer screamed for his life. Proprietor rushed in and wanted to know what's the fuss. "Fuss!" said the customer, "fuss! I bought a saddle of your son sitting there, and when I went to take it, he wouldn't let me have it." The saddler apologized for the monkey but assured him he was no relation. Sundry journals are discussing the question, "Can we cultivate rain?" Doubtful, says the New York Post, but we can "raise thunder."

Puget Sound Dispatch.

Vol. I. No. 11. REMAN BROWN, EDITOR. Seattle, Thursday, Feb. 29, 1872.

PERSONAL

For nearly seven years we have been the object of the often repeated accusation of having outraged public sentiment by rejoicing at the assassination of President Lincoln...

Assassination of the President.

No event of the present century has sent such a thrill of horror through the hearts of the people, as the announcement that the President of the United States and his chief Minister have simultaneously met their deaths by assassination...

Portland Merchants.

It has ever been a matter of surprise to intelligent observers how little the merchants of Portland have contributed to the general prosperity and enterprise of that town in the way of opening new channels of trade...

modities. Nothing is more common than to find in our markets Oregon products brought here by the way of San Francisco. This state of things is not at all creditable to Portland mercantile enterprise...

California Correspondence.

COLUMBIA, Cal., Feb. 5, 1872. Editor Dispatch.—Through your politeness, or that of some other friendly dweller in the "Sound country," I am in receipt of several numbers of your paper...

Our Winter to date has been one of unusual severity in regard to the amount of rain-fall. As to severe cold weather and snow-falls, we have had none at this altitude...

At the urgent request of friends we republish the article which we wrote and published in the Democratic Press on the assassination of the President...

Our legislative "grist mill" is grinding away at Sacramento, but from appearances thus far not much "flour" of edible quality will be manufactured. Politically, there is a disagreement between the two Houses...

On the way.—Late dispatches mention the arrival in San Francisco of Bishop Morris and party, 39 days from New York. Included in the party was probably, Rev. Thomas Dickey...

The two past years have been uncommonly dry in California, and in consequence the feed for stock has been reduced to such an extent as to well nigh kill out the stock raising business of the State...

and grain for another year's consumption. So California will be likely to survive a while longer always providing the earthquake remain quiet.

Through the Sound papers I learn that your Territory has, of late, been smartly beleaguered by the shoe-suffrage advocates, having in view the passage of an act by the Territorial Legislature...

The infidel lecture of our townsman, Mr. Wheelock, at Olympia, under the auspices of the Good Templars, is pretty severely criticised by some of the Olympia papers. The Standard says—"That it was at all tolerant to religion or complimentary to the believers in Christianity..."

A correspondent of the Courier says: "Some twenty-five or thirty persons assembled at Tacoma Hall last evening to hear Mr. Wheelock lecture on 'The Character and Belief of the Eclectic.'"

"We could not help wondering how a moral and religious organization like the 'Good Templars' happened to put such a lecturer upon their platform, and while cherishing the kindest feelings toward Mr. Wheelock personally..."

It is with regret that we learn that Mr. George W. Shazer, one of the first settlers of Thurston county, has lost his entire band of cattle. Mr. Shazer removed to Kittitas on the upper Yakima, three years since and went into the stock business...

The Chhalis river at Claquato has been higher during the past week than for many years. The mail and passengers are ferried across in canoes. The ferry-boat cannot run. There has not been nor will there be any detention of the mails.

From the Tribune: OUR SAWMILLS.—John S. Hittell, who is very good authority on the subject, says, "the sawmills of Washington Territory are the finest in the world. They saw more lumber to each establishment and make it of greater lengths than mills elsewhere..."

On the way.—Late dispatches mention the arrival in San Francisco of Bishop Morris and party, 39 days from New York. Included in the party was probably, Rev. Thomas Dickey, who is sent to assume the charge of St. John's Episcopal Church in this city...

SICK.—We regret to announce the serious illness of Mrs. Shafer, the estimable wife of Wolf Schafer, Esq., of this city. The family have the sympathy of the entire community...

RAILROAD CONTRACT.—We learn that in all probability a contract will be given, within the next three weeks, for grading from the Skookum Chuck river to Hodgden's, which, when completed, will bring the road to a distance within fifteen miles of this city.

AUCTION SALE.

THE UNDERSIGNED WILL SELL AT AUCTION, in front of his office in

SEATTLE,

ON THE

11TH DAY OF MARCH, 1872.

At 10 o'clock, A. M.

Blocks 3, 13, 31, and 32,

Yesler & McGilvra's Addition to Seattle;

AND

Blocks 32, 33, 34, 35, 36, 37, 38, 39, 45, 46, 47, 48, 49 and 50,

In McGilvra's Addition to the City of Seattle.

The above Property is beautifully situated on the West Shore of

Lake Washington,

and commands a view of as grand Lake and Mountain Scenery as can be found in the world.

TERMS—One-third Cash, and the balance in six and twelve months, at one per cent a month interest.

ALSO, other desirable property

IN SEATTLE.

The terms of sale to be announced at the time of the sale.

Other property at private sale on the same terms.

PLATS

Of the property may be seen at the office of the subscriber. JOHN J. MCGILVRA. Seattle, February 27, 1872.

Dissolution Notice.

THE COPARTNERSHIP HERETOFORE existing between the subscribers under the firm name of Moses & Phillips is this day dissolved by mutual consent...

Lost,

BETWEEN SEATTLE AND MY PLACE ON White River, a Pocket Book containing a County Order bearing date February Term, 1871, and presented for payment March 6, 1871...

Seattle Flour Mills!

THE UNDERSIGNED HAS LEASED AND put in good running order the above Mills, and is now prepared to offer a

Superior Quality of Flour. ALSO, Middlings, Bran, and Barley Feed. Custom solicited and satisfaction guaranteed.

HAVANA CIGAR MANUFACTURER!

SUN CHEONG WO. Washington Street, between Second and Third Streets, SEATTLE, W. T.

WHOLESALE AND RETAIL DEALER IN Cigars, Tobacco, Groceries, Provisions, and all kinds of Chinese Sweetmeats and Fancy Goods, etc.

Veni, Vidi, Vici!

YOU WILL NOW FIND A COMPLETE assortment of Goods in her line at

Miss Bell's Establishment,

Consisting of Millinery, Trimmings, Toys and Fancy Goods, Stylish Hats and Bonnets, ready trimmed and trimmed to order, Hat and Bonnet Frames, and a novelty in Ladies' fur trimmed Turbans, and infants silk Bonnets and Hats, Ostrich and Fancy Feathers, Silk and Gros-grain, Ribbons, Crapes, light mourning and Velvet Flowers, Bridal Wreaths, Sprays and Bouquets for evening coiffure, Velvet and Silk Illusion, Fringes, Gimps, Laces, Zephyr, Velvet Ribbon, Embroidery, Royal Tucking, Band Fluting, Cash'd Ruffling, Valenciennes, Cluny and Thread Lace Sets, Collars and Sleeves, lace trimmed, Linen and Paper Collars and Cuffs, Ladies' Lace, Embroidered, Hem-stitched and Initialed Handkerchiefs, Silk Ties, Kid, Cloth and Lisle-thread Gloves, Gent's Kid and Reindeer Gloves, Linen Cambric Handkerchiefs, Paper Collars and Perfektion Ties, Ladies' and Children's Woolen Hoods and Break-fast Jackets, Hosiery, Dress and Pearl Buttons, Silk and Cotton Machine Thread, Embroidery Silk and Braid, Alpaca and Silk Binding, Thompson's Glove-fitting and the Model Corset, Patent Ventilated Garters, Flesh, Cloth, Toilet, Tooth and Nail Brushes, Dressing, Circular and Fine Combs, Initialed, Tinted and Perfumed Note Paper, new Sheet Music, Scrap Books, Port Folios, Writing Desks, Glove, Handkerchief and Work Boxes, Willow Work Stands and Baskets, Ladies' and Children's Companions Jewel Cases, Card Cases and Receivers, Shears, Scissors, Tracing Wheels, Pink-ing and Fluting Irons, Nut Crackers, Carved Brackets, Picture Frames, Cage Hooks, Feather Dusters, Embroidered Slipper Patterns, Children's Games, Pianos, Harmonicas, Music Boxes, Trombones, Wax and China Dolls, Glass and China Toilet Sets, Parian and China Vases, Cigar Stands, and Toys of every description. Also, BRAID AND EMBROIDERY STAMPING DONE TO ORDER. M. V. BELL, Corner Second and Cherry Streets. Seattle, January 29, 1872. 9tf.

STAR SALOON

AND: Ten-Pin Alley, Commercial St., Seattle, W. T. L. C. HARMON, PROPRIETOR.

THE best of Wines, Liquors and Cigars always on hand. Seattle, July 28, 1872. 8-tf

EXTENSIVE VARIETY OF

New Goods.

JOHN A. WOODWARD HAS JUST RECEIVED FROM SAN FRANCISCO, A Large and well selected Stock of

DRY GOODS, Clothing, Boots and Shoes, TOBACCO AND CIGARS, STAPLE AND FANCY Groceries, Crockery and Glass Ware.

AND A GENERAL ASSORTMENT OF Housekeeping Goods.

The above Goods, which are offered for sale at prices defying competition, were purchased expressly for the RETAIL TRADE, and a close inspection will convince Purchasers that the place for bargains is at the

OLD STAND, ON

Yesler's Corner.

ALWAYS KEPT FOR SALE, FLOUR, GRAIN, POTATOES, ONIONS, HAY, Etc.

JOHN A. WOODWARD, Corner of Mill and Commercial St's.

Goods delivered to any part of the City or suburbs free of charge. Seattle, January 1, 1872. 6tf.

Seattle Drug Stor.

W. T. M. R. MADDOCKS, WHOLESALE AND RETAIL DEALER IN

Drugs, Chemicals, Patent Medicines, etc.

PRESCRIPTIONS CAREFULLY COMPOUNDED. AGENT FOR

Mercers' Panacea.

ALSO, DEALER IN

Wines, Liquors, etc. Orders from Abroad Solicited. Seattle, January 1, 1872. M. R. MADDOCKS.

NORTH PACIFIC RAILROAD BREWERY,

Steilacoom, W. T.

THE UNDERSIGNED IS NOW SOLE PROPRIETOR of this famous Brewery, and is prepared to supply Saloon Keepers and Families with a superior article of

Lager Beer,

Manufactured in the Chicago style, and of a quality equally good. Having secured the services of a good practical Brewer, than whom there is no better on this coast, he is prepared to vouch for all the Beer made in this Brewery. Parties supplied with Beer in any quantity and on short notice, by applying to or addressing A. F. SPRUEHLE, Steilacoom, January 1, 1872.

Notice! Notice!

If you wish to see the LARGEST STOCK OF General Merchandize Ever brought to this Territory, just drop in to the Store of

Schwabacher Bros & Co.

Steilacoom, W. T.

Groceries, Provisions, —AND—

SUPPLIES!

STONE & BURNETT, Wholesale and Retail DEALERS IN CHOICE Family Groceries, Flour, Ham, Bacon, Teas, Coffee, Spices, Pickles, Ship and Steamboat Stores, At prices which will please the most frugal livers.

Shelf and Building HARDWARE,

MINERS' and FARMERS' Tools and Implements, Shovels, Spades, Axes, Brush Hooks, Scythes, Froes, Grindstones, etc.

Crockery, Glass Ware, Paper Hangings, Paints, Oils, Turpentine, Tar, Pitch, Rosin, Oakum, Rope, all sizes from 1/4 to 6 inches, Blocks, Shieves, Rigging, Canvas, Duck, Sail Twine, Red, White, and Green Lanterns, Oil, and Ship Chandlery generally.

We are offering our entire Stock at prices which defy competition.

In Boots and Shoes

We have a most complete assortment, consisting in part of Philadelphia, Boston and San Francisco make. Ladies' Misses' and Children's Balmoral, Button and Congress, BOOTS. Gent's, Miner's, Logger's Coarse, Kip and Calf Boots, Also, Boy's and Children's Boots, Shoes and Slippers, Rubbers and Artics.

Dry Goods, CLOTHING

—AND— Furnishing Goods.

The best assorted Goods and cheapest prices on Puget Sound.

Our facilities are such that we can UNDERSELL any and all! The proof of the pudding is in the eating.

STONE & BURNETT, SEATTLE, W. T.

oct. 16tf.

Puget Sound Dispatch.

OFFICIAL PAPER OF THE CITY.

Seattle, Thursday, Feb. 29, 1872.

Authorized Agents for this Paper.

BEAN & CO., 410 Montgomery street, San Francisco.

L. SAMUELS, 93 Front street, Portland.

FARMER'S CLUB.—The first monthly meeting of the King Co. Farmer's Club will be held on Saturday next, March 2 at 1 o'clock P. M. at the office of Col. Larabee.

All who feel interested in its objects are invited to attend. Samples of Fruit, Vegetables, Flowers and Seeds are solicited. The following questions are suggested for consideration. Is the Potato becoming inferior in quality? If so, what is the cause, and how shall it be remedied? What new varieties have been introduced, and what give the best indications both as to quality and yield?

SCHOOL MEETING.—At the School meeting held on Saturday evening last, the Directors were instructed to confer with the Regents of the University and to ascertain whether any arrangement can be made for advanced scholars, belonging to the District, in view of the crowded condition of the District schools and that until other arrangements are made, they should rent a room suitable for school purposes.

The Directors having stated that it was extremely doubtful whether, under the present school law, they could use any of the public money for contingencies, such as repairs, fuel etc. it was voted to empower them to make such an assessment upon those attending school, as may be found necessary to meet such expenses.

DAY BOAT TO OLYMPIA.—A note from Capt. Starr to the editor says: "Steamer Alida will commence her regular trips between Seattle and Olympia via Tacoma in a few days, as a day boat, alternate days from the North Pacific."

This will be gratifying news to the people of Seattle, as it doubles our present mail facilities and communication with the East and South, and will add largely to our business conveniences. The people of Puget Sound are greatly indebted to the Starr Brothers for reduced fares and increased facilities."

U. S. District Court.

The February Term of United States District Court for the third Judicial District of Washington Territory, for the Counties of King, Kitsap and Snohomish continued in session last week. Chief Justice Jacobs presiding. The following cases were passed upon, when the Court adjourned on Saturday the 24th.

W. N. Bell vs. Isabella Bell.—Divorce. Hearing continued from last week, case submitted, and a decree of divorce granted, by which the plaintiff is adjudged to pay all costs of the proceeding, and \$150 allowances to defendant, besides \$150 more for her Attorney's fees.

John Collins vs. W. S. Jameson.—Dissolution of co-partnership. A decree of dissolution entered, and the cost of proceedings and charges ordered to be paid out of the proceeds of property sold. The balance of the property, in accordance with the report of Master and Receiver was divided between the parties, by which the plaintiff receives \$14,420 44, and the defendant \$9,841 21. There had been in this case debts to the amount of \$6,000 paid, besides the costs and charges, which footed up \$1,158 more.

John G. Menger vs. Bernard Crosson.—Dissolution of co-partnership. Decree entered dissolving the co-partnership, and judgment rendered for plaintiff for \$150 10.

M. R. Muldocks and other creditors vs. G. Kellogg and wife.—Creditor's Bill.—Motion to compel the defendants to answer separately argued and submitted. Another question involved was whether Kellogg, having submitted and paid the Plaintiff Muldocks, the other creditors. Crane & Brigham and Kohler & Frothing of San Francisco, could continue the suit on their own behalf.

The motion was taken under advisement with an intimation that a decision would be had on 1st Monday in April, being Rube day.

E. McD. Johnston has taken Harmon's new building on Commercial street for an Auction and Commission house, which he proposes to open for business within the next two weeks.

HORSE-BREAKING.—On the 23rd inst, a man named George Simms broke into the house of John Kourn, in Freeport, and stole about \$15 worth of provisions. He was tried before Justice Bartlett on the 25th, found guilty, and sentenced to 30 days in the County Jail and fined \$20.

The Good Templars are making extensive preparations for a grand entertainment at the Pavilion on Friday, March 1st.

PORT DISCOVERY.—The following was received by due course of mail, but was mislaid in the hands of the printer, for which our apologies are due and are hereby tendered to the writer:

PORT DISCOVERY, Feb. 8, 1872. Puget Sound Dispatch.—The keel of a new Schooner to be built here was laid yesterday. Her dimensions are 100 feet keel, 28 ft. 8 in. beam and 8 ft. hold. She will be 200 tons measurement, and estimated to carry about 200,000 feet of lumber. She is being built for James L. Leffler of San Francisco by Feb.

ter & Co. They have contracted to finish her by the first of May.

Yours Respectfully, SUBSCRIBER.

PORT TOWNSEND, Feb. 26, 1872.

Court week opens with a clear sky and a stiff gale from the South East.—His Honor Chief Justice Jacobs is promptly on hand, and the Bar is represented from abroad by Holmes, the outgoing, and Wingard the in-coming U. S. Attorney, as well as by Messrs. Ballard and Clark. of Steilacoom, and Col. Larabee and Mr. McNaught of Seattle.—There are three capital cases for trial, and but a slim civil docket. Governor Salomon is here, and it is understood he is to enter on the practice of Law.—The latest on-dit is that Garfield has placed a letter of withdrawal as a candidate for Congress in Sam. Coulter's hands, which will soon be published, and that the Garfield men will centre on Judge Jacobs as their candidate. That in the event of his nomination he will resign as Chief Justice and Garfield will assume his place. This will be done by the Judge out of a proper sense of honor, it being manifestly improper for a Judge, while on the Bench, to engage in a canvass for a political office.

Judge McFadden, the old Democratic War Horse is here likewise, and, as the supposed candidate of the Democracy, is making friends wherever he goes. So the silver-haired orator will appear in the next canvass instead of the silver-tongued. In the election it will be nip and tuck between Jacobs and old Mac.

There is no local news here, since Murphy didn't get drowned. Next week I will give you a summary of Court proceedings.

B. O. I.

THE MASQUERADE BALL.—This affair came off on the evening of the 23d, and was in every way a success. The Committee deserved and received many compliments for the efficient manner in which the affair was conducted. We have not space to give details, but will say for originality and grotesqueness of characters, this party has never been excelled on the Sound. From one hundred and fifty to two hundred participated in the festivities.

SWAMPED.—Jackson Price, mail carrier between Mukeltoe and Priest's Point, was placed on Monday last in rather an unpleasant, if not dangerous, position. In passing over a low piece of ground he was swamped; luckily, however, the telegraph operator saw him and went to his rescue. After being about two hours in the muck, the carrier was rescued through the assistance of the operator.

SHIP BUILDING.—Parties came up from San Francisco by the last steamer, who have made arrangements to build several ships and brigs here during the coming summer. A vessel is now on her way up here with men and material, and work will commence immediately.

CHICAGO, Feb. 26.—The Imperial Japanese Embassy arrived here about half past 2 o'clock this afternoon, and were escorted to their quarters at the Tremont and Grand Central Hotel, by a Committee of the Common Council, who met them at Aurora. The leading members of the Embassy were met at the Tremont House by the City Officials and a large number of leading citizens. After the formal introduction the Mayor delivered an address of welcome which was responded to by Prince Iwakura. Minister De Long and wife, with the Japanese young ladies are stopping by invitation at a private house.

NEW YORK, Feb. 25.—In Mayor Hall's case three jurors were obtained and the Court adjourned.

The wife of Moses H. Grinnell died at Geneva, Italy on the 23d inst. She was a niece of Washington Irving.

HARTFORD, Feb. 26.—A Convention of the German American Association of this State was held at this place to-day. They discussed political matters and decided not to nominate any ticket to be elected were passed complimentary supported by members of the Association at the approaching elections. Resolutions were passed for his efforts for political reform.

WASHINGTON, Feb. 25.—Chas. A. Washburn formerly minister at Paraguay has arrived here. His presence is in connection with a Court Martial, which, he says, will convene at an early day to try Admirals Gerberford and Davis for their conduct, while respectively in command of the South Atlantic squadron while Washburn was Minister to Paraguay.

SAN FRANCISCO, Feb. 26.—The weather continues unsettled. The rainfall for the last 48 hours was 34 inches.

The steamer Montana from Guaymas to Carmen Island arrived to-day with 35 passengers and \$206,477 in Treasure. She did not touch at Mazatlan on account of the port being closed while in the possession of revolutionists.

All the Courts, except the Police and 12th District have adjourned out of respect to the memory of the late Chief Justice Sprague.

VALLEJO, Feb. 25.—A shooting scrape occurred this afternoon in which Jos. N. Evine foreman of the ship Joiner was shot by Frank Workman. The wound was severe but not dangerous.

SAN FRANCISCO, Feb. 26.—A woman, who by long haunting the Courts, had become one of the recognized characters of San Francisco, under the sobriquet of Miss Flite, after Dickens' celebrated character, in Bleak House, whom she imitated, was to-day sent to the Insane Asylum.

The Pat of San Francisco have very

larged to accommodate its growing business.

The steamer Idaho is expected to sail from San Francisco to-day for this port.

The second annual convention of the Oregon State Temperance Alliance convened yesterday at Salem. About 240 delegates were present.

Weather cloudy.

Before the first day of June next it is confidently asserted that the Oregon and California Railroad will be completed as far as Oakland in Umpqua valley, if not further.

WASHINGTON, Feb. 21.—The tariff bill, as reported from the Senate Finance Committee, does not abolish the duties on tea and coffee, but fixes them at ten and twelve cents per pound, respectively; thus regarding the recent action of the House. The duties on salt are also unaltered from those fixed by the bill before it was recommitted. A general reduction of ten per cent. in the tariff is adhered to. Among the changes there is a considerable reduction in duties on leather, and a large number of additional articles are added to the free list, being such as do not compete with American productions. After the first day of July next, the duties are to be reduced on cotton, wool, iron, steel metal, except pig iron, steel rails, leather, and india rubber.

PARIS, Feb. 21.—The Gauls this morning says that King Amadeus, of Spain, is disgusted with the unpopularity of the Spanish people, and has urged his father and King Victor Emanuel, of Italy to sanction his abdication.

CORINNE, Utah, Feb. 21.—A telegram from Bitter Creek says that there has been a heavy storm for the last twenty-four hours. The road East and West is blocked. Trains are reported stuck at or near Creston. The snow is drifting badly.

MEDICINE BOW, Feb. 26.—Train No. 11 is 2 hours late, No. 4 is 3 hours late. Several freight trains are snowed in between here and Rawlins. The cuts are reported full.

LOS ANGELES, Feb. 21.—The Arizona Mines of Feb 17 says that several hundred Apaches have deserted the reservation at Camp Verdi. On their way to the mountains they rifled Camp C. C. Brown and are now prowling around near Prescott.

EUREKA, Cal., Feb. 25.—The cases of small-pox reported convalescent suddenly turned worse. There were four deaths yesterday.

SAN FRANCISCO, Feb. 26.—Seven more cases of small-pox have been reported during the last 48 hours.

WASHINGTON, Feb. 24.—The House Committee on Commerce finally agreed, seven against two, on recommending an appropriation doubling the China Mail subsidy. It is probable that the Bill making tea and coffee free will fail before the Senate.

MATAMORAS, Feb. 23.—10,000 revolutionists are besieging Gen. Rocha, the best officer adhering to the government and it is rumored that he has surrendered. If so, Northern Mexico will be lost to Juarez.

LONDON, Feb. 26.—The Consul of the United States, before the Geneva arbitration, are preparing their reply to the case submitted Great Britain. They think England will finally consent to the arbitration, but before that the Gladstone ministry will be out of power.

Mail advices state that a panic took place, at the Berlin Stock Exchange, on the day the news was received of the construction placed by Great Britain on the Treaty of Washington. American stocks could not be sold at all.

Marine Intelligence. SEATTLE. ARRIVAL AND DEPARTURE OF STEAMERS.

Str. NORTH PACIFIC, Capt. Starr; arrives from Olympia and Steilacoom on Mondays and Thursdays, at 8 A. M.; touching at Tacoma on Mondays; and from Victoria, Ports Townsend, Ludlow, Gamble and Madison on Tuesdays and Fridays, 8 P. M.

Str. J. B. LIBBY, Capt. George F. Fry; leaves Seattle on Mondays, 9 A. M. for Bellingham Bay, via Mukeltoe, Tulalip, Coupeville, Cleveland, Utsalady, La Conner and Fidalgo Island; returning, arrives on Wednesdays, 8 P. M.

Str. RUBY, Capt. Belmont, daily to Port Madison and return.

Str. BLACK DIAMOND, Capt. Hill, at irregular periods to Duwamish, Black and White Rivers.

Str. MARY WOODRUFF, Captain ——— for charter to any part of the Sound.

Str. SUCCESS, Capt. Bell, daily ferry between Seattle and Port Blakely, carrying mails, freight and passengers.

Str. ZEPHYR, Capt. Wright, leaves Seattle Mondays and Thursdays, at 8 A. M., for Snohomish River and intermediate ports; returning on Tuesdays and Fridays.

Str. COMET, Capt. Randolph; regular trips to Duwamish and White Rivers.

PORT LUDLOW, Feb. 26.—Ship Elizabeth Kimball arrived to-day.

PORT GAMBLE, Feb. 24.—Sailed, bark Betina Vista, Emery, San Francisco.

27th.—Sailed, French bark, Jean Pierre, Iquique, Peru.

PORT MADISON, Feb. 23.—Arrived bark Vidette.

SAN FRANCISCO, Feb. 23.—Sailed, schr. Loleta, for Port Townsend.

20th.—Sailed, ship Wildwood for Port Madison; bark Bayman, Utsalady; bark North West, Port Madison.

SAN FRANCISCO, Feb. 19.—Sailed, ship Grace Darling, for Seabeck; ship Elizabeth Kimball, for Port Gamble; bark Constitution, for Port Townsend.

Arrived, bark Harrison from Seattle.

DR. BROWN, Syphilis Physician, TREATS THE DISEASE IN ALL ITS FORMS.—Primary, Secondary, Tertiary. My treatment is entirely new, mercury not being used except in Constitutional Syphilis. All other kinds of the disease being local, require local treatment. Apply at the Occidental Hotel, 157.

SCHWABACHERS COLUMN,

"We may all be happy yet."

SCHWABACHER BROS. & CO. Are still in the field with their IMMENSE STOCK OF

General Merchandize,

And are in the receipt of more by nearly every vessel arriving from

SAN FRANCISCO.

Our stock consists in part of

Dry Goods, Clothing,

Hats and Caps, Boots, Shoes, Cigars and Tobacco,

Groceries and Provisions, Crockery and Plated Ware,

Iron, Steel, Shelf Hardware

Yankee Notions, Carpets and Oil Cloths,

Paper Hangings, Wines and Liquors,

Hay and Grain, Ground Feed, Coal, Lime,

BLACKSMITH and CARPENTER TOOLS,

Farming Implements.

In fact EVERYTHING, from a Needle to an Anchor.

We can undersell any firm on Puget Sound laying claim to respectability, for we buy our stock in the best markets

FOR CASH,

And can put Goods below SAN FRANCISCO PRICES.

Thankful to the public for past favors, we cordially extend an invitation to all with the assurance that

NO EFFORT AND SATISFY.

We have on the way from EASTERN and CALIFORNIA MARKETS, a large and well selected stock of

Fall and Winter Goods,

Which we shall offer at the lowest rates possible.

We call the special attention of the trade, with the assurance that we can furnish supplies at

Wholesale Prices, And lower than can be purchased elsewhere.

SCHWABACHER BROTHERS & CO.

Seattle, W. T., Aug. 28, 1871.

Crawford & Harrington's COLUMN,

Brick Store,

COMMERCIAL STREET, SEATTLE, W. T.

General Merchandize,

And are in the receipt of more by nearly every vessel arriving from

SAN FRANCISCO.

Our stock consists in part of

Dry Goods, Clothing,

Hats and Caps, Boots, Shoes, Cigars and Tobacco,

Groceries and Provisions, Crockery and Plated Ware,

Iron, Steel, Shelf Hardware

Yankee Notions, Carpets and Oil Cloths,

Paper Hangings, Wines and Liquors,

Hay and Grain, Ground Feed, Coal, Lime,

BLACKSMITH and CARPENTER TOOLS,

Farming Implements.

In fact EVERYTHING, from a Needle to an Anchor.

We can undersell any firm on Puget Sound laying claim to respectability, for we buy our stock in the best markets

FOR CASH,

And can put Goods below SAN FRANCISCO PRICES.

Thankful to the public for past favors, we cordially extend an invitation to all with the assurance that

NO EFFORT AND SATISFY.

We have on the way from EASTERN and CALIFORNIA MARKETS, a large and well selected stock of

Fall and Winter Goods,

Which we shall offer at the lowest rates possible.

We call the special attention of the trade, with the assurance that we can furnish supplies at

Wholesale Prices, And lower than can be purchased elsewhere.

SCHWABACHER BROTHERS & CO.

Seattle, W. T., Aug. 28, 1871.

For Snohomish! Str. ZEPHYR,

WILL MAKE TWO TRIPS A WEEK from Seattle to Oakville and return, touching at the following ports: Seattle, both ways. Leave Seattle on Mondays and Thursdays, at 8 o'clock A. M., touching at Mukeltoe and Tulalip. Return on Wednesdays and Fridays, at 10 o'clock A. M. December 1, 1871. H.

U. S. MAIL STEAMSHIP

North Pacific, CAPT. E. A. STARR.

LEAVES OLYMPIA FOR VICTORIA EVERY Monday and Wednesday at 10 o'clock, P. M. Touching at Steilacoom, Tacoma, Seattle, Port Madison, Port Gamble, Port Lewis, and Port Townsend; arriving at Victoria on Mondays and Thursdays at 3 o'clock, P. M.

LEAVES VICTORIA FOR OLYMPIA EVERY Tuesday and Friday, at 12 o'clock, P. M., touching at the same ports, and arriving at Olympia at 6 o'clock, A. M. of the following Wednesday and Saturday.

Return fares at the same rates.

The steamer is new, staunch, and all her appointments first class. Passengers can rely upon arriving at their destination on schedule time. December 1, 1871. H.

PACIFIC MAIL STEAMSHIP COMPANY, FOR NEW YORK VIA PANAMA.

Cabin \$100 | Second Cabin \$50

LEAVE WHARF, CORNER FIRST and BROAD STREETS, Puget Sound, daily at 12 o'clock, noon, on the 2d and 4th of each month (except when other date falls on Sunday, then on Saturday preceding), for PANAMA, connecting via Panama Railroad, with one of the Company's splendid steamers from ASPENWALL for NEW YORK.

Through tickets sold to and from Liverpool, Queenstown, Southampton, London, Havre, Antwerp, Hamburg, Bremen, Copenhagen and Norway.

FOR JAPAN AND CHINA. Steamer leaves on the first of every month, punctually at noon, for YOKOHAMA and HONGKONG, connecting at Yokohama with the Company's Branch Line for SHANGHAI, via Higo and Nagasaki.

Apply at the Pacific Mail Steamship Company's office, at their wharf, corner of First and Bannan streets. H. ELDRIDGE & IRWIN, Agents.

S. BRIARD'S HOUSE, Colonial Hotel Branch.

THE Proprietor of the above Hotel begs to tender his thanks to his numerous patrons and to announce that, for the accommodation of the travelling public, he has purchased the brick building formerly known as

The St. George Hotel, Which he has fitted up in First Class style for the RECEPTION OF FAMILIES.

In connection with his old and well known Hotel, EVERY COMFORT PROVIDED. Victoria, August 20, 1871. Smls.

American Hotel, Yates Street, Victoria, B. C.

THE Proprietor would respectfully inform the travelling public that the above Hotel, having been recently improved in all its Departments, he is now prepared to offer superior inducements to his Patrons and the public in general.

AT REDUCED PRICES. City Boarders per day \$1.00 Board and Lodging per week \$10.00 Meals—breakfast, 6c to 11 o'clock; Lunch, 12 to 2; Dinner, 5 to 7. Victoria, August 20, 1871. Smls.

I. LANDSBERGER, ARPAD HARSZETHY, I. LANDSBERGER & CO. MANUFACTURERS OF Sparkling Wine, DEALERS IN Choice Native Wines and Brandy

423 to 420 Jackson Street, SAN FRANCISCO, December 1, 1871. H.

E. A. FARGO, IMPORTER AND JOBBER OF Brandy, Wines and Liquors. 316 Front Street, corner of Commercial, SAN FRANCISCO.

LLOYD WHISKEY! Sole Agents on the Pacific Coast for the sale of the celebrated LLOYD KENTUCKY WHISKEY. December 1, 1871. H.

Summons. IN THE DISTRICT COURT OF THE THIRD JUDICIAL DISTRICT, holding terms at the City of Seattle, in and for the Counties of King, Kitsap and Snohomish.

D. B. Finch, Plaintiff, vs. J. G. Jackson and W. E. Stronck, Defendants.

The United States of America send greeting To J. G. Jackson and W. E. Stronck, partners under the firm name of J. G. Jackson & Co., Defendants:

You are hereby required to appear in an action brought against you by the above named plaintiff in the District Court of the Third Judicial District of the Territory of Washington, holding terms at the City of Seattle, in the County of King, in and for the Counties of King, Kitsap and Snohomish, and to answer the complaint filed therein within twenty days (exclusive of the day of service) after the service on you of this summons, if served within the said County of King; or, if served out of that County, but in this District, within thirty days; otherwise within sixty days, or judgment by default will be taken against you, according to the prayer of the complaint.

Home and Farm.

SLEEPING TOGETHER.—More quarrels arise between brothers, between sisters, between hired girls, between school girls, between clerks in stores, between apprentices, between hired men, between husbands and wives, owing to electrical changes through which their nervous system goes by lodging together night after night, under the same bed clothes, than by any other disturbing cause.

RICH OYSTER PIE.—Stain off the liquor from the oysters, and put it on to boil, with some butter, mace, nutmeg, pepper and salt. Just as it boils stir in a thickening of milk and flour, put in the yolks of two eggs, well beaten, (do not put this in while boiling, or it will curdle.) Line a dish, not very deep, with puff paste, fill it with white unglazed paper or a napkin, to keep the top paste from falling in; put on top paste and bake.

SEX PRINTING ON FRUIT.—Boys and girls, if you wish to astonish any member of the family, or any coming guests, by some day allowing them to discover their initials newly printed on a pear, peach or apple, as things on its branch, this is the way to carry out your plan: Just before the fruit ripens, cut the desired letters from a sheet of thin, tough paper, and paste them on the side of the fruit most exposed to the sun.

ABOUT PRUNING.—If you wish the top of a tree to spread, cut off top side of the limb outward within the eighth of an inch of a bud, the latter on the under side of the limb. If you wish the limbs to grow perpendicular, cut from the under side outward, slanting, the same distance from a bud, which in this case must be on the upper side of the limb.

REMOVING CHAFF FROM THE EYE OF AN ANIMAL: The best way is to pick it off with a pair of fine pincers, the head being held steadily by an assistant having hold of the nose, and the eyelids held open by the other hand. In the absence of pincers or forceps, cover a pin with a single layer of a soft handkerchief, and scrape off the chaff with the head of the pin so protected.

REMEDY FOR CORNS.—Mr. Rose, a merchant of San Diego, announces that these creators of so much torment in the world can easily be cured by applying a coat of gnu arabic mucilage every evening on going to bed.

DR. HALL SAYS THAT IT OUGHT TO BE EXTENSIVELY KNOWN THAT ORDINARY BOILED RICE, eaten with boiled milk, is one of the best remedies known for any form of loose bowels.

THE HOPEFUL SON, NOT TO BE OBTONE, replies as follows: Sir—Your favor of the 1st instant is at hand. The unexpected intelligence which it conveys gratifies me greatly: In the discharge of my new duties I shall endeavor to win your confidence and esteem.

A SMALL-POX PATIENT BURIED ALIVE.—The Milwaukee Wisconsin vouches for the following: A few days ago a man residing in the Ninth Ward, named Ruskowski, after being sick with the small-pox for some time, died, as was supposed.

APPLE PUDDING.—An excellent, simple pudding can be made in the following way: Pare, quarter and core apples sufficient to fill a small pudding dish over one-half, and then pour in water two inches deep. Make a crust of one pint of flour, one-half teaspoonful of salt and a sufficient quantity of baking powder; add only a level teaspoonful of lard and flour enough to make a wet dough, which must be quickly rolled out, put over the pudding dish, and placed on a hot stove.

WHAT ADVERTISING DID.—Millard, the banker and newspaper speculator, who died recently in Paris, and who founded the Petite Journal, which at one time had a daily circulation of nearly half a million copies, was an enthusiastic believer in the advantages of liberal advertising.

HE DID NOT WISH TO PURCHASE A WIFE.—The following anecdote of the eccentric John Randolph, of Roanoke, is related by a writer in a Virginia paper: An old man told me that he lived near the residence of Miss —, to whom it was said Mr. Randolph was engaged to be married.

HOW AMERICA WAS ORIGINALLY PEOPLED.—We find the following in a California newspaper: The advocates of the hypothesis that this continent was peopled by immigrants from the shores of Asia, by way of the Aleutian Islands and Alaska, will find encouragement in the telegraphic report of the arrival at San Francisco of some Japanese seamen whose junk was disabled on their own coast, but who were carried by the ocean current twenty-five hundred miles to the Adaha, off the Alaskan shore.

NOT PARTICULAR.—Mrs. Victoria C. Demosthenes Woodhull does not approve of wise children. She thinks it contributes nothing to a person's consequence for him to be satisfied as to the identity of his own father. The late Madame Rachel, interrogated as to the paternity of her children, remarked: "That one is M. de Morry's son; that one is son of my Lord—; that one—it is not certain; but it don't matter, they are all very fine boys."

R. ABRAMS' LIVERY STABLE, Cor. Commercial and Washington Sts. SEATTLE, W. T. This Livery Stable is in the centre of the city, and to persons desiring of having Buggies, Carriages, and spirited saddle animals, can find them at this stable.

CIVIL SERVICE REFORM.—The Utica (N. Y.) Observer says that the following correspondence recently passed between a State official and his son, who applied for a position in his department: My Dear Sir—I have received your application for appointment as chief clerk in my department. I have made diligent inquiries as to your antecedents, and finding them satisfactory, I have concluded to give you the place you desire.

Notice. The assignees of Lydia A. Maynard vs. D. S. Maynard. U. S. Land Office, Olympia, W. T., Dec. 11, 1871. In the matter of the Division of the Donation Claim of D. S. Maynard and wife.

PONY SALOON, KEPT BY McDONALD & MURPHY, Commercial Street, Opposite Schwabacher's. This is the place to visit to have the inner man replenished—and not drugged. Cigars, Tobacco, Wines and the Best of Liquors always on hand.

DISPATCH BUILDINGS. North Western Land Agency, SEATTLE, W. T. THE UNDERSIGNED HAVE ESTABLISHED AN AGENCY FOR THE Purchase & Sale of Lands. Will attend to the Payment of Taxes in all the Counties West of the Cascades. Will, through a LOCAL AGENT In each County, guard Timber Lands against depredations.

THE UNDERSIGNED, HAVING BOUGHT out his partner, has recently retired his store and replenished stock, and offers superior inducements to the trade, both Wholesale & Retail! His stock consists of a large assortment of Drugs, Medicines, Perfumery, Lamps, Lamp-Glasses, Oils, Fancy Goods, Druggist's Sundries, &c., &c.

100 ACRES Choice Land adjoining Olympia, just north of the Inlet—west side—Price \$20 per acre. AT GRAY'S HARBOR. FIVE 200 ACRE FARMS—two-thirds rich prairie, the balance timber—well watered and near navigable stream. Price \$5 per acre, part on time.

WHIDBY ISLAND, CAMANO ISLAND. 3,160 ACRES, suitable for farms, and 40 acres eligible for town, \$30 per acre; 600 acres on east side of Townsend Bay, \$10 per acre. 20 acres at \$4; 15 acres at \$25.

PORT DISCOVERY. 2,000 ACRES choice Timber Land lying immediately on west shore of Port Discovery. Price \$5 per acre.

PORT TOWNSEND. THE THIRD GREAT CITY OF THE SOUND. 40 acres eligible for town, \$10 per acre; 60 acres on east side of Townsend Bay, \$10 per acre. 20 acres at \$4; 15 acres at \$25.

SEATTLE. 2,322 ACRES on Lake Washington, choice selections, Farming and timber lands. Water front. Price \$5 to \$50 per acre according to location.

CITY LOTS. North West Land Agency. VALUABLE TOWN PROPERTY! FOR SALE—Sixty feet fronting on the Bay, in the business part of Seattle. Inquire of C. H. LARRABEE & CO.

N. W. Land Agency. FOR SALE. ON WHIDBY ISLAND—80 Acres at \$8; 60 Acres at \$6. ON CAMANO ISLAND—80 Acres at \$4 50; 40 Acres water front, \$5. MUKILTEO—30 Acres at \$8. PORT TOWNSEND—15 Acres at \$25. BELLINGHAM BAY—60 Acres at \$12 50. SEATTLE—20 Acres at \$20.

DISPATCH JOB PRINTING. Having made large additions to our Job Department of the Latest Styles OF TYPE, We are prepared to execute on the shortest notice and in the best manner, Every Variety of POSTERS, BILL HEADS, Letter Heads, CIRCULARS, CARDS, Legal Blankets, Lawyers' Briefs, And all other printing in our line, on the most reasonable terms.

DISPATCH BUILDINGS, (Entrance on Washington St.) October 1, 1871.

DISPATCH BUILDINGS. North Western Land Agency, SEATTLE, W. T. THE UNDERSIGNED HAVE ESTABLISHED AN AGENCY FOR THE Purchase & Sale of Lands. Will attend to the Payment of Taxes in all the Counties West of the Cascades. Will, through a LOCAL AGENT In each County, guard Timber Lands against depredations.

THE UNDERSIGNED, HAVING BOUGHT out his partner, has recently retired his store and replenished stock, and offers superior inducements to the trade, both Wholesale & Retail! His stock consists of a large assortment of Drugs, Medicines, Perfumery, Lamps, Lamp-Glasses, Oils, Fancy Goods, Druggist's Sundries, &c., &c.

100 ACRES Choice Land adjoining Olympia, just north of the Inlet—west side—Price \$20 per acre. AT GRAY'S HARBOR. FIVE 200 ACRE FARMS—two-thirds rich prairie, the balance timber—well watered and near navigable stream. Price \$5 per acre, part on time.

WHIDBY ISLAND, CAMANO ISLAND. 3,160 ACRES, suitable for farms, and 40 acres eligible for town, \$30 per acre; 600 acres on east side of Townsend Bay, \$10 per acre. 20 acres at \$4; 15 acres at \$25.

PORT DISCOVERY. 2,000 ACRES choice Timber Land lying immediately on west shore of Port Discovery. Price \$5 per acre.

PORT TOWNSEND. THE THIRD GREAT CITY OF THE SOUND. 40 acres eligible for town, \$10 per acre; 60 acres on east side of Townsend Bay, \$10 per acre. 20 acres at \$4; 15 acres at \$25.

SEATTLE. 2,322 ACRES on Lake Washington, choice selections, Farming and timber lands. Water front. Price \$5 to \$50 per acre according to location.

CITY LOTS. North West Land Agency. VALUABLE TOWN PROPERTY! FOR SALE—Sixty feet fronting on the Bay, in the business part of Seattle. Inquire of C. H. LARRABEE & CO.

N. W. Land Agency. FOR SALE. ON WHIDBY ISLAND—80 Acres at \$8; 60 Acres at \$6. ON CAMANO ISLAND—80 Acres at \$4 50; 40 Acres water front, \$5. MUKILTEO—30 Acres at \$8. PORT TOWNSEND—15 Acres at \$25. BELLINGHAM BAY—60 Acres at \$12 50. SEATTLE—20 Acres at \$20.

DISPATCH JOB PRINTING. Having made large additions to our Job Department of the Latest Styles OF TYPE, We are prepared to execute on the shortest notice and in the best manner, Every Variety of POSTERS, BILL HEADS, Letter Heads, CIRCULARS, CARDS, Legal Blankets, Lawyers' Briefs, And all other printing in our line, on the most reasonable terms.

DISPATCH BUILDINGS, (Entrance on Washington St.) October 1, 1871.

LORD & HALL, CONTRACTORS AND BUILDERS, Also, Dealers in ROOFS, WINDOWS, BLINDS, SIDELIGHTS, AND TOP LIGHTS, OF ALL DESCRIPTIONS; WEIGHTS FOR WINDOWS, BLIND AND DOOR HANGING.

Jobbing and Repairing of all kinds done with neatness and dispatch. All orders promptly attended to. Patronage solicited. N. B. We have just received, by recent arrivals, a large invoice of all kinds of goods suited to our trade, and are better prepared to meet the wants of the public, in our line, than any other house in this city. We are also prepared to

MOVE & RAISE BUILDINGS. Agents for the Celebrated "O K" WASHING MACHINE. WESTERN TERMINUS BUILDING, Commercial Street, Seattle, W. T. June 19th, 1871. LORD & HALL, 5-6m-e

Pioneer Drug Store. HEAD OF COMMERCIAL ST., Seattle, W. T. THE UNDERSIGNED, HAVING BOUGHT out his partner, has recently retired his store and replenished stock, and offers superior inducements to the trade, both Wholesale & Retail!

Wholesale & Retail! His stock consists of a large assortment of Drugs, Medicines, Perfumery, Lamps, Lamp-Glasses, Oils, Fancy Goods, Druggist's Sundries, &c., &c.

Agent For MERCER'S PANACEA, UNIVERSAL FAMILY SCALE, STUDENT'S SAFETY LAMP, LEWIS'S WASHING RECIPE AND DOWNER'S COAL OIL. MATTHEW A. KELLY, Seattle, June 26th, 1871. 6-2m-e

A. Mackintosh, Notary Public and Conveyancer, REAL ESTATE AND TAX AGENT. has a complete Abstract of Title to all Lands in King County. Will attend to the purchase and sale of Lands anywhere on Puget Sound.

SEATTLE Market. BOOTH, FOSS & BORST, Commercial Street. Having recently enlarged and refitted this market, we call the especial attention of the public to its neatness and style—prizing ourselves on having established a market that is a credit to the growing interests of Seattle.

Meat and Vegetables. Corned Beef and Pork, per barrel; smoked Meats, Pork, Sausage, Bologna Sausage, Head Cheese, Tripe, etc., etc. Special Care will be given to the retail trade. Purchasers from abroad can rely on their orders being promptly attended to. Office with County Auditor, Seattle, King Co., W. T. oe23ff

CITY MARKET, MILL STREET, SEATTLE. F. V. Snyder & Co., PROPRIETORS. The undersigned having fitted up the above Market, beg to inform the public that they are determined to keep none but the choicest

Meat and Vegetables. For sale. Also Corned Beef and Pork; smoked Meats, pork and Bologna Sausage; head cheese, tripe, etc., etc. All those favoring us with orders from abroad may rely on particular attention being paid to them. It shall be our utmost endeavor, by strict attention to business, to merit the patronage of the public. F. V. SNYDER & CO. Seattle, Oct. 30, 1870. c30ff

RUSSEL & SHOREY'S FURNITURE Establishment, Commercial Street. Having received a new and extensive assortment of all kinds of Furniture, Pictures, Frames, House Trimmings, etc., We are now ready to display to those wishing to examine our stock, and which we will sell at such prices as will suit the times. RUSSEL & SHOREY, Proprietors. Seattle, W. T., Dec. 3, 1870. d3ff

LOCKE & MONTAGUE, IMPORTERS OF Stoves and Metals, 112 and 114 Battery Street, SAN FRANCISCO. The Eureka Range, The Best Portable Range in the Market.

LOCKE & MONTAGUE, IMPORTERS OF Stoves and Metals, 112 and 114 Battery Street, SAN FRANCISCO. The Eureka Range, The Best Portable Range in the Market.

LOCKE & MONTAGUE, IMPORTERS OF Stoves and Metals, 112 and 114 Battery Street, SAN FRANCISCO. The Eureka Range, The Best Portable Range in the Market.

LOCKE & MONTAGUE, IMPORTERS OF Stoves and Metals, 112 and 114 Battery Street, SAN FRANCISCO. The Eureka Range, The Best Portable Range in the Market.

LOCKE & MONTAGUE, IMPORTERS OF Stoves and Metals, 112 and 114 Battery Street, SAN FRANCISCO. The Eureka Range, The Best Portable Range in the Market.

LOCKE & MONTAGUE, IMPORTERS OF Stoves and Metals, 112 and 114 Battery Street, SAN FRANCISCO. The Eureka Range, The Best Portable Range in the Market.

Alhambra Beer Hall! THE UNDERSIGNED WOULD INFORM the public that the above establishment having undergone extensive renovation, is reopened. Having made arrangements for a constant supply of Smeg & Brown's PREMIUM BEER, He will be happy to serve his customers with that favorite beverage by the Quart, Lot, or Single Glass. CALL AND SAMPLE IT! FRANK GUTTENBERG, Seattle, October 9, 1871. 21ff.

BOWEN BROS. WHOLESALE AND RETAIL GROCERS, Tea and Wine Merchants, Nos. 428, 430 and 434 Pine Streets. San Francisco. December 1, 1871. 11f.

JAS. R. ROBBINS, WHOLESALE DEALER IN Foreign and Domestic Wines, Brandies Whiskies, Etc., No. 15 Commercial Street, Seattle W. T. Genuine Cattle Whiskey Always on hand. LINFORTH, KELLOGG & BAIL (Successors to L. B. Benchley & Co.) Nos. 3 and 5 FRONT STREET, Near Market. SAN FRANCISCO. Importers and Jobbers of American, English and German HARDWARE AND CUTLERY, AGRICULTURAL AND MINING TOOLS, ROPES, STEEL, POWDER, FUSE, SHOT, LEAD, ETC. Also Manufacturers and Proprietors of the Garish Submerged Double-Acting FORCE PUMPS, Patented by J. A. Morrill, Oct. 29, 1867. THE CHEAPEST, SIMPLEST, and MOST DURABLE PUMP In the World. Agents wanted for this Coast. al6 ff County rights for sale.

THE CHEAPEST, SIMPLEST, and MOST DURABLE PUMP In the World. Agents wanted for this Coast. al6 ff County rights for sale.

THE CHEAPEST, SIMPLEST, and MOST DURABLE PUMP In the World. Agents wanted for this Coast. al6 ff County rights for sale.

THE CHEAPEST, SIMPLEST, and MOST DURABLE PUMP In the World. Agents wanted for this Coast. al6 ff County rights for sale.

THE CHEAPEST, SIMPLEST, and MOST DURABLE PUMP In the World. Agents wanted for this Coast. al6 ff County rights for sale.

THE CHEAPEST, SIMPLEST, and MOST DURABLE PUMP In the World. Agents wanted for this Coast. al6 ff County rights for sale.

THE CHEAPEST, SIMPLEST, and MOST DURABLE PUMP In the World. Agents wanted for this Coast. al6 ff County rights for sale.

THE CHEAPEST, SIMPLEST, and MOST DURABLE PUMP In the World. Agents wanted for this Coast. al6 ff County rights for sale.

THE CHEAPEST, SIMPLEST, and MOST DURABLE PUMP In the World. Agents wanted for this Coast. al6 ff County rights for sale.

THE CHEAPEST, SIMPLEST, and MOST DURABLE PUMP In the World. Agents wanted for this Coast. al6 ff County rights for sale.

THE CHEAPEST, SIMPLEST, and MOST DURABLE PUMP In the World. Agents wanted for this Coast. al6 ff County rights for sale.

THE CHEAPEST, SIMPLEST, and MOST DURABLE PUMP In the World. Agents wanted for this Coast. al6 ff County rights for sale.

THE CHEAPEST, SIMPLEST, and MOST DURABLE PUMP In the World. Agents wanted for this Coast. al6 ff County rights for sale.

THE CHEAPEST, SIMPLEST, and MOST DURABLE PUMP In the World. Agents wanted for this Coast. al6 ff County rights for sale.

THE CHEAPEST, SIMPLEST, and MOST DURABLE PUMP In the World. Agents wanted for this Coast. al6 ff County rights for sale.

THE CHEAPEST, SIMPLEST, and MOST DURABLE PUMP In the World. Agents wanted for this Coast. al6 ff County rights for sale.

Vertical text on the right edge of the page, likely a page number or reference.