

Puget Sound Dispatch.

VOLUME VI.

SEATTLE, WASHINGTON TERRITORY, SATURDAY, DECEMBER 16, 1876.

NUMBER 8.

Weekly Puget Sound Dispatch.

ISSUED EVERY SATURDAY BY
THOS. B. MERRY,
EDITOR AND PROPRIETOR.

Terms of Weekly:
Single Copy One Year..... \$3 00
Six Months..... 2 00
Three..... 1 00
Single Number..... 10

PAYABLE INvariably IN ADVANCE.
Rates of Advertising:
One Square of 12 Lines, 1st Insertion..... \$1 00
Each Subsequent Insertion..... 50
Yearly and quarterly advertisements at the lowest rates.

Agents:
Olympia..... Capt. Frank Tarbell
Stellacoom..... Jacob Hoover
Victoria, B. C..... Charles McCormick
Port Townsend..... F. F. Sheehan
Port Gamble..... O. W. Low
Port Discovery..... John Fugh
Snohomish City..... E. C. Ferguson
Port Blakely..... S. W. Hovey
Seabeck..... D. Howard
Port Madison..... T. O. Williams
Port Ludlow..... Geo. W. Harris
New Dungeness..... John Woodley
Chimacum..... Major E. W. Blake
San Juan..... Major G. O. Baker
Whitsey Island..... Major S. D. Howe
Utsalady..... S. D. Howe

Official Directory.

KING COUNTY.
J. R. LEWIS..... Judge of District Court
W. M. YORK..... Probate Judge
LEWIS V. WYCKOFF..... Sheriff
M. S. BOOTH..... Auditor
G. D. HILL..... Treasurer
W. B. HALL..... Surveyor
JOHN SEERELY..... Assessor
GEO. A. WELD..... Coroner
CITY OF SEATTLE.
G. A. WELD..... Mayor
W. A. INMAN..... Clerk
D. P. JENKINS..... City Attorney
H. W. ROWLAND..... Treasurer
R. H. TERRELL..... Marshal and Chief of Police
CITY COUNCILMEN:
Thos. Clancy, John Leary, W. W. Barker, S. Kenny, Geo. W. Hall, W. N. Bell, C. W. Moore.

TERMS OF HOLDING COURT.

SUPREME COURT.
At Olympia, the second Monday in July.
DISTRICT COURT, THIRD DISTRICT.
Stellacoom—Second Monday of January and first Monday in August.
Seattle—Fourth Monday of January and third Monday of August.
Port Townsend—Fourth Monday of February and second Monday of September.
Snohomish City—Third Tuesday of March and third Tuesday of November of each year.

Local News.

From the Daily of Saturday:

THE DAKOTA.—The "floating island," as a friend of ours calls her, will get off for Victoria and San Francisco at 6 o'clock this morning. Her freight consists of 7,551 sacks oats, 255 bales hops, 62 barrels oil, 2 kegs beer, 15,000 ft. lumber, 103 hides, 13 bales skins, 1 case cigars, 6 packages merchandise. Up to the time of sailing, the following passengers had been booked: Geo. D. Shannon, Jas. Stewart, Wm. Young, Miss M. Moton, J. H. Gilbert and wife, S. D. Nourse, E. A. Henderson and 11 steerage.

NORTH PACIFIC.—This steamer arrived here last night from the Queen's dominions with a few passengers and left for Tacoma almost immediately. She has just had a new set of grate-bars cast at one of our city foundries. Her furnaces will be overhauled at Tacoma today by her new engineer, W. H. Keene, and the grate-bars placed in position in time to enable her to make her regular down trip to-night. She made a good run across yesterday and was never in better shape than at present.

WATER FALLING.—The recent frosty snap has carried down the water in the Duwamish and its tributaries so that they are now confined within their banks. The freshet was very severe upon some of the farmers, however, and it will take all summer for them to recuperate. Fences have been swept away, and it requires immediate outlay to replace them. The loss of live stock is not so great as was at first feared it would be.

ELIZA ANDERSON.—"Old reliable" goes out at 4 this morning, carrying a fair lot of passengers. Capt. Messegue takes entire charge during Capt. Morgan's absence. We hope to see the latter gentleman back in the Spring.

"TACOMA."—This handsome and speedy tug darted in here yesterday and was off again before we had time to ask Capt. Conrack where he had been or "who killed Cock Robin?"

Real Estate Transactions.

The following is a list of real estate sales in King county for the week ending Thursday Dec. 7th, 1876:

Mary V. Hall and husband to Alice O. Eldridge, lot 11 block 5, First Addition, heirs Sarah A. Bell..... \$ 100
E. M. Smithers to W. Holbrook, lot 15, block 10, town of Renton..... 50
Terry estate to James W. Thomas lots 2 and 3 block 80, Terry's second addition..... 250
E. T. Farnham and wife to Lavinia D. Emery, east half lot 6 block 7 C. D. Boren's addition..... 3000
Luke M. Redmond and wife to Susan Isabella Drew, lot 438, Plat of C. D. Boren and A. A. Denny..... 3700

LAGER.—As we had just worked off our weekly forms, yesterday, in came a portly gentleman who looked like old King Gambrinus. He had with him a keg of lager, which he presented with the compliments of Messrs. Picht & Melhorn, of the North Pacific Brewery. We accepted it and drank to that patriotic toast, "One flag, one country, and—zwei lager!"

HARRISON'S RANIER.—We spoke of a painting of Snoqualmie Falls some time since, painted by Harrison, of the Coast Survey. The same gentleman has made a small painting of Mount Ranier, taken from the north end of Vashon Island, in which the grand old butte is glowing in the blush of an autumn sunset.

WITHDRAWS.—The sale of the steambot Phantom to Waterman & Katz of Port Townsend, virtually takes her away from here. She will, in the opinion of our Argus-eyed friend Philbrick, be kept running between Whidby Island, Ports Gamble, Ludlow and Townsend, making the latter place her home station.

WADDELL & MILES.—This firm are full of business, from morning till night. What with selling stoves and fixtures, fitting in gas and water, making iron and other pipe for drainage purposes, they are never idle. Young couples, about to go to housekeeping, will do well to give them a call.

NEW WHARF.—It is said the Pacific Mail Company will build a wharf on James Bay, Victoria, on what is known as Deadman's Point, thus avoiding the dangers of Beaver Rock.

GOING BELOW.—Among the passengers going to San Francisco on this trip of the Dakota, we may mention Capt. W. S. Morgan, of the Eliza Anderson, and Capt. Ellicott, of the Coast Survey.

From the Daily of Sunday.

EXPRESS LETTERS.—Following is a list of letters remaining in the office of Wells, Fargo & Co. on Saturday, Dec. 9th, 1876: Swan Anderson, George Ainslie, Amos Bowman, Seymour Boswell, James H. Clark, Samuel H. Downs, Hilton Graves, J. R. Gardiner, Eugene Gillispie, Alf. Hason, Lyman P. Hayward, Charles K. Jenner, "J. B.," J. P. C. Mohr, J. H. McDaniel, Frank McCambars, Marvin McCall, John Oliver, Wm. W. Pickrel, W. C. Smith Russel, Juan Redona, Doc. Reynolds, F. Shorts, P. Thomas, J. G. Wilson, Thos. Kay.

HEARD FROM.—John F. Kidder, who was Superintendent of J. B. Montgomery's contracts on the Northern Pacific railroad between Kalama and Olequa, in 1872, is now Superintendent of the Grass Valley and Colfax narrow-gauge road, in California. John Wade, an engineer under him in 1871 on the same line, is now Superintendent of construction on the North Pacific coast road owned by Milton S. Latham and extending from Saucelito to Bodega, in the same State.

GOOD IDEA.—The North Pacific Rural will have an educational department, to be edited by Prof. E. S. Ingraham of this city. If practical experience in teaching is any qualification, he is just the man for the place.

NEW MILL STORE.—The agency of the Port Ludlow mills has been moved into their new building opposite the Phoenix House. It is the handsomest mill store we have ever seen and is arranged with a degree of commodiousness that reflects credit upon the resident manager, Arthur Phinney, Esq., who designed it. The building faces the street, two stories high, and 32 feet by 90 in depth, the upper portion being used as a hall for public meetings and dances. Built like an L from the main store is a counting room, all enclosed with glass, in which also will be the telegraph office. Opening out of this again, is a private office for Mr. Phinney who has all his business concentrated. The walls and shelving are all done in China gloss, while the desks and counters are of polished fir, evincing excellent workmanship in every department. They will commence moving the stock into the new premises tomorrow but after all the old office with its huge fireplace full of roaring slabs, was a place where there were lots of comfort and no "French airs." The clerical force consists of Messrs. Louis Poole, Geo. W. Harris and E. L. Rose, the latter of whom is book-keeper. Under supervision of these gentlemen everything goes along like clock-work. They know how to entertain visitors, beyond a doubt.

SAILORS WANTED.—We learn from Commissioner Ballou, that sailors were never so scarce in Seattle, as at present. He shipped four men for Port Gamble on Thursday and two for Tacoma, and ever since that time he has been trying to get six men for Seabeck. It would be supposed that the partial suspension of summer work in the logging camps, would have thrown surplus men into the field for chances of this sort, but such is not the case. Sailors are very scarce and one "Jack" at Mr. Ballou's office is worth as much to the finder as a "pair of jacks" would be in a game of poker. He has been on the lookout for them in every direction but they won't come into court, except heavier wages are paid them, than the ruling rates of the past two months.

MARINE.—Schooner Courser, having completed her load of Seattle coal, is taking a deck-load of lumber at Freeport. Brig North Star is loading Renton coal. The Seattle Coal Co. have the ship War Hawk, barks Osmyan and Lizzie Williams, and brig Levi Stevens on hand and are bringing in 300 tons a day to get them off. Bark Marmion has sailed for San Francisco with Renton coal, and the Amie is fully done.

DEAD.—A telegram from San Francisco yesterday, reports the death of a daughter of P. D. Moore, formerly of Olympia. Her brother is mail agent on the North Pacific.

From the Daily of Tuesday.

MORE IRON.—By the bark Amie, which arrived from San Francisco yesterday, the Seattle and Walla Walla Railroad Company received two hundred tons of track iron. The same vessel also brought fifteen tons of assorted freight.

NEXT TERM.—Miss Mary W. Thayer will continue her private school another term, to commence on Tuesday, January 2d, 1877. Any applications for admission to the school may be made to her in care of Capt. George D. Hill.

MUTINY.—Nine of the crew of the ship War Hawk were on trial before Commissioner Smith yesterday, but the case was not concluded and they were remanded to jail till this morning.

CLUB MEETING.—A special meeting of the members of the Ivy Social Club is called for on Thursday evening. The time will be 7 o'clock and the place Thorn & Snow's office.

ACCIDENT.—Two men named Nelson, living on Whidby Island, near Skagit Head, were hurt by a falling tree last Saturday. One of them had his jawbone broken.

STEAMBOAT NEWS.—Steamers Yakima and Fanny Lake had a burst of heels on their departure from here, the little boat being ahead as they passed around Sandy Point. The water was very smooth, however. We may look for the Messenger almost any day, as she is ready for business. Capt. Hammond and Mr. Bullene allow her to carry 140 pounds of steam, her boilers having stood a cold water test of 213 pounds. The Anderson had not arrived from Victoria when we went to press. The North Pacific went out with a full freight for Victoria yesterday, among which were fifty head of hogs purchased in Lewis county by William Jackson for the Victoria market. It is said that the butchers of Victoria, Seattle and Port Townsend, had purchased not less than thirty thousand dollars' worth of live pork in the counties of Lewis, Chehalis and Cowlitz since last harvest. Whatcom county will export as much more in two years hence. The day is not far off when bacon cured at this place will be for sale in every family grocery in San Francisco.

THE NEW HOTEL.—It was hoped that Thomas Smith, formerly of the Chemeketa House at Salem, would have been able to have started a hotel in this place; but he has leased the Occidental at Portland. We now learn that Mr. Young who left here on the Dakota for San Francisco, last Saturday, will return here on the same vessel with an invoice of new furniture, carpets and upholstery, for the purpose of opening the new United States Hotel. With the single exception of the Vance House at Eureka, California, the new house is the handsomest in any seaport town north of San Francisco.

CRAYON TYPES.—We were yesterday shown a crayon picture of a child, enlarged from a common *carte de visite*, by Mrs. J. W. Cochrane of this city. Her husband, who arrived here some time ago and has since been rusticated at Swinomish, is about to commence the practice of law in the courts of this Territory. He is corresponding with the Chicago Tribune and putting in a good word for this country whenever he can.

MISHAP.—William H. Bryant, a ship carpenter, got a severe fall on Saturday night while on his way home to Belltown, by falling into a deep cut near A. A. Denny's residence. He broke one of the bones in his feet and sprained his ankle, but is doing well under care of Dr. Weed.

NOT SO BAD.—Disasters are generally overrated. The little schooner Carrie Hayden, which got such rough usage on a recent trip to Victoria with a load of hogs from La Conner, is not so badly injured that three hundred dollars will not fix her as good as new.

FIRE ALARM.—The alarm bell struck off a quick tap about ten o'clock last night, the scene of conflagration being in an out-house in the rear of the big Chinese house on Second street. It was extinguished before the arrival of the engine and her leisurely crew of amateur firemen.

COVERED IN.—The boats of the Coast Survey, including the launch, are all snugly housed on Crawford & Harrington's wharf. The engine has been taken out of the launch, coated with white lead and laid up in lavender till "the spring time comes, Gentle Annie," and the triangulation business is resumed.

MARINE.—The following vessels arrived at San Francisco on the 9th from Sound ports: Barks Roswell Sprague, Port Gamble; Northwest, Port Madison; ship Dashing Wave, Tacoma. On the same day the following vessels sailed: Buena Vista and Joseph Perkins, Port Gamble.

PROBATE.—The Probate Court was occupied on the estate and guardianship of Bendix M. Baker, a minor, yesterday afternoon.

STONE WORK.—John Keenan has done some handsome work for a lot in the Masonic Cemetery belonging to Hans Nielson, of this city. It is a curb of Bellingham Bay stone with corner posts surmounted with urns, each of which is carved with Masonic emblems.

ON CANVASS.—Jacob Hansen, the Danish artist, who visited this section some months ago, has on exhibition at Portland a number of paintings executed by him during his sojourn about the Sound. They are highly commended by the Portland press.

CHRISTMAS PRESENTS.—The stores of W. H. Pumphrey, L. P. Smith, Charles Naehner, and last but not least, the Jamieson brothers, were besieged by a raid of Port Gamble and Snohomish people who were laying holiday gifts for the juveniles.

DEAD.—Hon. William Pickering, of this county, has recently received word of the death of his brother at Graysville, Illinois. He was the son of Governor Pickering and resided here some years ago.

BUSINESS NOTICES.

COME ONE, COME ALL, and get one of the extra Mince Pies at the Eureka Bakery.

AT THE CENTENNIAL.—Vergon, mine host of the Centennial Saloon, offers a chromo to every purchaser, to the amount of fifty cents, at his place of business. The chromo is a fine one and is entitled the Capital Joke.

If you want anything in the line of Drugs, Perfumery, Trusses, in fact, anything usually kept in a Drug Store, call on M. R. Maddocks, Seattle Drug Store.

ROOMS TO LET.—A number of the most elegantly furnished rooms in town, to let, at the building formerly known as the Tremont House, on Commercial street.

Now that the worry of the election is all over with, the next best thing to do is to cool off by calling on Jack Levy and getting one of his superior cigars.

PLEASE TAKE NOTICE.—Dr. Hewes, the great Magnetic Healer, for the safe, sure, and natural treatment of all curable diseases, has taken rooms at the Occidental Hotel for thirty days. It costs nothing to go and see the doctor. He comes well recommended. If you are afflicted go and see him.

HOT IRISH and Scotch Whisky; also, Tom and Jerry, at the Merchants' Exchange Saloon.

DANCE.—There will be a regular Saturday Soiree, under the direction of C. G. Steinweg, on Saturday evening, at Reineig's Hall.

FRED BAKER has some splendid cigars, and excellent brands of tobacco, pipes, cigar holders, pocket cutlery, etc.

SMOKERS, ATTENTION!!!—Just received by Dakota another invoice of the celebrated brand of cigars, "Double Enders," also genuine "Turkish Fine Cut" at JOHN L. JAMIESON'S.

Call for Jessie Moore's Extra Pony Old Bourbon, in brass bound cask and silver fast. The only place that you can get it in is the CENTENNIAL HALL, foot of Mill street.

FRED STAND is the place to get the best cigars in the city. Give him a call.

LEGAL BLANKS of every description at John L. Jamieson's.

Go to W. G. JAMIESON'S and get a pair of spectacles. He has them both magnifying and diminishing so you can read election returns to suit yourself.

ANY person in need of a good nurse, can be accommodated by leaving orders at Mrs. Plummer's. Also sewing in families.

City Beer Hall!

NOT BEATEN YET.

THE VERY BEST
San Francisco, Stellacoom Seattle, Bremen & St. Louis
LAGER BEER!
Always on hand.

LARRABEE & HALL,
Counselors and Att'ys-at-Law,
SEATTLE, W. T.

SELLING OUT

REGARDLESS OF COST

—AT THE—

WHITE HOUSE

On Account of Removal

FROM THIS PLACE, WE OFFER ENTIRE STOCK OF

Dry Goods,

Staple Goods,

Fancy Goods,

GENTS' FURNISHING GOODS!

CLOTHING, BOOTS,

Shoes, Notions, Etc., Etc.,

Regardless of cost. It must positively be closed out by February 1st, 1877. Call at once and secure bargains.

SCHLUSSER & KANT,
White House, Seattle.

Family Groceries!

W. A. JENNINGS

Would respectfully invite attention of housekeepers to his choice selection of family stores, including

Choice Wines & Liquors,

CANNED PRESERVES & MEATS,

Curry Powder and Imported Sauces,

WOODEN & WILLOW WARE,

Flour, Feed, Bran and Shorts,

SALT FOR TABLE OR DAIRY.

Hams, Bacon, Lard and Butter,

ROPE AND CORDAGE,

SALMON & MACKEREL, IN WOOD,

CROCKERY AND GLASS,

TEAS OF EVERY BRAND

Highest price paid for Country Produce. Farmers and loggers supplied at reasonable rates with the very best of goods, selected especially for this trade.

RACES! RACES!

SEATTLE RACE COURSE,

Saturday, Dec. 30th, 1876.

The undersigned would announce there will be a race for a purse of \$50, distance half a mile, to run to rule. Same day, \$50 purse for a quarter of a mile. To close entries at the Bank Exchange at 8 o'clock on Friday, December 29th. Also a purse of

ONE HUNDRED DOLLARS

On New Years Day, for a dash of a mile. California rules to govern all the above races. Entrances 20 per cent. on all the purses. Four to enter three to start. W. C. PETTYJOHN, Proprietor.

Germania Hall!

MILL STREET, SEATTLE.

The subscriber has leased the Saloon formerly known as the St. Charles, and will keep a fine stock of

Seattle Lager Beer!

And a superb assortment of Cigars. Give me a call and see how well I am fixed to entertain you.

GEO. CLEMENTS,
Proprietor.

TO CATTLE MEN.

ANY FARMER TAKING THE WEEKLY DISPATCH, can have his brand inserted free of charge as long as he is a subscriber. It must not exceed four lines, however.

Local News.

From the Daily of Wednesday.

ENGLISH OPERA.—Tracy W. Titus, manager of the English Opera troupe now playing so successfully in Portland, called on us last night and informed us that his troupe will perform here next Tuesday and Wednesday evenings. The opera for Tuesday night will be "Maritana," with Miss Clara Thompson in the title role and Mr. Henry Bracy as Don Caesar. In the "Grand Duchesse de Gerolstein" which will be given on the following night, Miss Thompson will sustain the part of the Duchesse and Mr. Farley that of General Boum. Miss Winston plays Prince Paul and Mr. Bracy will be the Fritz. It is a glorious little opera with no end of fun in it. As this is a class of entertainment hitherto unknown here, we predict fashionable and crowded houses on each night, if the weather is propitious.

STEAMBOAT NEWS.—The Eliza Anderson did not lie here a few hours on Monday night but went through to Olympia for a load of cattle. She will leave here at 4 o'clock this morning for Victoria. Steamtug Blakely came over yesterday and lay at Bullene's shop nearly all day. The cold snap of the past few days, has caused a visible receding of the water in White river, but the Otter still keeps up her trips to Renton with unabated regularity. Steamtug Favorite came up from Port Townsend yesterday morning.

DEAD.—The many friends of Mrs. Hill Harmon, of Steilacoom, will be pained to hear of that lady's sudden death day before yesterday. She had just returned from a trip to the Eastern States with her husband and was glad to get back among her children. Mrs. Harmon had lived about the Sound—at Steilacoom, Olympia and Whidby Island—for nearly twenty-four years, and earned the esteem of all who knew her. The funeral takes place to-day.

THAT JAW.—A geologist who has examined that fossil jaw now on exhibition at the Dolly Varden Saloon, pronounces it to be that of the mastodon or American elephant. As it is nearly four miles from where these remains were found, to the nearest point on the main land, our friend feels like exploring the premises where the ponderous beast gave up the ghost. We anxiously await the result of his explorations.

YESLER BLOCK.—We were shown Palmer's drawings of the facade of Yesler's new artificial stone building which is to occupy the site of his present dwelling. It will be about as pretty a building, if finished by these plans, as any north of San Francisco. Col. Thorp and Mr. Leathers are about to return here from Victoria and will make this place their headquarters for some months to come.

THE "CITY OF PANAMA."—This steamer, which left San Francisco last Saturday at noon, reached Esquimalt yesterday morning at 9 o'clock having made the trip inside of 69 hours from dock to dock. By some unforeseen mishap her passenger list was not telegraphed up, but she will probably be here as soon as this paper reaches its readers.

ARRAH-NA-POGUE.—This splendid Irish drama, the finest ever put upon the stage, is to be played here to-night by the Sawtelle troupe, with Sawtelle in the part of "Shaun the Post." Legal gentlemen who are in want of a proper definition of an alibi, would do well to attend the performance.

COMPLETED.—The new sidewalk on Mill street in front of the American Hotel, St Charles and Office saloons, is now completed and the average midnight pedestrian no longer anathemizes his barked shins.

PERSONAL.—Mr. Davie, a well-known attorney of Victoria, paid us a visit last evening. Miss Ralston and Miss Nora Moss, of Tacoma, who have been visiting Mrs. J. S. Hill, of this city, went home yesterday on the Tacoma, with Mr. Ackerson.

STOCKHOLDERS' MEETING.—Attention is called to a meeting of the stockholders of the Puget Sound Telegraph Company, in another column.

RAFFLE.—By the North Pacific, which arrived last night, from Victoria, we learn that Rudolph, the jeweler, threw 47 and won the first grand prize in Jo. Lovett's raffle which took place on Monday night. The second prize was won by ticket No. 129 on a throw of 43, said to be held by Milton Cook, of Port Gamble. On the third prize a tie occurred between tickets Nos. 43, 150, 373, 275 and 353, the throw being 42. The lower prizes were won by No. 297 on a throw of 17 and 160 on a cast of 18. (This is the same as a throw of 44 and 43 for high.) The drawing passed off in good shape and every one was well satisfied.

BURRARD INLET.—By a private letter from the above place, we learn that the following vessels are loading lumber there: Merchant and Mater, for Melbourne, 650 M and 250 M feet respectively; Kate Flickinger, for Shanghai, 550 M, and B. Aymar, 450 M; A. H. Blanchard, for Callao, 325 M; Hilarion, for Cape of Good Hope, 400 M.

FINE VESSEL.—Brig North Star has nearly completed her load of coal at the Renton bunkers. She is owned by G. M. Josselyn & Co., of San Francisco and commanded by Captain Davis. She was built in 1868 at East Boston, by Donald McKay, and this is her first coasting trip, as she has hitherto been employed in foreign trade.

APPLE TODDY.—Aigar & Nixon, of the Grotto Saloon, have brewed a tank of "the essence of old Virginia" for the holidays. It takes a fellow back to the palmy days of Charleston, when Tom Puryear and Jimmy Watson were piling up their thousands on Congaree against Fan ny Washington.

SHINGLES.—The Nellie came up loaded full of these "Snohomish greenbacks," as Capt. Wright calls them. An invoice of them has been ordered by the customers of a well-known dairyman, whose cows are milked out of doors. They expect to get more milk to the quart after the cows are roofed in.

CORRECTION.—In an article on Port Townsend, published in this paper several weeks ago, we spoke of the Office saloon, as kept by Seavy & Hansell. Mr. W. S. Seavy is sole proprietor of the establishment.

HER TONNAGE.—The tonnage of the new steamer Messenger, recently completed at Olympia, is 121 95-100 tons. She is 90 feet long, 20 1/2 feet beam, and 4 1/2 feet depth of hold.

AFLOAT.—Jenson's little propeller which lay in front of Bullene's shop nearly all the month of October, has been safely launched into the waters of Lake Washington and goes about her business as if nothing had happened.

PERIODICALS.—John L. Jamieson has our thanks for the New York Clipper, Harpers Weekly, and Frank Leslie's. He has a bushel more that we have no time to read.

NOVEL.—A sash and a door of iron and gilded to shine in these dark days, have been put on the weather-vane over Stetson & Post's factory.

A GREAT TREAT.—The little folks will have a good time with the Stereopticon. Its illusions are both beautiful and amusing.

From the Daily of Thursday.

CUTLERY.—The most elegant table cutlery we have seen, is a set of dinner and dessert knives in the window of Charles Næher's store. He has also everything in the shape of jewelry and silver ware. Useful articles, as well as those that are ornamental, can be found there in endless variety.

THE MALAY.—This fine ship, owned by Nicholas Richard, sailed from San Francisco on the 9th for this place. She will take a cargo of coal from the Talbot mine, and Mr. Collins has the Wenat towing down barges loaded with her cargo.

FOR SAN FRANCISCO.—The steamer Eliza Anderson leaves here next Wednesday and connects with the City of Panama at Victoria. Passengers should go aboard on Tuesday night and make sure of it.

ABANDONED.—Theo. O. Williams has given up the contest over the Sheriffalty of Kitsap county and will allow his opponent to be inducted into office without molestation.

THAT NEW LINE.—A report has been current for some time and found its way in all the Sound papers, except this one, to the effect that P. B. Cornwall, of the Bellingham Bay Coal Company, would soon put on an opposition line of steamers between San Francisco and Victoria. It comes down to this, that Ben Holladay, Jr., has sold the propellers California and Pelican to Mr. Cornwall. The latter gentleman will put the California on a direct route from San Francisco to Sitka, as soon as he can get a new boiler into her. The Pelican will run from San Francisco to Coos Bay, calling at Eureka, Crescent City and Port Orford. In all probability the California will coal at Bellingham Bay each way, thus giving that region direct communication hereafter.

FAST TIME.—The last two trips of the Dakota and City of Panama, have been characterized by rapid time. Capt. Seabury claims to have made it in 68 hours and 40 minutes, while Capt. Morse reported 68 hours when here. Both these trips beat the run of the Amethyst (of which so much was said, last summer,) when she brought up Lord Dufferin from San Francisco. But they have been beaten first by the old steamer Hermann, which made it in 62 hours in 1861; and also by the United States steamer Shubrick which made it in 63 hours, two years later. But these trips of the Dakota and Panama are as fast as any one wants to travel, with safety.

BILLIARDS.—We mentioned some days ago an amateur billiard match for \$30 as having been played in this city between a young man from Port Blakely and a Seattle, in which our man got away with the "squares," as George Knaggs used to say. The Blakelyite was not altogether satisfied with the result, so he notified Mr. Riley of his willingness to try it on again for \$100. Riley accepted the offer, and the game will be played at the Office saloon in this city, on Christmas Day. It is to be 300 points up, with four balls of 2 1/2 inches in diameter.

THE STEREOPTICON.—This exhibition will be shown on Saturday night, in aid of the Skagit River Improvement Fund. The people of Seattle are more directly interested in this matter than any other town on the Sound, as we have always caught the greater part of that trade. Mr. Yesler has given the rent free for that night as a token of his appreciation of the purpose for which the exhibition is given.

PHONOGRAPHY.—John W. Cochran is about to start classes in phonography, which will be found a very profitable study for those who design embracing professional life. A minister can slyly take notes of some dissenting brother's sermon; a physician can note off some clinical lecture; and a lawyer can jot down testimony for future reference. So it does not cost much to acquire and may come useful some day when you least expect it.

AT HONOLULU.—The barks Camden and Victor, from Port Gamble, were both in Honolulu on the 18th of November. The former would return direct to the Sound with sugar and the latter goes to San Francisco. This what reciprocity is doing for us; we shall be shipping Seattle coal there before another year elapses.

KNOWS HIM.—Under the title of "A Scrap of True History," the Ashland Tidings gives the adventures of some early Oregon prospectors; among whose names appears that of Jeremiah Bell, of Driggs town, not far from this city. We beg pardon—that apple-toddy, you know—we mean Mr. Jeremiah Driggs of Belltown.

SILVERWARE.—W. G. Jamieson received some elegant silverware by the City of Panama yesterday. Among them was a frosted silver tumbler stand for a saloon, mounted with a beautiful epergne; also a tray representing fields of ice with a polar bear floating about on the icebergs; together with pickle casters and other elegant table ware.

NEW CAPTAIN.—We learn that Capt. Wright has resigned command of the steamer Nellie and that Capt. David Hill takes charge of her next week. The Wenat is now in charge of Capt. Lowe, formerly mate with Capt. Hill.

MAIL DELAYS.—The North Pacific is becoming very irregular in her movements, of late. Instead of reaching here last Saturday night at 9 o'clock, she barely arrived on Sunday at noon and the Post Office did not get the mail delivered till 4 P. M.; but that was not the clerk's fault. Last night she should have been here at 9, but did not arrive until 4 this morning. The merchants find fault with this style of doing business, and justly too. The Pacific is not a slow boat, therefore there is no reason why she should not be on time. Two mails every other day, is not the terms of the contract under which the mails are carried, yet this has occurred twice within a week. The people are entitled to a daily mail delivered at certain hours, and those who contract to deliver it should either "shoot or give up the gun."

THE "CITY OF PANAMA."—This steamer reached here yesterday at 8 A. M. and left again for Victoria at 1 P. M. She brought the following passengers: For Seattle—Sewall Knapp, Mrs. E. Briscoe, Miss Carrie E. McGilvra, J. Rowland, Mrs. McNaught and mother, E. N. Briscoe and 12 in the steerage. For Tacoma—Sisters Geraldine and Bewaldale, Rev. F. X. Prefontaine, Noah Aubin. Her freight consists of 22 tons for Port Townsend, 84 tons for Seattle, 11 for Tacoma and 5 for Olympia. She met the Dakota at midnight on the 11th, bound South. From San Francisco to Esquimalt dock the time was 68 1/2 hours.

GEORGE T. EVANS.—This gentleman, whose name is a portion of the musical history of the Pacific Coast, is conductor of the orchestra in Titus' Opera Troupe. He is a talented composer and has written many pretty songs such as "I'm Waiting my Darling, for Thee," "Aileen Alanna," and a score of other gems that are inmates of every household.

DID NOT PLAY.—Owing to the illness of Mr. Sawtelle at Port Blakely, the play of Arrah-na-Pogue was not played at Yesler's Hall last night. By the way we notice that Mr. Yesler's good judgment shows itself in a new pair of steps from the front porch, thus affording ample means of escape from a fire.

From Daily of Friday.

THE WAR HAWK CASE.—In the matter of the nine men who refused duty on the ship War Hawk, now loading at the Seattle bunkers. Commissioner Smith decided to commit them to jail till the sailing of the vessel. The War Hawk has on board about a thousand tons of coal and will take three hundred and fifty more.

WHITE HOUSE.—Max Kant, one of the industrious proprietors of the White House, left for Semiahmoo and San Juan Island, last night, on the steamer Dispatch. He is authorized to receive subscriptions for this paper in that vicinity, and to receipt for all moneys due this office on that account.

HOME AGAIN.—Rev. Father Prefontaine, who has been spending the summer at the East, got back by the City of Panama and appears to enjoy excellent health. His many friends and parishioners greet his return with sincere gratification.

SHIP-SHAPE.—It looks just about the thing to see Hyndman's hack with its Argand lamp in front of the Colman block every night, with its team of bay horses neatly blanketed, awaiting a call. Very nobby affair.

TRACK-LAYING.—Work of laying rails goes rather slowly just now, but the workmen will finish the big swamp trestle, at least by Monday noon, and then they will make short work of getting to Renton.

POSTPONED.—The adjourned meeting of the Ivy Social Club will be held at Thorne & Snow's office at 7 1/2 o'clock this evening. Their next regular club party takes place on Wednesday evening of next week.

HOLIDAY PRESENTS.—Those desiring to make presents of perfume, toilet bottles, and glove boxes, will find some beautiful articles in that line at the store of M. R. Maddocks, on Occidental Square.

MAILS.—Postmaster Prosch has made some changes in the mails to Port Townsend by which the people of that city will be enabled to receive three mails each week.

FROM VICTORIA.—Steamer Eliza Anderson arrived from Victoria at midnight. Her news is not very important.

BANKRUPTCY SALE.—In another column will be found the notice of Mr. S. D. Howe, assignee in bankruptcy of Grennan & Cranney, of Utsalady. The property so offered for sale is the most eligible mill site and shipyard on the Sound, when properly managed. Here were built the steamers Favorite and Libby, and the barkentine Modoc. Its close proximity to the mouths of the Skagit and the Stillignamish rivers, which contain thousands of acres of good milling timber, renders Utsalady a much cheaper place for milling (on account of short raftage) than any other point we can name. As the jam of the Skagit will be removed by the first of April, if not sooner, large rafts of logs can be obtained by that time from that stream; and it will take about three months to get the mill overhauled and everything placed in proper place for running. There is a bountiful supply of fresh water there and the steamboats all obtain water for their boilers at that point. The shipyard is particularly advantageous in its location, and will afford room to build four such vessels as the Modoc at once. We commend an examination of the property to Eastern capitalists who are looking for investment on this coast.

LONG TRIP.—The new bark Cassandra Adams, built at Seabeck, was fifteen days on her first trip to San Francisco from Port Townsend. This does not make her out a slow coach, by any means. She is a large vessel, and left the Sound with a crew wholly inadequate to her requirements. It will be remembered that the steamship Dakota, which left San Francisco the day after the Adams left Port Townsend, had heavy southerly weather all the way on her last trip, so much so that the engine "raced" and had to be slowed down. The City of Panama was 96 hours from Victoria to San Francisco and came back again in only 68, thus proving a long continuance of heavy southerly weather. Again, the bark was new, and all her gear worked stiffly; hence, the first trip was no criterion of her sailing powers. She is discharging her lumber as yet, and we see no mention of her having been chartered to go abroad; but when she does go, we predict that she renders a better account of herself than on her initial voyage.

PERSONALS.—Samuel Coulter and lady, of Olympia, are spending a few days in this city, welcomed by a host of friends. . . . Otis Freeman, who is better known as everybody's friend leaves for San Francisco on the City of Panama. . . . Mr. and Mrs. Hicks, of Utsalady, have been doing their holiday shopping here for several days. . . . We also welcome back Miss Livie O'Brien, who has returned from a three weeks' visit to her friends in Olympia.

AN IMPROMPTU OPERA.—The advent of a live opera troupe seems to have inspired some of our local vocalists with musical ardor. While passing along by the "Vanity Fair" last night, we heard the following rehearsal of the "Soldiers' Chorus" from Faust:

Oh no! We'll never get drunk any more, Oh no! We'll never get drunk any more, Oh no! We'll never get drunk any more, Never gerrunk! (Hic) Nevergerrunk! Nevergerrunkany more!

MARINE.—Barks Gem of the Ocean and Montana are both due here, having sailed from San Francisco on the 2d. Bark Camden arrived at Port Gamble from Honolulu yesterday and the Atalanta sailed for San Francisco. The barks J. B. Bell, Adelaide Cooper and James Cheston, all arrived from the Sound, at San Francisco on Tuesday.

GAME.—There has been an abundance of pheasants and wild ducks in the market for the past two days. The former came from the woods back of Tacoma, while the fowl were shot on the flats about La Conner and sent up on the Libby.

TREASURY.—The report of the City Treasurer for the six months ending yesterday, shows collections to the amount of \$11,979.86. Of this \$171.94 is still on hand after paying out \$11,507.92, of which \$1,218.77 was for lighting the streets.

TRAINING.—At the track the following horses are taking their regular exercises: black horse Renton, sorrel horse Goldwire and Robert Russell's Tom Merry colt. Others will be ready for the fray when the time comes.

THE CARRIE HAYDEN.—This little schooner, which so narrowly escaped a total demolition upon Discovery reefs a couple of weeks ago, arrived here yesterday morning and is lying at the head of Yesler's wharf. It will not take a very great expenditure to make her as good as new. These little crafts have been a great benefit to the people living between here and Bellingham Bay, for they go up a good many narrow streams where a steamboat could not turn and take freight so small that a steamer would not be compensated for her delay. The Carrie Hayden, Mary Parker, Juanita, C. C. Perkins, L. J. Perry and the rest of the "mosquito fleet," are a great help to the people of the Lower Sound, and also bring many a big dollar's worth of business to Seattle.

BOILER WORK.—The boiler shop is hard at work on a new boiler for the steamer Polikofsky.

MARKET REPORT. Revised for this paper by W. A. Jennings. Flour, per bbl 6 50; Flour, superfine, per bbl 6 50; Wheat, per bushel 1 00; Oats, per bushel 75; Potatoes, per bushel 75; Parsley, per ton 20 00; Onions, per 100 lbs 2 00; Barley, (feed) per ton 35 00; Bran, (feed) per lb 1 1/2; Shorts, (feed) per lb 1 1/2; Hay, per ton 16 00; Butter, Fresh Roll per lb 40 50; Eggs, per dozen 60; Crushed Feed, per ton 35 00; Chickens, per dozen 2 00; Timothy Seed, per bushel 4 50; Bacon 17 00; Lard 16 1/2; Wool 15; Hides—Green, salted, \$4 to \$4 1/2; culls, 1/2 less. Dried, 12 1/2; culls, 1/2 less.

W. T. BALLOU, SHIPPING COMMISSIONER. CAN BE FOUND AT "Cottage by the Sea," Office and Headquarters, and his rooms are at The Bank Exchange. 27 Go there and be sure. del2 tf

J. J. MCGILVRA, THOS. BURKE, MCGILVRA & BURKE, Attorneys at Law, SEATTLE, W. T. Will attend to business in all parts of the Territory. N. B.—Real Estate bought and sold Monday.

CHAS. H. LARRABEE, ISAAC M. HAY, LARRABEE & HALL, Counselors and Attys-at-Law, 26-11 SEATTLE, W. T.

NEW SCHEDULE. THROUGH TO VICTORIA BY DAYLIGHT. Str. Eliza Anderson, CAPTAIN MORGAN, WILL LEAVE SEATTLE ON Wednesdays and Saturdays, at 5 o'clock A. M. for Victoria.

RETURNING: WILL leave Victoria Mondays and Thursdays and will connect at Seattle with the Zephyr for Tacoma, Steilacoom and Olympia. 027-11

Artificial Stone. A. C. CAMPBELL, OF SEATTLE, IS HEREF by authorized to act as our agent and foreman, and to contract for us; to take orders for side-walks, buildings and all other work, in Washington Territory. JAMES H. THORP, W. F. WATSON, Owners of Leather's Patent for the manufacture of Artificial Stone, in and for Washington Territory. OFFICE IN JACKSON'S HOTEL, Commercial street, Seattle. Nov. 7th, 1876.

ADELPHI BILLIARD ROOM OPPOSITE YESLER'S HALL.

Seattle, Wash. Territory.

Finest Wines Liquors & Cigars

J. S. ANDERSON. RUBE LOW

W. H. WHITE. L. B. NASH, WHITE & NASH, LAWYERS, Seattle, Washington Territory

D. P. JENKINS, Attorney-at-Law and Solicitor in Chancery.

PARTICULAR ATTENTION GIVEN TO Chancery Cases. Office—On Commercial street opposite the U. S. Office. ap14

THE WATTS CASE.

The recent action of Governor Grover, in commissioning E. A. Cronin as Presidential Elector from that State, has occasioned a great deal of comment here, the prevailing opinion being that he has exceeded his authority in the premises. It certainly does not look well for us on this coast to talk about frauds in South Carolina, Florida and Louisiana, and to issue a certificate to a man who was beaten over fifteen hundred votes. But we will let that pass. We will adopt the rule so prevalent in England that when disqualification exists against the party receiving the most votes, the office goes to the next eligible party. But by what sophistry does Mr. Cronin reject Odell and Cartwright to substitute Miller and that other nobody in their places? Mr. Cronin stands high at the bar of his State, but he should remember that no great lawyer ever stooped to trickery.

But if this whole thing is merely a ruse de guerre to create a contest over two sets of electors from each of the doubtful States and throw the thing open to a hearing in the House of Representatives, it cannot be too highly commended as a piece of harmless political strategy. At the first glance, it looks like a piece of gross demagoguery on the part of Governor Grover and Secretary Chadwick; and as we are no respecter of persons, we would as soon condemn such action in them as in any town constable or backwoods justice. But the "sober second thought" makes it appear as if they were merely doing this to fight the Republicans with their own weapons, and content themselves with losing Cronin for the sake of throwing out the bogus electors returned by a board composed of such scamps as James Madison Wells, the Rapides defaulter, and Louis Minor Kenner, the "degenerate son" of one of Louisiana's greatest and noblest men. If such conclusion as this can be reached (for there is no one doubts but Louisiana gave at least 12,000 majority, if squarely counted) we must say, with Talleyrand, that "the end justifies the means."

THE SILENT MAN.

For some time prior to his first inauguration in 1869, President Grant refused to be interviewed by reporters and surrounded himself with a veil of impenetrable mystery. Hence he was called the "American Sphinx" till he issued his first Inaugural which was recited from the steps of the National Capitol by an ex-actor of Sacramento, named Warwick. Then people began to find out that General Grant was not so mysterious a person, after all. He has since been so open and defiant of all precedent in State matters as to warrant the belief that he was an imperialist.

Of late the old secrecy has crept back into his State papers. He opens that portion of his message referring to the report of the Secretary of War, in which he says that "the army has been actively employed during the year, at the request of the Indian Bureau, in subduing certain wild bands of the Sioux Indian nation, and in preserving peace at the South during the election." The people naturally expect some explanation upon his course in this matter and would like to know why he has interposed the military arm of the Government to aid in the fraudulent election of his successor. They would also like to know why, in his Message, the President makes no mention of the disgraceful peculations of the former incumbent of the War Office and his equally disgraceful acceptance of that peccator's resignation.

Grant's reticence now is that of a man whose guilt has been discovered and who don't want to talk about it. The nation asks him why the bayonet is invoked to elect a man who is claimed to be the "nation's choice" (though 300,000 popular majority says otherwise,) for the chief magistracy. And the country asks, is this the man who claims to have "acted in every instance from a conscientious desire to do whatever was right, constitutional, within the limits of the law and for the best interests of the country?" Well, ninety days more will rid us of the Sphinx of 1868 and the "Honest Iago of 1876." For which, as in duty bound, let us thank God.

The vote for Prosecuting Attorney in the Third Judicial District shows that F. J. Anders has been elected Prosecuting Attorney by 4 votes majority.

PORT GAMBLE.

A GLIMPSE AT OUR LARGEST LUMBER TOWN.

THE EAST MACHIAS OF THE PACIFIC!

Pleasantly situated on Teekalet Bay, near the mouth of Hood's canal, lies the great lumbering town of Port Gamble, owned by the Puget Mill Company, successors to Pope & Talbot. The gentlemen just named are among the kind of business men who are calculated to build up any community among which they may locate. Bred to the business of lumbering in the old "Fine Tree State," they came to California in an early day and were content to plod along and stick close to their own business, avoiding the mad spirit of speculation which has since swarmed so many who then bid fair to outstrip them in.

THE RACK FOR WEAVERS.

Harry Meiggs shot by them like a meteor, but they pursued the even tenor of their way, and lived to see him not only bankrupt in business, but a fugitive from the State. Let us here earnestly remark that, in our belief, Mr. Meiggs was the victim of a conspiracy, and subsequent events have shown him to be a man of honest intentions. Other colossal enterprises started up and perished, but Pope & Talbot stood firmly to a business in which they were thoroughly educated, and to this they owe their success. Several years ago, finding that new avenues of wealth were closed to them only for want of capital, they resolved upon enlarging their business by incorporation and organized

THE PUGET MILL COMPANY.

With W. C. Talbot as President, and Cyrus Walker as Superintendent of the works. Probably there are other men on this coast who are as practical lumbermen as Mr. Walker, but not one man in ten thousand has his executive ability. Hooker, Howard, Burnside and "Baldy" Smith, were all great fighters at the head of brigades, while McPherson and Totten were great engineers; but none of these could have put down the rebellion, for want of executive ability. The success of this company's operations, therefore, is greatly attributable to Mr. Walker's shrewdness in making contracts and his excellent judgment of men, as evinced by the selection of his subordinates.

HIS STAFF OF OFFICERS.

Consists of Mr. M. S. Drew, foreman of the mills; and not to know "Mike" Drew is equivalent to saying one has never visited Puget Sound. Capt. Jackson has charge of the steamboats and logging contracts; and he is "here to-day and gone to-morrow," with no end of business among the camps. William Walker, a brother of the manager, is master mechanic of the concern and has to keep seventeen boilers and nine engines in repair, exclusive of those on the boats; but as he was brought up in a foundry, he is under no obligations to any one for instructions how to do his work. S. W. Hovery is cashier of the entire milling outfit, and will probably "die in the harness," as his long connection with the concern has enabled him to "know it all." Mr. Kellogg is chief salesman and manager of the store, having ten clerks under him.

THE OLD MILL.

Is situated nearest the wharf, and has a capacity of about 110,000 feet per day. It contains four engines, driven by seven boilers, all of which were made in the company's own shop, under William Walker's supervision. The fuel used is sawdust, while the slabs are burned to get them out of the way. In this way goes to waste what would afford warmth to five hundred families a day. About eighty men are employed in this mill, the head-sawyer of which is an elderly gentleman from East Machias, who has been with Pope & Talbot for nearly a quarter-century, and has an affectionate way of alluding to them as "our boys." Here we see two monstrous 60-inch circular saws working one above the other and cutting through a huge fir "butt" of not less than eight feet in diameter. "What is that monstrous timber for?" we asked. "Don't know," replied the old gentleman; "believe it's goin' to Melbourne on the Lunallilo."

THE NEW MILL.

Lies further up the wharf and is connected with the old one by an elevated railway. This mill has a capacity of about 130,000 feet per day and is driven by five engines with steam from ten boilers. These boilers are all set in solid brickwork, thus giving a good heat without allowing fire to touch the iron. Another noticeable feature is the sawdust feed which supplies the furnaces by a series of elevator cups like those in a flour-mill which carry wheat up to the bolting chests. This saves the wages of three firemen, for whenever the man who sends this observes the furnaces full, he turns a lever and the sawdust all goes down into the water. It seems as if machinery was gifted with thought. Passing up stairs we came to

THE "LIVE GANG."

This is an institution driven by a single high-pressure engine of 16 inches by 30 and consists of a gang of upright saws some ten in number. It is regulated by a shipping-bar by which its speed is slackened when entering a log and "opened out" after the saws have got into it fairly. Logs of eighteen to twenty-two inches in diameter are shoved through this in rapid succession and though the mach no Jows, it never stops. At the center of the room is a huge pair of circulars, 64 inches in diameter. The roar they make while passing through a big log is almost

deafening. At the north end of this room is a "ponny gang" so common in every mill that it needs no description here. The lower story at the north side is full of

PLANERS AND LATH MACHINES.

The latter of which can be adjusted to cut fence pickets, broom-handles and every other sort of small stuff. To see the rapidity with which the young fellows work those machines is astonishing. In the center of the lower room is a large donkey pump which feeds a heater and from that all the boilers are watered with unflinching precision. What we forgot to mention in connection with the "old mill" was a slab cutter run by Chinese laborers who cut slabs for the company's steamers which lie at the dock in a ship called the "hall-pen," where they can moor to either side in a heavy blow. The following comprise

THE COMPANY'S FLEET.

Table with columns: STEAMER, TONNAGE, WHERE, MASTER. Includes entries for Goliath, Cyrus Walker, Favorite, and Yakima.

The Goliath has done almost an incredible lot of work since she came upon this coast. In 1853 Captain Bob Haley ran her to San Diego from San Francisco, two trips a month. In 1855, while the "Sailor Diggings" excitement prevailed, she was run up to Crescent City and Gold Beach, under command of Captain F. Conner, now Master of the Geo. W. Elder. Next year she had her masts taken out and was running opposition to Sacramento, commanded by Arthur J. Brown. The Favorite is a good sea boat but deficient in power. The Cyrus Walker is always upon the move and is a high-pressure boat like the Favorite, though smaller.

THE YAKIMA

Is the handiest jobbing boat on the Sound and is used to bring the Snohomish river trade to Port Gamble. She is a sternwheeler and draws more water than she ought, but she is a glorious rough-weather boat. Her freight room is good, her passenger accommodations second only to the North Pacific, and she is a handy boat to tow ships, logs or anything else. She contains the engines formerly in the Rainbow, one of the old-time cracks of the Red Bluff and Sacramento line, together with a splendid boiler. Everything about her is substantial and commodious. She has been the means of opening up a splendid trade for Port Gamble with the Snohomish region. Capt. Olney gets very little rest and sees about as few days in Port Gamble as the next man.

THE LOADING FACILITIES

Of Port Gamble are very great, and six vessels at once at their docks is no unusual sight for the Puget Mill Co.'s employes. This company have no more home trade than Port Blakely, but surpass all other mills on the coast in the number and extent of their foreign charters. Their direct employees number over 350, while they indirectly support twice that number of loggers in the camps and sailors on their vessels. Among their sea-going vessels (though we cannot remember them all) are the ships Gen. Butler, Bonanza, barks Atlanta, Fresno, Camden, King Phillip, James Cheston, Powhatan, Enoch Talbot, Roswell Sprague, and Joseph Perkins. They were owners also of the handsome little ship Panther, lost on her way to Nanaimo, two years ago. The town of Port Gamble shows

AN INDUSTRIOUS POPULATION

In more ways than one. The houses are very neat, especially that of William Walker. Port Gamble can boast of a good hotel too, the Teekalet House, kept by John Collins & Co., also proprietors of the Occidental in this city. It has a cook-house for the mill hands, handsome enough for a church, and a public library. There is also a brass band of eighteen pieces under the leadership of Mr. C. W. Lowe, who can be called upon by any one desirous of taking the DISPATCH. In a word, the Puget Mill Company have done everything to provide good order and encourage good habits among their employes. The scores of neat cottages on the hillside, all owned by the company, contain intelligent and liberal people, whose children will be richer men than their parents. Such were our impressions of Port Gamble.

The awful disaster in Brooklyn calls up the necessity of supplying all buildings where large audiences are likely to assemble, with proper means of egress. As architects are capricious, like other mortals, it will be necessary to provide for this by legislation. Some of the San Francisco theaters are very badly contrived in this respect.

William B. Moore is up at Olympia, collecting money in aid of removing the Skagit jam and, from what we hear, is meeting with fair success. If that interests Olympia people, who are sixty-six miles further from the Skagit than ourselves, our people ought to aid it as far as their means and business will permit.

M. V. B. Stacy, Esq., has been circulating a petition which has received many signatures, for an increase of postal service on the Bellingham Bay route, so as to make it semi-weekly. We heartily approve such aid to a growing and naturally wealthy section of country.

The City of Panama will be due from San Francisco about Tuesday next.

DEER STALKING.

SOMETHING ABOUT THE MONARCHS OF THE GLEN.

"WE'LL WIND THE JOLLY HORN!"

I rose at the dawn with a dog as a guide. From mountain to mountain I bounded along; I breasted the billows of Tweed's rolling tide And heard at a distance the Highlander's -Byron.

Whether the melancholy bard of Newstead Abbey ever prophesied that "the Boss" would steal six millions and go to sea as a common deck hand or not, we can hardly say. But when he talks about "Tweed's rolling tide," we naturally recall the voyage to Vigo and the return of the ex-foreman of the "Big Six" in the Franklin. But all jokes laid aside, Byron was a devoted lover of the chase and as fond of a nice venisonsteak, swimming in a gravy of currant jelly and port wine, as "any other man." There is a pleasure in the silent forest, as one sits upon a trail leading to some glassy lake, with rifle at full cock and every nerve strained to the utmost tension, awaiting the coming of some antlered monarch; there is joy in sitting by the evening camp fire with a juicy morsel of venison crisping over the glimmering coals; and a new life comes over you as you lie down to sleep beneath the tall minarets of the sighing pines.

WASHINGTON TERRITORY

Is the sportsman's elysium and affords as fine deer shooting as any portion of the Federal domain. Along the lower Sound and by the sad waves of Fuca's deep channel, arise trackless forests where the elk, a larger and more gallant beast than the stag of Europe, roams in undisturbed freedom among the somber groves of hemlock. He is the Agamemnon of his race, with the impress of royalty stamped upon his broad antlers and his muscular neck clad with the thunder of battle. He has the speed of the Arab courser and when wounded, will fight his captor with the ferocity of a Toledo bull. To take a small sloop at Port Townsend, land at Clallam or Neah Bay and camp in the vast, silent groves for a week, the sportsman will not fail to bring down one, or two during the week. The trip is one of hardship and perhaps danger, but your true sportsman disregards that when such game as elk are to be killed.

THE RED DEER

Of Virginia, is not found on the Pacific coast, but the black-tailed deer is in every uninhabited glen between Cape Mendocino and the mouth of Frazer river. Indeed so common are these beautiful creatures about Rogue river, that many of the low-down white men about there (who cohabit with Indians) actually kill them for their hides and horns. This is not hunting, but "murder most foul." Among us we have a more intelligent class of people who regard the deer as game and not meat. If you feel like taking a good hunt, go up about the headwaters of the Snoqualmie or Puyallup, and stay a week. But if time is money, take the North Pacific railroad and get off at Napavine or Winlock. About there are dense woods broken by little prairies where the deer loves to roam, and the first buck ever shot was on the Newaukum, not a mile from the station of that name, four years ago last July. Nine prongs in the velvet and an inch of fat on the ribs. Shade of Frank Forester!

THE MULE DEER

Is not found on this side of the Cascade range. He dwells in the land of bunch grass, among the tawny hills of Klickitat and the rolling prairies along the Yakima. He is more like the fallow deer of France and Germany, than the black-tailed deer of the coast region. His horns are not so high and branch out wider, with short points. He is plumper in the body and a much heavier animal than his brother who lives "down by the deep sad sea." His tail is white and as long as that of a "docked" horse, while his ears are long and fan-like. It is from this that the most splendid of all the cervine race gets his homely name. He has more power and substance than the red deer, to which he adds all the grace of the antelope "in the suspended impulse of its fleetness." A week in the vast basin of the Columbia or Snake rivers, with Walla Walla or Attahnum for a sally-port and base of supplies, will convince the marksman that deer-stalking in Washington Territory is

GLORIOUS SPORT,

And worthy of a king. For a weapon, many like the Henry rifle, but our preference is for a 40-inch Winchester (an unusual size, by the way,) as being more accurate and nearly as rapid a loader. The careful hunter will not be without a trusty horse and a good pair of heavy vienna blankets, as showing least dust. Then take to the woods for a week in July next and camp beside some bubbling spring where the alder leaves quake in the gentle summer breeze. Bring along your lines and

fies, for the trout will bite, and they are very nice for a breakfast in the trackless woods. Spread down your blankets upon the cedar boughs and you will sleep as you never could hope to sleep in the gorgeous chambers of the "Baldwin" or "Lick" House. The editor cordially wishes you a good week's sport.

As the Fourth of March comes upon Sunday, next year, the inauguration of the President will not take place till the next day. This leaves our Government without a head for one day. A like contingency occurred in 1849, and Gen. Zachary Taylor was inaugurated on the next day. Once in twenty-seven years is not often enough to growl about, especially as it will not happen again till 1901, when we will probably be gathered to the bosom of old Joab Powell, "for to play upon a golden harp," and all that sort of thing.

Hon. Elwood Evans, our late Commissioner at the Centennial, delivered a lecture upon this Territory and its resources while at Philadelphia, which lecture he is announced to repeat in Olympia. As much of the subject matter is familiar to our citizens, we would suggest that he write a lecture on the Sound. Mr. Evans is a very pleasing writer and capable of doing the subject full justice.

THE LARGEST STOCK OF HOLIDAY GOODS! TO BE FOUND IN THE CITY CAN BE SEEN AT THE STORE OF W. H. PUMPHREY, ON MILL STREET, SEATTLE, Where they are being sold at prices to suit the times.

Peoples' Market. COMMERCIAL ST., SEATTLE, Opposite Schwabacher Bros. & Co.'s FOSS & BORST. Proprietors and Wholesale and Retail Dealers in Beef, Pork, Mutton, Veal, Cured Meats and Vegetables. Work Oxen kept for sale. Patronage respectfully solicited Aug. 5, 1874.

JESSE MOORE & CO.'S OLD BOURBON WHISKEY DIRECT FROM LOUISVILLE, KTY. AGENTS: MOORE, HUNT & CO, 125 & 127 CALIFORNIA STREET, SAN FRANCISCO. n15

EASTWICK, MORRIS & CO. CIVIL AND MINING ENGINEERS, [Room No. 6 Burnett's Building] Cor. Commercial & Washington sts. SEATTLE, WASH. TER.

COAL, and other mineral lands, and mines surveyed, examined and reported upon, by us and estimates for mining improvements furnished. Special attention given to land surveys and to the location of city lots and blocks. Maps and mechanical drawings executed. Nov. 2, 1875.

Pacific Mail Steamship Co.

WINTER ARRANGEMENT

STEAMSHIP DAKOTA,

H. G. MORSE, COMMANDER,

WILL LEAVE on the dates hereafter mentioned

Table with columns: SAN FRANCISCO, SEATTLE, VICTORIA. Dates for Dec. 30, Jan. 10, Jan. 20, Jan. 30.

STEAMER CITY OF PANAMA,

W. B. SEABURY, COM'NDER,

Will Leave as hereafter mentioned:

Table with columns: SAN FRANCISCO, SEATTLE, VICTORIA. Dates for Dec. 9, Dec. 20, Jan. 20, Feb. 10.

Passengers from Portland and up-Sound ports will take Puget Sound Mail steamer and make connection with "City of Panama" at Victoria. Steamer "Dakota" goes through to Olympia. These steamers leave Victoria at noon on the day advertised. Tickets are good only on the steamer for which they are purchased and are not transferable. For freight or passage apply on board or to H. L. TIBBALS, General agent for Puget Sound, Port Townsend.

CYRUS NOBLE'S OLD BOURBON. W. A. JENNINGS, Sole Agent for Seattle. n11-14

SADDLE ROCK Oyster Chop House. COMMERCIAL STREET, Next door to Matt Keith's.

The undersigned have opened a chop and oyster house at the above stand, where they will furnish every delicacy that the market affords. n11-1m VAN WIE & KNUTSEN.

E. B. MOORE, DEALER IN... Fresh & Salted Meats AND A GENERAL ASSORTMENT OF Groceries, ALSO THE... BEST BRANDS OF TOBACCO & CIGARS. COR. THIRD & UNION STS., SEATTLE. n6-ft

NEW ENTERPRISE. T. W. HYNDMAN. HAVING brought to Seattle a City Hack and also a wagon, etc., I hope through strict attention to business to merit the patronage of the public at large. The stand will be found on the corner of Mill and Commercial Streets. Seattle, Nov. 30 1876 T. W. HYNDMAN.

DR. G. V. CALHOUN, OFFICE: JAMES STREET, OPPOSITE THE OCCIDENTAL HOTEL. Seattle. - - Wash. Territory Residence, Third st., near Episcopal Church Seattle, W. T., July 31, 1875.

HOSPITAL! CONDUCTED BY G. A. WEED, M. D. COMMERCIAL ST., BET. MAIN & JACKSON. Seattle, Wash. Ter.

TO THE SICK WHO HAVE NO HOMES and need comfortable rooms, good nursing and skillful Medical or Surgical treatment at moderate prices this Hospital offers inducements superior to any other institution of the kind north of San Francisco. Appl either in person or by letter to G. A. WEED, M. D. 026

LOOK HERE! PAY UP! HAVING DISPOSED OF MY SALOON INTEREST in Seattle, all parties knowing themselves indebted to me are requested to call and settle at once CHARLEY SMITH at the old place is authorized to receive a receipt for moneys due me. RUBE LOW.

Weekly Puget Sound Dispatch

SATURDAY, DEC. 16, 1876.

SHIP-BUILDING PROSPECTS.

For the past two years English ship-building has been steadily on the decline. Glasgow takes the lead of all English yards this year, with 44 steamers aggregating 31,803 tons, and 25 sailing ships of 24,395 tons, making a grand total of 56,197 tons in a single year for Glasgow alone.

Table with 2 columns: Year (1875, 1876) and various metrics (Steamers, Sailing vessels, Decrease).

This falling off arises chiefly from the unsafe character of iron sailing vessels on long voyages. Accuracy of compass is something almost unknown upon them, and to this may be attributed the loss of the Warrior Queen and the Rydal Hall, on the coast of California, in the past two years; while the percentage of iron ships that disappear at sea and are never heard from is truly frightful.

With a return, therefore, to the construction of wooden ships, our section of America must reap the greatest benefit. The scarcity of good timber in the Atlantic shipyards is abundantly shown by the inferior deck planking and knotty spars of the Maine built ships now arriving in the various Pacific ports.

On the 9th instant, a Cabinet meeting was held in Washington, at which it was determined to sustain Chamberlain as Governor of South Carolina, and recognize Mackey's House of Assembly by means of military power; and to reinforce Roger with additional troops.

The full particulars of the California Oaks race was in the Associated Press dispatches of yesterday. Mollie McCarthy won the first heat in 7:38 1/2; Mattie A second, Ballinette third, Lola Lodi fourth, and Emma Skaggs distanced.

Those turbulent gentlemen down in Mexico, who cannot get along without their regular revolution before breakfast every morning, have been shooting and carving one another some more. An American protectorate might help that country, but impoverish the rest of an already overtaxed nation.

An attempt to depose and carry off the Sultan of Turkey, is the last put up job that has come to light. The prisoners are mostly Greeks—from Athens, and not from Dublin. Abductions of Elector Cronin are now in order!

One hundred people at once lowered in a trench—mutilated and charred beyond identification—such was the scene at Greenwood, near Brooklyn, last Saturday. Heaven preserve us all from such a death.

"CALIFORNIA OAKS."

THE GREAT RACING EVENT OF THIS YEAR.

BLUE BLOOD UNDER BLANKETS!

The old-fashioned American sport of four-mile heat racing has almost gone out of existence, except in California, where the Huguenot fires have been diligently kept up with a fidelity worthy of Charleston in its palmy days.

MOTHERS OF RACERS

Has been perceptibly felt for years, however. It is not every man who has sense enough to know that a race-horse must have a dam, as well as a sire, to win long and obstinately contested races.

THREE RACES OUT OF FIVE.

During the past three years. Of course the natural spirit of rivalry existing in California, will not brook any such doings as these. There are men in that State who have more money than Mr. Winters and who paid more for their stallions than Norfolk cost him; for it must be remembered that he bought the "enchanted horse" during the second year of the war and paid \$15,000 for him; but greenbacks were worth but 38 cents on the dollar!

CALIFORNIA OAKS ASSOCIATION.

The other directors all being wealthy San Francisco gentlemen. They give a \$10,000 purse, the entrance on which is \$1,000 added to the purse and five or more entries required to fill the card. This makes a total of \$15,000, of which the first mare gets \$7,500, the second \$4,000, the third \$2,500 and the fourth saves her entrance of \$1,000.

THE DASH SYSTEM.

So prevalent in England, has therefore been introduced at the East, to enable several events to be run for on the same day. California, however, has so few horses that she clings to the old repeating system and preserves the fame inaugurated by Attila, Nebraska, Owen Dale, Langford and Ashland.

THE THREE EASTERN MARES.

Mattie A, Midnight Bell and Josie C. The former of these mares is by Imp. Australian (the sire of Joe Daniels, Wildlode, Rutherford and Springbok) out of the dam of Katie Pease and Hubbard. This mare is of rather small size for an Australian and is by no means as

good as the two Planets from her dam. Nevertheless, she won two races at Saratoga, this year, one of which was a mile run in 1:45 and the other three-quarters of a mile in 1:18. So she is not slow. Josie C. is by Leamington and a full sister to Milner, but by no means his equal as a racer.

THE CALIFORNIA MARES

Have scored no great victories, if we except Mr. Winters' mare, Molly McCarthy, by Monday out of Hennie Farrow. She is a dark brown mare with a narrow stripe in the face and looks like Nell Flaherty. She has won seven races, without losing a heat and, if Matt Allen brings her to the post in her Sacramento form last September, cannot lose the race.

"LEATHER-FLAPPKERS."

And cannot be expected to show in any part of the race. Ballinette is a well-bred mare but was starved at a yearling and has never recovered from it. As for Lola Lodi, the "talent" have never found a horse slow enough to pull back and let her win. Lodi occasionally gets a good racehorse—such as Nathan Coombs or Camilla Uro—but this mare cannot be ranked as their equal at any distance.

A REPORT BY TELEGRAPH.

The above was written on Tuesday. We wrote to Johnny Holton on Wednesday to send us a report of the race, or as much as was known in Portland. As last evening wore away we became disgusted and telegraphed to the irrepressible Joe Crabb, the trainer of Billy Bigham, who sends us back:

PORTLAND, Dec. 9, 8:45 P. M. THOS. B. MERRY. Mollie McCarthy won the race in two straight heats, Mattie A. being second. J. N. CHASE.

So ends the first race for the California Oaks, won by a California-bred mare who pulled down \$7,500 as her wind up of the Centennial. Matt. Allen, you can go to bed and sleep sound, for your little brown mare has done a good day's work.

A man let a cow into his yard at Port Townsend and the bovine dame fell down a well. They rigged a pair of shears to hoist her out, and got her on terra firma, after which the shears fell and broke a boy's leg. We have not yet heard whether the doctor who set the boy's leg got home alive or not.

Three Hibernians went by our office last night, with a pretty good dose of corn-jucing under their jackets and singing the "Mulligan Guards." We shall expect to hear that they have chartered a yawl boat and captured Victoria, during the day.

Crittenden Thornton, Private Secretary to Gov. Bradley, of Nevada, was married to a daughter of Gen. D. D. Colton in San Francisco. The latter gentleman, now one of the Central Pacific magnates, will be remembered as one of the seconds of Senator Broderick, in the fatal duel which ended that excellent gentleman's useful life.

The contest over an award of a premium to a bull at a Victoria Fair, has cost at least \$75 of compositors' wages in the past six weeks and crowded out ten times that amount of advertising. What a contentious lot of old fellows those are, to be sure.

Col. John R. Wheat has been appointed Attorney for the Northern Pacific Railroad on the Sound. He is, as most of our readers are aware, the Territorial Auditor in and for Washington Territory.

A great freethet passed down the Walla Walla river on the 26th of last month, taking barn, fences and other improvements in its destructive train. Bridges are swept off and roads ruined in every direction.

Roscoe Conkling, United States Senator from New York, is reported to have come out for Tilden. If the election gets into the Senate, Tilden will be President.

By the steamer Dakota, the North Pacific Brewery shipped a lot of lager beer to San Francisco. We trust it will meet with ready sale.

GROWTH OF SEATTLE.

We have received from the publishers, Northrup & Ward, the first annual directory of the city of Seattle, the first named gentleman having done its typography, while the latter has been entrusted with its compilation. It gives the names of 1,041 heads of families or adult persons actively engaged in business within the city limits, while 272 business establishments are announced throughout its agency.

Table showing population statistics: Total number of white adults in the city (2,114), Boys under 10 years of age (295), Girls under 10 years of age (330), Total white minors (96), Average floating population (300), Total white population (3,400), Chinese (250), Resident Indians (50), Total population (3,790).

Since the above was taken, many logging camps have shut-down for the winter and some hands have been discharged from the coal mines, many of whom are laboring about the wharves or repairing the streets; hence we believe the average floating population to be nearer 500 than 300 souls. The immigration has also been greatly in excess of the departures, as will be shown by the pursers' returns on the steamers plying from San Francisco to this place.

From the first settlement of the place by Messrs. Bell, Denny, Horton and others, in 1853 to 1873, a period of twenty years, the number of buildings erected was 575. In the three years that followed, the number of buildings put up, was 291. As our people are no longer satisfied with the primitive character of houses built from 1853 to 1861, it is not a wild assertion to express the belief that the 291 houses built in three years will bring more money to-day than what remain of the 575 houses built in the first twenty years of our existence as a city.

W. T. BALLOU, SHIPPING COMMISSIONER. CAN BE FOUND AT "Cottage by the Sea," Office and Headquarters, and his rooms are at The Bank Exchange.

Ye Strangers! AND ALL WHO FEEL WEAK & WANT TO BE RESTORED. Know Ye that the inner man can be satisfied, by calling at the PUGET SOUND REFRESHMENT ROOMS.

5,000,000 Oysters. Were served up to appreciating customers last season, at the PUGET SOUND CONFECTIONERY.

Ten Millions More. Have been contracted for this season and will be served in glorious style. Our Steaks and Fries have a "Sound" Reputation.

FRESH MADE CANDIES. And an assortment of FINE CAKES. Constantly on hand. Wedding Cakes made to order on shortest notice.

C. W. BULLENE,

PRACTICAL AND THEORETICAL ENGINEER & MECHANIC

FIRST ST., SEATTLE, W. T.

PREPARED TO DO ALL KINDS OF MILL, STEAMBOAT AND LOGGING CAMP WORK IN IRON, BRASS, STEEL AND OTHER METALS. All kinds of Blacksmith Work done to order.

W. H. WHITE. L. B. NASH.

WHITE & NASH, LAWYERS.

Seattle, Washington Territory

ADELPHI BILLIARD ROOM

OPPOSITE YESLER'S HALL.

Seattle, Wash. Territory.

Finest Wines Liquors & Cigars

J. S. ANDERSON. RUBE LOW

JOHN B. PILKINGTON, M. D., LECTURER ON

Diseases of Women & Children

LATE PROFESSOR OF DISEASES OF THE EYE AND EAR

In the Salem (Oregon) Medical College; member of various societies, etc., has arrived in Seattle and taken rooms at Mrs. M. Keith's, Opp. the New Hotel, Commercial Street.

Will remain for two weeks only. All surgical operations for Diseases of the Eye, Ear Nose and Throat skillfully performed: Cataract, extracted and Cross Eyes straightened. Artificial Eyes—a large assortment of the best French manufacture on hand. Deafness and all Discharges from the Ears, and Nasal Catarrh, particularly treated. Diseases of Women, Nervous Disorders, and those of the respiratory organs, also my specialties. Any number of first-class references given. d8 2w

GROTTO SALOON.

ALGAR & NIXON, Proprietors,

South side Mill street, Seattle Wash. Ter.

All kinds of Liquors, Cigars, Etc., Constantly on hand.

Open at all Hours.

THOROUGHbred STOCK.

THOSE DESIROUS OF BREEDING STOCK can purchase at low prices the following thoroughbred stock, foaled my property and registered in Bruce American Stud Book, Volume 1, to wit: NORWICH, bay mare 6 years old, own sister to the well-known racehorse, Tom Merry. She is by Norfolk, out of Ariadne by Belmont. She is in foal to the Kentucky-bred horse LEINSTER, by Imp. Australian, out of Luilene by the great Lexington, the sire of Norfolk. BOATSWAIN, bay mare 4 years old 15 1/2 hands high, got by Lodi, out of Ariadne by Belmont. She is now in foal to Norfolk, the sire of Tom Merry, and is better adapted for a broodmare than any mare of her age on the Coast. For further particulars, apply to THOS. B. MERRY, Seattle, W. T., or to me at my farm 12 miles above Colusa, Cal., on the Sacramento river. oct14-ly JOHN BOGGS.

SALOON FOR SALE!

THE SALOON KNOWN AS THE FASHION, situated on Commercial Street, in the city of Seattle, together with the bar-furniture, counter, etc. Inquire of JAMES McNAUGHT, Seattle. m26-1w

UNDERTAKING.

The undersigned is prepared to do all styles of UNDERTAKING. And all orders left with MESSRS. HALL & PAULSON or HOLMES & GLOBE will be promptly attended to. I also have charge of the Masonic Cemetery. Residence, Front street, Seattle. m23-1m T. S. RUSSELL.

G. N. MCCONAHA. C. H. HANFORD.

MCCONAHA & HANFORD. Attorneys-at-Law, Solicitors in Chancery and Proctors in Admiralty.

D. P. JENKINS, Attorney-at-Law and Solicitor in Chancery.

PARTICULAR ATTENTION GIVEN TO Chancery Cases. OFFICE—On Commercial street opposite the U. S. Hotel. m27-4

J. J. MCGILVRA. THOS. BURKE.

McGILVRA & BURKE, Attorneys at Law, SEATTLE, W. T.

Will attend to business in all parts of the Territory. N. B.—Real Estate bought and sold Monday.

S. Coulter & Son,

Seattle, Washington Territory,

HAVING PERMANENTLY ESTABLISHED a branch of their

WHOLESALE BEEF BUSINESS

They will keep constantly on hand a supply of

Beef, Pork and Mutton,

Either by the Quarter or Carcase.

A. W. MALSON, Agent.

The said A. W. MALSON will supply the retail trade with the best

BEEF, MUTTON & PORK

At the very Lowest Price!

ALL PURCHASES DELIVERED. Call and give us a trial. ap21-1f

OPENING

AT THE

New Brick Store

—BY—

FRAUENTHAL BROTHERS

Commercial st., Seattle.

A LARGE AND FINE STOCK OF

Dry Goods, Clothing,

Boots, Shoes, Hats,

Blankets, Wall Paper,

Carpets, Oil Cloth,

Millinery Goods,

Trunks, Valises,

Furs, Etc., Etc.

We shall endeavor to be known for the Best Goods and Lowest Prices.

FRAUENTHAL BROS. Seattle, November 1st, 1876.

PUGET SOUND

STONE YARD!

—ON—

MECHANICS' SQUARE,

(On the Line of the Seattle and Walla Walla Railroad.) Every Variety of

Cemetery Work

Executed in Marble and all other stones. Also all kinds of

Carved and scroll Work

Done in Marble, with Neatness and Dispatch,

2444 M. J. CARKEEK.

OCCIDENTAL HOTEL

OCCIDENTAL SQUARE,

Seattle, - - - Wash. Ter.

This Hotel is the largest and best in the Territory. Board and Lodgings

Single, & Suites of Rooms

Can be had on application at the office of the Hotel. Also a FREE COACH for the benefit of the patrons of the House, and their baggage carried to and from the steamboat landing free of charge.

Cigars and Liquors

Of the best quality kept constantly on hand.

JOHN COLLINS & CO.

COCA BEER,

BEER FROM STEILACOOM,

BEER FROM SEATTLE.

The undersigned having leased the cottage known as

THE RETREAT,

Would be pleased to see his friends at all hours

Seattle, Oct. 23, 1876. RCBT. MCCANN.

DR. G. A. WEED,

SURGEON AND PHYSICIAN

Seattle, W. T.

Office over Morrill & Co.'s Drug Store

Office hours from 10 to 12 A. M.

CAUTION.

NEITHER the Captain nor owners of ship

War Hawk, now in port of Seattle will be responsible for any debts or bills contracted by any of the crew of said vessel.

JAMES DOYLE, Master.

Telegraphic News.

[FROM THE DAILY OREGONIAN.]

EASTERN STATES.

TALLAHASSEE, Dec. 11.—The members of the Supreme court here have been summoned to Tallahassee, and will arrive to-night. It is understood if the circuit court decides to commit the returning board for contempt an appeal will be taken at once to the Supreme Court.

CHICAGO, Dec. 12.—The *Times* Washington special says the Democrats had dismal caucuses to-day; they having apparently concluded that the President intends to inaugurate Hayes, and realizing that, whatever means there may be to prevent him, they have not yet been developed. A prominent Democrat says there is great dissatisfaction among Democratic members at Hewitt's inefficient leadership in the House.

Senator Cameron stated to-day that he thought the present difficulties would be peacefully adjusted and Hayes inaugurated.

Yesterday morning's papers published a document which created great excitement here, purporting to be issued by the National Veteran Reform Association and addressed to Gen. Sherman, being signed by Gen. Corse and Don Cameron of this city. It sets forth that a dark conspiracy against the nation's liberties is afoot, and that a military force will be used to hold the government. The signers are in earnest, and will fight if Tilden is not declared President. It declares that there will be fighting; and the army, if it opposes the will of the people, must lay down its arms. Gen. Corse, in a letter to the *Chicago Tribune*, repudiates this document saying it was published without his knowledge, without authority of the association, and in open violation of his orders.

CHARLESTON, Dec. 11.—Sixteen negroes were arrested in Abbeville county, charged with the murder of two white men, whom they ambushed and shot near Lowndesville Monday. Six of the negroes made a confession implicating their fellow prisoners and divulging a plot for the murder of the white men of the village and capture of the women. 20 of them were in the conspiracy. Of the 16 arrested 13 started from Lowndesville to Anderson, the intention being to send them from Anderson to Abbeville by railroad.

WASHINGTON, Dec. 12.—The *National Republican* to-day publishes a long special dispatch from Salem, charging that Grover secured his Senatorial election by the lavish use of money furnished by two Portland brokers, and that he agreed to give Cronin a certificate as Presidential elector in consideration of Cronin and other friends of Nesmith agreeing not to expose this alleged bribery, as they had publicly threatened. This special dispatch is signed "S."

CHICAGO, Dec. 11.—Papers this morning publish an address of Palmer, Trumbull and others, Democratic visiting committee to New Orleans. It is addressed to Hon. A. S. Hewitt, Chairman of the National Democratic Committee. They say the facts connected with the election and returns show that the action of the returning board in proclaiming the election of the Hayes electors, is arbitrary, unfair, and without warrant of law, and adopt as applicable to this canvass the language of the report made to the U. S. House of Representatives in '75 by George F. Hoar, W. A. Wheeler, and Wm. P. Frye, in regard to the canvass of '72 in which they say: "The so-called canvass made by the returning board in the interest of Kellogg seems to us to have no validity, and is entitled to no respect whatever." We also adopt the language of the report upon the condition of Louisiana of 1875: "In the State of Louisiana there is a Governor in office who owes his seat to the interference of the national power, which has recognized his title to his office, not by reason of any ascertainment of the facts by legal process, but has based its action solely on the illegal order of a judge. In the same state there is a legislature, one branch of which derives authority partly from the order, the other being organized by a majority who have been established in power by another interference of the national government, and which majority derives its title not from any legal ascertainment of the facts, but from the certificates of the returning board which has misconceived and exceeded its legal authority." In November, 1876, before the returning board commenced the canvass of the electoral vote, the candidates for electors on the Democratic ticket presented a protest against its jurisdiction over the subject, or its canvass of the vote relative to the same.

These objections were overruled by the board without affording an opportunity for argument. No legal proposition in our opinion is clearer than that the board was mistaken as to its powers and that it had nothing whatever to do with the electoral vote. The election law of 1872, and amendments under which the returning board is created and acts, makes no provision as to the manner of appointing electors of President and Vice President, whether by the legislature or by a vote of the people, nor whether by the State at large or by Congressional districts, nor does it contain any provisions as to the qualification of electors, the place where they are to meet, nor for filling vacancies.

After quoting the State law governing the returning board, they say it is immaterial so far as affects the jurisdiction of the returning board whether the act of 1870 relating to the appointment of Presidential electors is in force. If not repealed, then the canvass of returns for such electors must be made by the Governor in presence of the Secretary of the State, Attorney General, a judge of the district in which the seat of government may be established, or any two of them, as required by the act of 1870, and in making such canvass they would be confined to an ascertainment of the persons elected according to the returns. In no event can the returning board have jurisdiction over the returns of electors of President and Vice President and their canvass of the same is therefore a nullity and entitled to respect from no one.

The murders and outrages which have been brought to our notice are frequently committed by persons of the same race upon each other, and in a large majority of cases have no political significance. The assumption of the Republicans that all the colored people in the State are necessarily Republicans is by no means true. It is certain that thousands of colored persons voted squarely, and actively supported the Democratic ticket. With the law and such facts before us as have been disclosed by the action of the returning board, we do not hesitate to declare that its proceedings as witnessed by us were partial and unfair, and that the result it has announced is arbitrary, illegal and entitled to no respect whatever.

Fifteen years ago, when Fort Sumpter was fired upon by men who sought a disruption of the Union, a million patriots, without regard to party affiliations, sprang to its defense. Will the same patriotic citizens now sit idly and see representative government overthrown by usurpation and fraud? Shall the will of 40,000,000 of people, constitutionally expressed, be thwarted by the corrupt, arbitrary and illegal action of an illegally constituted returning board in Louisiana, whose wrongful action heretofore in all respects similar to its present action, has been condemned by all parties? It is an admitted fact that Mr. Tilden received a majority of a quarter of a million of the votes at the recent election. This majority is ready and willing to submit to the minority when constitutionally entitled to demand such submission; but is it willing that, by an arbitrary and false declaration of the voters in Louisiana, the minority shall usurp power? These are dark days for the American people, when such questions are forced upon their consideration. If it were true, as some insist, that neither the white nor the colored voters have in all instances been afforded an opportunity to give free expression to their will at the ballot box shall, we, by sustaining a fraudulent and illegal declaration of the votes cast stifle the voices of millions of voters who have freely expressed their choice, and thus seek to correct a great wrong by committing another immeasurably greater wrong? Can we sanction such action of the Louisiana returning board and thereby form a precedent under the authority of which a party now in power may forever perpetuate its rule and end constitutional liberty? Shall such be the fate of this republic at the beginning of the second century of its existence? Are the momentous questions now presented for the determination of the American people. (Signed)

JNO. M. PALMER, LYMAN TRUMBULL, WILLIAM BIGLER, GEO. B. SMITH, GEORGE W. JULIAN, F. H. WATTERSON.

St. Louis, (Mo) Dec. 12th.—Mrs. Julia Barriera, well known in art circles as a portrait painter, fell from the roof of her house through the skylight, this morning, and was instantly killed.

New York, Dec. 11.—The *Tribune's* Columbia special says full particulars of an attempt to bribe Senator Nash to vote for Tilden are promised in a few days. The names of a prominent New York lawyer, Smith Weed, and President of the railroad, are mentioned in connection with this matter. In the Senate, to-day, Mr. Nash said: "Gen. Hampton said

to me that he has three times saved the life of Chamberlain, and he lives because of my forbearance. He thought Hampton must have forgotten this when he wrote his present card."

WASHINGTON, Dec. 13.—The following congratulatory address was issued to-day by the National Democratic Committee to the people of the United States: "The National Democratic Committee announce, as the result of the Presidential election held on the 7th of November, the election of S. J. Tilden of New York as President, and Thomas A. Hendricks of Indiana as Vice President of the United States. We congratulate you on this victory for reform. It now only remains for the two Houses of Congress, in the performance of their duty, on the second Wednesday in February next to give effect to the will of the people, thus expressed in a constitutional mode by a majority of the electoral votes, and confirmed by a majority of all the States, as well as by an overwhelming majority of all the people of the United States. By order of the Executive Committee."

ABRAM S. HEWITT, Chair'n.
FRED'K O. PRINCE, Secretary.
The following was sent by Hon. Zach Chandler to-night: "An Address has been issued by the Democratic Committee—its last desperate attempt to prop a failing cause. Hayes has been fairly elected by a clear majority of the electoral vote. There is no indication that any right minded citizen has a doubt as to the result. The address of the Democratic Committee is an impudent and audacious attempt to prejudice and pervert public judgment. Hayes and Wheeler are elected, and the will of the American people will be carried out and maintained."
(Signed) **Z. CHANDLER.**
Chairman National Committee.

In the Senate Mr. Mitchell introduced a bill for the protection and preservation of the salmon fisheries of Columbia river, Oregon. Referred to the Committee on Commerce.

The Supreme Court to-day was engaged in hearing the case of the United States vs. Union Pacific Railroad Co., on appeal from the Circuit Court for the district of Connecticut. This is known as the Credit Mobilier case.

New York, Dec. 13. The *Tribune's* editorial says our theater managers are displaying commendable enterprise in beginning at once the work of making more ample means of exit from their buildings. Safe means of exit is likely to determine the question of entrance with the public for some time to come.

It has transpired that two weeks ago the Third National Bank paid a forged check for \$2,500, purporting to be drawn by Winslow, Lanier & Co. It is believed the check was obtained by means of a draft on the firm for a small amount, made by a member of the gang now operating in every large city in the country, that a *fac simile* of the check was struck off and an expert forged the signature.

The Union Pacific Railroad Co. has declared a dividend of 2 per cent. payable Jan. 1st, 1877.

LITTLE ROCK, (Ark.) Dec. 13.—A special from Texarkana gives the particulars of a terrible explosion of a boiler in a sawmill near that place yesterday, in which nine men were killed. The mill was one of the largest in the State. At the time of the disaster it was running with full power.

TERRE HAUTE, (Ind.) Dec. 13.—The Tivoli, a costly building covering extensive wine cellars, was burned this morning. Loss, \$70,000; insurance, \$25,000.

New Orleans, Dec. 13.—Governor Wells was before the Congressional committee to-day, but declined answering questions, denying the authority of the committee to interrogate on returning board matters. He said if the committee would employ eight clerks, in addition to the clerical force of the board, all papers could be copied, and with them the committee would have all the information as to votes cast in the State, and evidence which prompted the action of the board. Other members of the board were notified they would be examined hereafter. Other witnesses were examined as to the late election, but nothing was developed.

CHICAGO, Dec. 13.—The *Tribune's* Washington special says: The conviction is daily growing stronger that the Presidential difficulties can be adjusted between the two Houses. One prominent Democrat, who is quite near to Tilden says, whoever suggests possibility of war should be imprisoned for high treason. Another Democrat said he would rather submit to peaceable fraud than have his public peace disturbed.

Ben. Hill's peace speech in the Democratic caucus illustrates the Southern temper on this question. Unfortunately only fragments of that speech are made public. The defeat of Edmund's constitutional amendment and the vote thereon shows that the Democrats are not willing to accept the Supreme Court as arbitrator in the present dispute, preferring to risk a judicial decision of the House, taking it out of the hands of the Senate.

New York, Dec. 12.—*Herald's* Columbia special: It is anticipated the Democratic Senators will withdraw to-morrow and form at least a quorum of the Senate, by the admission of three contestants and secession of one or two Republicans who will come to them. The result of this will be the immediate inauguration of Wade Hampton as Governor, the election of a U. S. Senator and establishment of an entirely separate State Government. Speaker Wallace, of the Democratic House, issued pay certificates for \$100 to each of the members of the body, which were all promptly cashed by the Carolina National Bank. The whole amount paid was \$7,100. This had a depressing effect on the negro members of the Mackey House, who have no prospect of getting their pay, and is an assurance that the Hampton government will be sustained by the money power and property holders of the State.

SACRAMENTO, Dec. 10.—To-day Secretary of State Beck received all the papers in the first step taken by Wigginton to contest the claim of Pacheco as Congressman from the 4th district. These papers are affidavits by Blankenship and Gordon, two of the supervisors of Monterey county, setting out that the supervisors canvassed the vote, and estimated and declared the vote of Wigginton; it was 988, while the clerk certified it to the Secretary of State at 986. Based on these affidavits is a petition of Wigginton, wherein he prays the 12th District Court of San Francisco to direct the clerk to certify the returns up to the Secretary of State as counted by the supervisors, showing the vote to be 988. Next is a writ of mandate as issued by Judge Dangerfield Dec. 8th, and directed to the clerk on the 9th. The clerk obeyed the writ and sent up returns as tabulated and totals as declared by the supervisors, and therewith copies of all the papers in the case. The Secretary says he must count the vote now according to these latter returns, but that he will not count it for some days, in order to give Pacheco time to take any legal steps he may wish.

Ex-Governor Pacheco intends contesting the election in the fourth Congressional district without delay. A writ will be applied for to restrain Secretary of State Beck from issuing a certificate of election to Wigginton, to revise returns from Monterey county, and also a writ of prohibition to stop all proceedings in the matter until the 18th inst., when a mandamus issued by Judge Dangerfield, of the twelfth district court, in which Markley, clerk of Monterey county, changed returns, will come up for hearing.

PACIFIC COAST

S. W. HOVEY **W. W. BARKER**
HOVEY & BARKER,
(Successors to J. A. WOODWARD)

DEALERS IN
General Merchandise,
At the old stand, corner Commercial and Mill Street, Seattle, W. T.

Goods delivered to any part of the city free of charge.
March 27, 1874.

DENTISTRY.
Dr. J. C. GRASSE, DENTIST. Office in Stone & Burnett's new building on Commercial street. All work warranted.
Oct. 20

CAUTION.
NEITHER the Captain nor owners of ship "War Hawk" now in port of Seattle will be responsible for any debts or bills contracted by any of the crew of said vessel.
JAMES DOYLE, Master.

SCHWABACHER BROS. & CO.,

Seattle, Washington Territory.

General Merchandise Jobbers.

READ, REFLECT, AND THEN RUSH

TO THE WELL KNOWN STORE OF

Schwabacher Brothers & Company,

In order to secure your bargains, we are now enabled to Sell Goods, particularly

Dry Goods,

Clothing,

Boots and Shoes,

At Immensely reduced rates, to which we call the attention of the public.

CALL EARLY, SECURE YOUR BARGAINS!

And take the Goods Away

In order to make room for an IMMENSE SPRING STOCK now on the way.

Schwabacher & Bros.

WUSTHOFF & WALD

WHOLESALE AND RETAIL DEALERS IN

HARDWARE AND MECHANICS' TOOLS OF ALL KINDS

Thin **back**

Cross **Cut**

S A W S.

Choice Pocket and Table Cutlery.

Country orders solicited.

Box, 52

my17tf **CHERRY STREET, SEATTLE.**

HALL & PAULSON,

MANUFACTURERS OF AND DEALERS IN

FURNITURE

Bedding,

Window

Carpets, Oil

Shades,

Cloth, Brack-

Picture

ets, Peram-

Mouldings

bulators, etc

& Frames, Etc., Etc.

Our Facilities are such as to defy Competition.

GIVE US A CALL AND SATISFY YOURSELF AS TO PRICES.

n21 **COMMERCIAL STREET, SEATTLE, W. T.**

H. D. MACKAY, President.

J. N. PATTON, Secretary.

THE ALLIANCE MUTUAL LIFE

ASSURANCE SOCIETY

Of the United States.

SEATTLE BRANCH OFFICE

DANIEL BAGLEY, President,
EDWARD POLHEMUS, Secretary.

H. L. YESLER, Vice President
G. A. WEED, Medical Examiner,
McNAUGHT & LEARY, Attorneys.

DIRECTORS:

H. L. YESLER,
JOHN LEARY,
GEO. D. HILL,
JAMES McNAUGHT,
BENJAMIN BROWN,

JESSE W. GEORGE,
CHAS. B. SHATTUCK,
A. W. MALSON,
S. P. ANDREWS,
A. W. EPPER,

G. A. WEED,
M. S. BOOTH,
ED. POLHEMUS,
J. M. COLMAN,
DAN L. BAGLEY

This organization is made in interest of policy-holders, and to keep and bring money in and to this Territory.

Application for Insurance may be made to any Director in this Branch Office.

Policies Issued upon all Approved Plans.

Special attention of all proposing to effect Insurance upon their lives is called to the

Registered Tontine Policy

Of the Company, which combines the three elements of

SAFETY, PROTECTION AND PROFIT

In no degree unequalled by any other Company or form of Policy.

A. B. COVALT, General Manager.

THE TERRITORIAL VOTE.

Secretary Struve has counted and officially certified the Territorial vote of Washington Territory. In examining it we find that a majority of 4,168 votes were cast in favor of a State Constitution, the vote in its favor being 5,698, while those who voted against it were 1,530. As each Congress continues to raise the apportionment of population upon which Territories can enter the Union and become States, we fear that our chances are decidedly slim. But the equities in favor of our admission are very strong, as we have more population than either Oregon or Nevada had at the time of their admission, while we are vastly in advance of the newly admitted State of Colorado in commercial importance. We produce more hops than Oregon and have built three tons of shipping to her one; we raise and export more grain than Nevada ever began to cultivate; we export more coal than Oregon, California and Nevada together; and our shipments of lumber are larger than those of either California or Oregon. Hence we are placed under an unjust discrimination for political reasons and forbidden entrance into the Union for paucity of population only. Below we give the vote for Delegates and Territorial officers, as certified by the Secretary, under the great seal of the Territory:

FOR DELEGATE TO CONGRESS

George Jacobs	5,080
John P. Judson	4,831
Jacob's majority	242

PROSECUTING ATTORNEY—1ST DISTRICT

T. J. Anders, (Rep.)	1,227
N. T. Canton, (Dem.)	1,223
Anders' majority	4

PROSECUTING ATTORNEY—2D DISTRICT

N. M. Bloomfield, (Rep.)	1,588
Columbia Lancaster, (Dem.)	1,483
Bloomfield's majority	97

PROSECUTING ATTORNEY—3D DISTRICT

W. H. White, (Dem.)	2,269
W. A. Thomas, (Rep.)	1,933
White's majority	334

The tragedy of "Sardanapalus," adopted from Lord Byron's play of that name, has been at last withdrawn from the boards of Booth's theatre in New York. It seems that Mr. Bangs, who personated the Assyrian king, insisted on pronouncing his name "Sardana-palus," while Mrs. Agnes Land Perry Booth was equally as emphatic in calling him "Sardanap-alus." It recalls the two "end men" at the minstrels, one of whom says:

"On to de battle-field!
De foe an now behind us.
Don't I love to see de beast
Dey call de rackerhius?"

Whereupon the other one calls him to order and thus states the zoological and poetical proposition:

"On to de battle-field!
De foe an now before us.
Don't I love to see de beast
Dey call de rhinosaurus."

Judge Deady has overruled the motion made in behalf of the United States to set aside the libel of Coffin & Hendry against the new revenue cutter in process of construction at Albina, opposite Portland. He holds that when the United States intervenes in this court to claim property in custody upon its process, it stands upon the footing of any other suitor, and can therefore only procure the delivery of such property upon the ordinary admiralty stipulation.

The telegrams from the South would indicate that the negroes, instigated by Northern carpet-baggers, are endeavoring to inaugurate a war of races in South Carolina. When we get through with them, the "Heathen Chinese" will come in for his share. Colonization abroad is the only solution of the problem that we can see.

Schooner Ocean Spray was sold by U. S. Marshal Waters on Saturday, Dec. 9th, to the highest bidder. She was seized by the Government in Alaska waters for violation of revenue laws, and brought \$3,000 in greenbacks.

The race on the long lane in Chambers Prairie took place last Saturday and resulted in a victory for the horse entered by Mr. Baglin.

The great demand for poultry, occasioned by the approach of Christmas, is probably the cause of the average rooster's disappearance from the columns of our contemporaries.

We have received from the publisher S. J. McCormick, a copy of his Oregon Almanac for 1877. It is an excellent little work and has a good word for Washington Territory in more places than one.

ABOUT THE SOUND.

A man named Frost, hailing from Whatcom county, came to look for work on the Puyallup valley road, and is missing. Fears of suicide are entertained.

A. J. Baldwin, of Olympia, has lived twenty-five years, just half his life, on and about Puget Sound.

A man named James Hrcley attempted to "shuff off this mortal coil" by taking sulphate of zinc last week at an Olympia hotel. He was pumped out and may recover.

The Utsalady mill property is to be sold at public auction on the 11th of March, by order of Judge Lewis.

BUSINESS NOTICES.

Come one, come all, and get one of the extra Mince Pies at the Eureka Bakery.

At THE CENTENNIAL.—Vergon, mine host of the Centennial Saloon, offers a chromo to every purchaser, to the amount of fifty cents, at his place of business. The chromo is a fine one and is entitled the Capital Joke. n29

If you want anything in the line of Drugs, Perfumery, Trusses, in fact, anything usually kept in a Drug Store, call on M. R. Maddocks, Seattle Drug Store.

Rooms to Let.—A number of the most elegantly furnished rooms in town, to let, at the building formerly known as the Tremont House, on Commercial street. M. KEITH. n22dlm

Now that the worry of the election is all over with, the next best thing to do is to cool off by calling on Jack Levy and getting one of his superior cigars.

Hot Irish and Scotch Whisky; also, Tom and Jerry, at the Merchants' Exchange Saloon. n26

DANCE.—There will be a regular Saturday Soiree, under the direction of C. G. Steinweg, on Saturday evening, at Reinig's Hall.

FRED BARKER has some splendid cigars, and excellent brands of tobacco, pipes, cigar holders, pocket cutlery, etc.

SMOKERS, ATTENTION!!!—Just received by Dakota another invoice of the celebrated brand of cigars, "Double Enders," also genuine "Turkish Fine Cut" at JOHN L. JAMIESON'S. n161w

Call for Jessie Moores Extra Pony Old Bourbon, in brass bound cask and silver fasit. The only place that you can get it in is the CENTENNIAL HALL, foot of Mill street.

FRED'S STAND is the place to get the best cigars in the city. Give him a call.

LEGAL BLANKS of every description at John L. Jamieson's.

PLEASE TAKE NOTICE.—Dr. Hewes, the great Magnetic Healer, for the safe, sure, and natural treatment of all curable diseases, has taken rooms at the Occidental Hotel for thirty days. It costs nothing to go and see the doctor. He comes well recommended. If you are afflicted go and see him. SEATTLE, Nov. 29, 1876. n29-1m

Go to W. G. JAMIESON'S and get a pair of spectacles. He has them both repairing and diminishing so you can read election returns to suit yourself. n9tf

ANY person in need of a good nurse, can be accommodated by leaving orders at Mrs. Plummer's. Also sewing in families.

OPENING

—AT THE—

New Brick Store

—BY—

FRAUENTHAL BROTHERS

Commercial st., Seattle.

A LARGE AND FINE STOCK OF

Dry Goods, Clothing,
Boots, Shoes, Hats,
Blankets, Wall Paper,
Carpets, Oil Cloth,
Millinery Goods,
Trunks, Valises,
Furs, Etc., Etc.

We shall endeavor to be known for the Best Goods and Lowest Prices. FRAUENTHAL BROS. Seattle, November 1st, 1876.

BOCA BEER,
BEER FROM STEILASOOM,
BEER FROM SEATTLE.

The undersigned having leased the cottage known as

THE RETREAT,

Would be pleased to see his friends at all hours

ROBT. McCANN. Seattle, Oct. 23, 1876.

Charles D. Emery,

ATTORNEY-AT-LAW, SEATTLE W. T.

WILL PAY PROMPT ATTENTION TO all business in Law, Equity and Admiralty.

DR. G. A. WEED,

SURGEON AND PHYSICIAN
Seattle, W. T.
Office over Morrill & Co.'s Drug Store
Office hours from 10 to 12 A. M.

PUGET SOUND

STONE YARD!

—ON—

MECHANICS' SQUARE,

Cemetery Work

Executed in Marble and all other stones. Also all kinds of

Carved and scroll Work

Done in Marble, [with Finest and Durable] Done in Marble, [with Finest and Durable] Done in Marble, [with Finest and Durable]

24tf M. J. CARKEEK.

OCCIDENTAL HOTEL

OCCIDENTAL SQUARE,

Seattle, - - - Wash. Ter. n22dlm

This Hotel is the largest and best in the Territory. Board and Board and Lodgings

Single, & Suites of Rooms

Can be had on application at the office of the Hotel. Also a FREE COACH for the benefit of the patrons of the House, and their baggage carried to and from the steambot: no inge free of charge.

Cigars and Liquors

Of the best quality kept constantly on hand. JOHN COLLINS & CO.

THE LARGEST STOCK OF
HOLIDAY GOODS!
TO BE FOUND IN THE CITY CAN BE SEEN
AT THE STORE OF W. H. PUMPHREY,
ON MILL STREET, SEATTLE,
Where they are being sold at Prices to suit the times. 23

Peoples' Market.

COMMERCIAL ST., SEATTLE,
Opposite Schwabacher Bros. & Co.'s

FOSS & BORST.

Proprietors and Wholesale and Retail Dealers in Beef, Pork, Mutton, Veal, Cure Meats and Vegetables. Work Oxen kept for sale. Patronage respectfully solicited Aug. 5, 1874.

JESSE MOORE & CO'S

OLD BOURBON
WHISKEY
DIRECT FROM
LOUISVILLE, KTY.

AGENTS:
MOORE, HUNT & CO,

125 & 127 CALIFORNIA STREET,
SAN FRANCISCO. n15

EASTWICK, MORRIS & CO.

CIVIL AND MINING
ENGINEERS,
[Room No. 6 Burnett's Building]
Cor. Commercial & Washington sts.
SEATTLE, WASH. TER.

COAL, and other mineral lands, and mines surveyed, examined and reported upon. Plans and estimates for mining improvements furnished. Special attention given to land surveys and to the location of city lots and blocks. Maps and mechanical drawings executed. - Nov. 2, 1876.

Pacific Mail Steamship Co.

WINTER ARRANGEMENT

STEAMSHIP DAKOTA,

H. G. MORSE, COMMANDER,
WILL LEAVE on the dates hereafter mentioned

SAN FRANCISCO.	SEATTLE.	VICTORIA.
Nov. 30	Dec. 9	Dec. 11
Dec. 20	Dec. 29	Dec. 30
Jan. 10	Jan. 19	Jan. 20
Jan. 30	Feb. 9	Feb. 10

STEAMER CITY OF PANAMA,

W. B. SEABURY, COM'NDER,
Will Leave as hereafter mentioned:

SAN FRANCISCO.	SEATTLE.	VICTORIA.
Dec. 9	Nov. 26	Dec. 1
Dec. 30	Dec. 15	Dec. 21
Jan. 20	Jan. 5	Jan. 11
Feb. 10	Jan. 26	Jan. 31

Passengers from Portland and up-Sound ports will take Puget Sound Mail steamer and make connection with "City of Panama" at Victoria. Steamer "Dakota" goes through to Olympia. These steamers leave Victoria at noon on the day advertised. Tickets are good only on the steamer for which they are purchased and are not transferable. For freight or passage apply on board or to H. L. TIBBALS, General agent for Puget Sound, Port Townsend.

CYRUS NOBLE'S

OLD BOURBON.

W. A. JENNINGS,
Sole Agent for Seattle. n117-1f

SADDLE ROCK

Oyster Chop House.
COMMERCIAL STREET,
Next door to Matt Keith's.

The undersigned have opened a chop and oyster house at the above stand, where they will furnish every delicacy that the market affords. n11-1m VAN WIE & KNUTSEN.

E. B. MOORE,

DEALER IN...
Fresh & Salted Meats
AND A GENERAL ASSORTMENT OF
Groceries,
...ALSO...
BEST BRANDS OF TOBACCO & CIGARS.
COR. THIRD & UNION STS.,
SEATTLE. n06 1f

NEW ENTERPRISE.

T. W. HYNDMAN.
HAVING brought to Seattle a City Hack and also a wagon, etc., I hope through strict attention to business to merit the patronage of the public at large. The stand will be found on the corner of Mill and Commercial streets. Seattle, Nov. 29 1876 T. W. HYNDMAN.

DR. G. V. CALHOUN,

OFFICE:—JAMES STREET, OPPOSITE THE OCCIDENTAL HOTEL.
Seattle. - - Wash. Territory

Residence, Third st., near Episcopal Church Seattle, W. T., July 31, 1876.

HOSPITAL!

CONDUCTED BY
G. A. WEED, M. D.
COMMERCIAL ST., BET. MAIN & JACKSON,
Seattle, Wash. Ter.

TO THE SICK WHO HAVE NO HOMES and need comfortable rooms, good nursing and skillful Medical or Surgical treatment at moderate prices this Hospital offers inducements superior to any other institution of the kind north of San Francisco. Apply either in person or by letter to G. A. WEED, M. D.

LOOK HERE! PAY UP!

HAVING DISPOSED OF MY SALOON interest in Seattle, all parties knowing themselves indebted to me are requested to call and settle at once. CHARLEY SMITH at the old place is authorized to receive a receipt for moneys due me. RUBK LOW.

Grand Opening of Christmas Stock!

...AT...
CHARLES NAHER'S NEW STORE.

LARGEST AND FINEST STOCK OF

WATCHES AND JEWELRY,

CLOCKS, SILVER AND SILVER-PLATED WARE,

Ever brought to Seattle, which will be sold

AT EASTERN PRICES.

And with every Competition. Each and every Article warranted as represented. ALSO, A FULL LINE OF MUSICAL INSTRUMENTS, At the lowest figure. Don't forget the name or place—

Chas. Naher, Mill Street, next door to L. Reinig's.
Call early at my New Store, before purchasing elsewhere
do5 1f CHARLES NAHER, Watchmaker and Jeweler.

CRAWFORD & HARRINGTON,

Importers and Jobbers,

SEATTLE, WASHINGTON TERRITORY,

DEALERS IN Groceries, Provisions,

Wines, Liquors, Teas, Hardware,

Cutlery, Glass and Crockery Ware,

Hemp and Manila Cordage,

Agricultural and Mining Implements,

Paints, Oils, Blacksmith & Carpenter Tools,

Cumberland Coal, Iron, & Steel, Flour,

FEED, ETC., ETC.

HAVE NOW IN STORE AND WARE HOUSES AT SEATTLE A FULL STOCK OF ALL Goods in their line, which will be sold at the Lowest Prices possible. The trade and public generally are invited to an inspection of their stock and prices. Their past seven years' business in this city is a guarantee to the public of reasonable prices for good goods.

CALL AT THEIR STORE,
COMMERCIAL STREET, SEATTLE, WASH. TERR.

AGENTS FOR THE
Imperial Fire Insurance Company of London.

CRAWFORD & HARRINGTON.

"WAY UP"

While it is Quite True that our Store is fully up to the

HIGH GRADE,

Yet it is no more so than our usually well Selected Stock of

CLOTHING AND GENTS' FURNISHING GOODS.

No man looks well in an ill-fitting shirt, nor a baggy coat; ours are the Latest and

MOST FASHIONABLE STYLES.

As the cold and rainy winter comes on you can save your health by purchasing an

ULSTER,

The best overcoat ever invented, which we sell cheap for cash. Also a splendid stock of

Gentlemen's Shawls, Umbrellas, Satchels, Valises

And everything pertaining to this branch of trade. n4-1f

PINKHAM & SAXE

NOW OPEN

—AT—
THE ARCADE,

FRONT STREET, SEATTLE, WASH. TERR.

A full and complete Assortment of

Dry Goods, Fancy Goods, Gloves,
Hosiery, Ladies' and Gentlemen' Furnishing Goods,
CLOTHING.
HATS, CAPS, TRUNKS, &c., &c

Our Fall Stock is full in every particular AND COMPRISES THE FINEST AND Most Fashionable Goods in the Market WE CALL SPECIAL ATTENTION TO OUR Clothing, Rubber Goods and Umbrellas. WHITE SHIRTS A SPECIALTY!

BOYD, PONCIN & YOUNG.

Telegraphic News.

(FROM THE DAILY OREGONIAN.)

EASTERN STATES.

NEW YORK, Dec. 7.—The Brooklyn theater was burned last night; the fire originating during the performance of "The Two Orphans." It was attended by an appalling loss of life, and it is thought that not less than three hundred persons were killed or burned to death. The fire broke out during the performance of the last scene; in five minutes more the audience would have been dismissed, and there would have been nothing more serious than the destruction of the property. The house was about two-thirds full, the audience being well forward toward the stage. The panic-stricken people rushed pell-mell towards and down the stairways. The main exit became immediately choked up, and a scene of terror, confusion and distress ensued which beggars description. Just above the landing place of the stairway a woman in the crush had her foot pushed between the banisters and fell; the crowd behind, forced forward by the terrified people still further behind, fell over her and piled on top of each other four or five deep. The official report of the burial committee states that 286 bodies were taken from the ruins. Fire Marshal Keading resumed the investigation this morning. G. A. Weisner testified that he was in the theatre; he saw flames and burning scenery, and rushed forward to open the doors; the actors quieted the audience for a moment, and he waited at the doors till the spectators were all out, and then closed the doors to keep the draught out; people were coming down from the gallery, but suddenly stopped; he saw what the matter was, and got to the first flight of stairs; there was a lady who got her leg caught in the balustrade; a man fell over her, and others falling over him made a heap which those in the rear were unable to pass; there were 50 or 60 people in a heap at the foot of the second flight of stairs; the stairs were open all the way down from that point, and the upper stairs were vacant for four or five steps; at this time the smoke was very dense, and it was not three minutes after the fire broke out till the curtain was lowered and took fire, and this had the effect of sending flames up to the gallery. I looked at it for three seconds and then closed the door of the parquette; persons were piled up in a heap and cried to me to help them; I did get some in the rear to fall back till I got a man out; seeing these got out they all rushed forward again and blocked the passage; I tried to extricate a woman whose leg was caught in the railing, but she was held fast; an usher came up to assist; we made a small place among them; we tore the dresses off some, but we got them out; then I went to the dress circle and found a woman there; took her out; there must have been other persons there, for I heard cries, but could not see them on account of the smoke; knew there must be several others in the dress circle who were overtaken by the fire. I was then getting weak; I dropped to the floor to get fresh air; the smoke was black smoke and had a very suffocating smell; I am an old fireman and never experienced smoke so suffocating; I was not in the smoke more than three minutes, yet could not breathe; the first and second galleries, even the stairs, were at the time filled with suffocating smoke; no human being could live in that smoke two minutes; I heard a thumping noise as if some persons were jumping out of windows; at the time it was utterly impossible to get to the top of the gallery, I was almost suffocated when I got out. I know the people were all taken from the dress circle stairs, but I heard cries inside; I called out "who are you?" but got no answer; even when I got down on the floor I heard a thumping noise as if jumping out of the upper gallery they had jumped from the gallery to the dress circle; the smoke was so dense that I could not have seen them; there was no breaking of the stairs while I was there; I am pretty sure all in the dress circle did not get out alive." The

evidence of this officer is the clearest description of the terrible struggle by the audience to escape from the burning building given. There was even a larger crowd around the morgue this morning than yesterday. The mass of people occupied the sidewalk in front of the dead house. There was a spirit of levity perceptible. Permits two days old were demanded from persons who could satisfy officers they had lost friends or relations by the fire. They were allowed to enter from time to time, passing the front door through the room second on the right, which contained 30 bodies lying on the floor. None were identified.

NEW YORK, Dec. 8.—It is now said that the State Department has satisfactory evidence that Tweed bribed the U. S. Consul at Santiago de Cuba to procure a vessel for his escape to Spain. The Consul was dismissed to-day.

A man giving his name as August Prosper Foss, whom New York detectives have been on the lookout for as an accomplice with Arthur Devore in the murder of Jennie Bonnet, in California, came to the police central office this afternoon and gave himself up. He was placed in confinement with Devore.

John Morrissey has declared off all pools sold in his house on the direct result of the Presidential election, and is paying back all money placed in his hands on that score.

CHICAGO, Dec. 8.—A Washington special says the decision sustaining President Ferry on the Joint Rule question is considered a great step towards solving the election complications, since the Republicans can question one Missouri and one North Carolina electoral vote on precisely the same grounds as the Democrats question the solid Republican return from Oregon. It is doubtful if the Democrats will even allow Cronin to appear and present his return. It is authoritatively stated that a telegram has been sent to Gov. Tilden, urging him to repudiate Grover's action.

CHICAGO, Dec. 7.—Republicans have been holding meetings to-night in various places in the northwest, firing guns and otherwise expressing gratification at what they believe to be the certain election of Hayes and Wheeler. Chicago Democrats are preparing to demonstrate their satisfaction at the result on Saturday.

BUFFALO SPRINGS, (Wyoming Ter.) Dec. 4.—The troops are still here. A supply camp has been formed, guarded by details from the infantry and artillery. All men unable to undergo the fatigues of the coming march will be left here or sent to Fetterman. No late news of the hostiles. Gen. Crook is awaiting the return of scouts; weather mild.

NEW YORK, Dec. 10.—A committee of bankers and merchants of New York met yesterday at Delmonico's and appointed Benjamin B. Sherman, of the Merchant's Bank, treasurer of the relief fund for the sufferers by the Brooklyn fire. It was reported that a majority of those lost were poor, leaving relatives depending on them. There were about 75 cases of absolute destitution, and 100 to 200 cases requiring special assistance.

WASHINGTON, Dec. 10.—At an interview held yesterday with public men, they expressed themselves as follows: Senator Sargent said he looked upon the situation as grave. The Democrats are lashing themselves to action, and trying to influence their followers, and they might succeed in evoking general mob movements if Hayes were declared elected. If such declaration were made to-day, it would be acquiesced in. The Republican case is clear and strong, but the present movements of the Democrats are calculated to increase a tumultuous spirit of the ignorant masses, who take their cue from leaders, and have no individual or intelligent ideas. The most serious blow to the Democrats is that which has been given in Oregon, where the attempt to steal a vote was so obvious and flagrant, and the course pursued different from that of Democratic Governors in other States, where Democratic electors as much disqualified as Watts got certificates; that suspicion is cast on all Democratic pretensions, and the people are enlightened as to the kind of tactics they will adopt. Mr. Sar-

gent thought Republicans should firmly adhere to their rights. Violence may not come; but if it does, then those who seek to defeat the will of the people will be responsible for it.

Senator Morton said if we go on and do our duty, there will be much howling and bluster, but no breach of the peace. There will be a general acquiescence, and the attempted fraud in Oregon will meet the general execration of mankind and will be an utter failure.

Gen. Garfield said, if he could not prove the Republican case so incontrovertibly as to convince the judgment of any unprejudiced man, he would agree never again to make a public speech.

NEW YORK, Dec. 9.—The Times' Washington special says: Both houses adjourned to-day till Monday. Many Democrats have gone to New York to stay over Sunday and consult with the great head of their party as to the next movement. It has been shown by the proceedings in caucus and in Congress, and is still more apparent from private conversations, that trouble about the election is made mostly by a little knot of New York politicians who have their hearts upon controlling the patronage of the government, and of taking possession of the offices. But for a dozen men from the North, mostly from New York, opposition to the inauguration of Hayes would have ceased entirely with the voting on Wednesday. As it is, in spite of their endeavors the excitement is visibly decreasing here. Southern men distrust Tilden and speak respectfully of Hayes, and would accept him cheerfully for President. Ben Hill to-day says Hayes will have the greatest opportunity of any President ever chosen if he shall be inaugurated.

NEW YORK, Dec. 9.—Senator Booth was reticent. He presumed there might be agitation in the Pacific States, especially touching the Oregon case, but these were the same everywhere. He thought statesmen would be chary of individual expressions of opinions. It might be unwise to express an opinion at this serious juncture of affairs. Of course, said he, there will have to be some unity of action on all complicated questions, which can only come after consultation. If each expresses an opinion in advance, such opinion might be at variance and the result embarrassing. He thinks it entirely probable that before the electoral votes are counted the case made up for Tilden will be too weak to secure the support of Congressional leaders and that it will be abandoned by Tilden.

PACIFIC COAST

SAN FRANCISCO, Nov. 7.—Arrived steamer City of Panama, from Victoria; ship Commodore, from Seattle; Lookout, from Sehome.

Sailed, schooner Panonia, Port Blakely.

SAN FRANCISCO, Dec. 6.—Dr. F. J. Kreshl, a German, aged 32, committed suicide this evening at his residence, 410 Minna street, by taking morphine. Cause pecuniary troubles. Deceased was secretary of the Masonic Mutual Aid Society, and engaged in insurance business with Schriber & Howell, 229 Sansome street. He leaves a wife and one child.

Pool selling on the four-mile race for Saturday began this evening. Large attendance and bidding lively. Mollie McCarthy had the call from the first leading off at \$150 to Mattie A \$75; Josie C \$22 50; Ballinette \$22 50; Emma Skaggs \$12; Lola Lodi \$11; Gentle Annie \$10. Subsequently Mollie sold at \$120; Field \$75. Interest in the race is beginning to grow strong. Horses will all be here to-morrow.

SAN FRANCISCO, Dec. 9.—Something definite has at last been done in the Wigginton-Pacheco contest, the former having taken the initiative steps. A writ of mandate has been issued by the District Court at the instance of Attorney General Jo Hamilton, and was served last night on Markley, county clerk of Monterey county, to compel him to show cause why he should not issue a certificate giving Wigginton two more votes than he actually received. Republicans allege that the proceedings have been done in an underhanded manner, the friends of Pacheco having been kept entirely in the dark, and that they knew nothing of the proposed proceedings until the issuance of the mandate.

Renton Coal Company.

THE OFFICE OF THE ABOVE COMPANY is in Room No. 5, Stone & Burnett's new building, where the stock books are open. All are invited to call and examine the plan. C. H. BURNETT, Secretary. Seattle, March 6, 874.

Summons.

In the District Court of the Third Judicial District of the Territory of Washington, holding Terms at the City of Seattle, in and for the Counties of King and Kitsap.

Eliza Olive Pennell, Plaintiff, vs. Richard R. Pennell, Defendant. Complaint filed in the County of King, in the office of the Clerk of said District Court.

The United States of America send Greeting to Richard R. Pennell, Defendant. You are hereby required to appear in an action brought against you by the above named plaintiff, in the District Court of the Territory of Washington, holding Terms at the City of Seattle, in the County of King, 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.

The said action is brought to obtain a decree of divorce, forever fully and finally dissolving the bonds of matrimony, now and heretofore existing between plaintiff and defendant, so that the relation of husband and wife shall no longer exist between them, in the ground of abandonment of plaintiff by the defendant for more than one year, and for other and further grounds of divorce in said complaint fully set forth. The said plaintiff also claims custody of the children of said plaintiff and defendant. And you are hereby notified, that if you fail to appear and answer the said complaint as above required, the said plaintiff will cause your default to be entered, and thereafter apply to the Court for the relief demanded in her complaint. Witness the Hon. J. R. Lewis, Judge of said Court, and the seal thereof, this 7th day of December, A. D. 1876.

[SEAL] JAMES SEAVEY, Clerk. By BERTH BROWN, Deputy. d166w McNAUGHT & LEARY, Attys for Plff.

Summons.

In the District Court of the Third Judicial District of the Territory of Washington, holding terms at the City of Seattle, in and for the Counties of King and Kitsap.

Isaac W. Buzby, Plaintiff, vs. E. J. Colbath and A. R. Rader, partners doing business at Seattle, in said County of King, and style of Colbath & Rader, Defendants. Complaint filed in the County of King, in the office of the Clerk of said District Court.

The United States of America send Greeting to E. J. Colbath and A. R. Rader, Defendants.

You are hereby required to appear in an action brought against you by the above named plaintiff, in the District Court of the Territory of Washington, holding terms at the City of Seattle, in the County of King, 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.

The said action is brought to recover the sum of two hundred and fifty (\$250) 10-100 dollars, gold coin, due upon a certain promissory note dated Seattle, W. T., Aug. 10th, 1876, and payable sixty days at date, together with interest thereon at the rate of two per cent. per month from due date until paid, and for costs and disbursements of suit. And you are hereby notified that if you fail to appear and answer the said complaint as above required, the said plaintiff will take judgment against you for the sum of \$250 10-100, gold coin, together with interest thereon from October 10th, 1876, at the rate of two per cent. per month until paid, and for costs and disbursements of suit.

Witness the Hon. J. R. Lewis, Judge of said Court, and the seal thereof, this 6th day of December, A. D. 1876.

[SEAL] JAMES SEAVEY, Clerk. By BERTH BROWN, Deputy. de9 6w WHITE & NASH, Attys for Plff.

Notice.

To all whom it may concern.

WHEREAS, the Commissioner of the General Land Office, in a letter dated July 1874, ordered that the lands in township 23 north, range 5 east, in the district of lands for sale at Olympia, W. T., should be withheld from disposal as agricultural lands until the non-mineral character thereof shall have been fully established. And whereas, Edward Cassidy, of King County, W. T., who made pre-emption filing for the northeast quarter of section 28, now makes application to make his final entry of said land, and has filed in this office his affidavit declaring that there is not within the limits of said land, to his knowledge, any coal or other valuable mineral deposit, and that said land is essentially non-mineral land.

Now, therefore, in accordance with instructions from the Commissioner of the General Land Office, it is ordered that testimony touching the character of said described land shall be taken before the Clerk of the District Court at his office, in the city of Seattle, W. T., on the 30th day of December, A. D. 1876, beginning at three o'clock P. M., at which place all persons having interest in the matter of the character of the above described land are required to appear, and there to present such evidence as may serve to fully establish the character of said described land.

Given under our hand, at the United States District Land Office at Olympia, W. T., this 3rd day of November, A. D. 1876.

ROBERT T. STUART, Receiver. no 9-6w

Summons.

In the District Court of the Third Judicial District of the Territory of Washington, holding Terms at the City of Seattle, in and for the Counties of King and Kitsap.

D. E. Baxter, plaintiff, vs. E. J. Colbath and A. R. Rader partners doing business at Seattle in said County of King, under the firm name and style of Colbath & Rader, defendants. Complaint filed in the County of King, in the office of the Clerk of said District Court.

The United States of America send Greeting to E. J. Colbath and A. R. Rader, 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, for the Counties of King and Kitsap, 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 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.

The said action is brought to recover the sum of one hundred and forty-two and (\$142) 5 100 dollars, gold coin, for an account of lumber and materials furnished by plaintiff to and at the request of said defendants on or about the 2d day of August, 1876, together with interest thereon until paid, and for costs and disbursements of suit. And you are hereby notified, that if you fail to appear and answer the said complaint as above required, the said plaintiff will take judgment against you for the sum of \$142 5 100 dollars, gold coin, with interest, and for costs and disbursements of suit.

Witness the Hon. J. R. Lewis, Judge of said Court, and the seal thereof this 6th day of December, A. D. 1876.

[SEAL] JAMES SEAVEY, Clerk. By BERTH BROWN, Deputy. de9 6w WHITE & NASH, Attys for Plff.

Summons.

In the District Court of the Third Judicial District of the Territory of Washington, holding Terms at Steilacoom, in and for Pierce County.

Janet E. Steel, plaintiff, vs. Hugh N. Steel, defendant. Complaint filed in the office of the Clerk of said Court on the 25th day of November, A. D. 1876.

To Hugh N. Steel, defendant:

In the name of the United States, 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 Steilacoom in and for the County of Pierce, 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 this county; or, if served out of this county but within the Third Judicial District, within thirty days; or if served out of said District, then within sixty days, or judgment by default will be taken against you according to the prayer of said complaint. The said action is brought to obtain a decree of divorce from the bonds of matrimony heretofore and now existing between you and plaintiff, and also to obtain a decree granting the future care and custody of her minor children, and you are hereby notified, that if you fail to appear and answer said complaint as above required, the plaintiff will cause your default to be entered and thereafter apply to the Court for the relief prayed for in her complaint here-in filed.

Witness the Hon. J. R. Lewis, Judge of the said District Court, and given under my hand and the seal of said Court, this second day of December, A. D. 1876.

[SEAL] JAMES SEAVEY, Clerk. By JULIUS DICKENS, Deputy. de9 6w

Summons.

In the District Court of the Third Judicial District of the Territory of Washington, holding terms at the City of Seattle, in and for the Counties of King and Kitsap.

A. J. EDWARDS, Plaintiff, vs. MARY EDWARDS, Defendant. Complaint filed in the County of King, in the office of the Clerk of the said District Court.

The United States of America send Greeting to Mary Edwards, defendant.

YOU ARE HEREBY REQUIRED TO APPEAR in an action brought against you by the above named plaintiff, in the District Court of the Territory of Washington, holding terms at the City of Seattle, in the County of King, for the Counties of King and Kitsap, 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 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.

The said action is brought to obtain a decree of divorce from the bonds of matrimony between plaintiff and defendant, on the ground of abandonment by the defendant for more than one year.

And you are hereby notified, that if you fail to appear and answer the said complaint as above required, the said plaintiff will apply to the Court for the relief demanded in her said complaint.

[L.S.] Witness the Hon. J. R. Lewis, Judge of said Court, and the seal thereof this 30th day of November, A. D. 1876.

JAMES SEAVEY, Clerk. By BERTH BROWN, Deputy. IRVING BALLARD, Plaintiff's Solicitor. n20 6w

New England Hotel,

COR. COMMERCIAL AND MAIN STS.

Seattle, Wash. Territory.

L. C. HARMON, Proprietor.

This Hotel is newly built and hard finished throughout, has well furnished rooms, and first-class Board, at Moderate Prices.

The Best Hotel in the City.

Charles D. Emery, ATTORNEY-AT-LAW, SEATTLE W. T.

WILL PAY PROMPT ATTENTION TO all business in Law, Equity and Admiralty.

Summons.

In the District Court of the Third Judicial District of the Territory of Washington, holding Terms at the City of Seattle, in and for the Counties of King and Kitsap.

David C. Belshoe, plaintiff, vs. Zutubly Belshoe, defendant. Complaint filed in the County of King, in the office of the Clerk of said District Court.

The United States of America send Greeting to Zutubly Belshoe, Defendant:

You are hereby required to appear in an action brought against you by the above named plaintiff, in the District Court of the Third Judicial District of the Territory of Washington, holding terms at the City of Seattle, in the County of King, for the Counties of King and Kitsap, 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 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.

The said action is brought to obtain a decree of divorce, on the ground of abandonment and desertion of defendant from plaintiff for more than one year last past, and for other and proper relief. And you are hereby notified that if you fail to appear and answer the said complaint as above required, the said plaintiff will apply to the Court for the relief demanded in said complaint.

Witness the Hon. J. R. Lewis, Judge of said Court, and the seal thereof, this 4th day of December, A. D. 1876.

[SEAL] JAMES SEAVEY, Clerk. By BERTH BROWN, Deputy. de9 6w L. B. NASH, Att'y for Plff.

PATENTS obtained by mechanical devices, medical, or other compounds, trade-marks, and labels. Caveats, Assignments, Interferences, etc., promptly attended to. Inventions that have been

REJECTED by the Patent Office may still, in most cases, be secured by us. Being opposite the Patent Office, we can make closer searches, and secure Patents more promptly and with broader claims than those who are remote from Washington.

INVENTORS send us a model or sketch of your device; we make examinations FREE OF CHARGE, and advise as to patentability. All correspondence strictly confidential. Prices low, AND NO CHARGE UNLESS PATENT IS SECURED.

We refer to officials in the Patent Office, and to inventors in every state in the Union.

C. A. SNOW & Co., Opposite Patent Office, Washington, D. C.

McNaught & Leary,

Seattle, King County, W. T.

ATTORNEYS-AT-LAW,

Solicitors in Chancery and Proctors in Admiralty.

MR. LEARY WILL GIVE PARTICULAR attention to the purchase and sale of Real estate

Collections &c. Loans negotiated

City property, Timber and Agricultural lands for sale.

AGENTS for the Phoenix of Hartford North British and Mercantile of London and Edinburgh FIRE INSURANCE COMPANIES.

McNAUGHT & LEARY.

PONY SALOON,

... KEPT BY ...

BEN. MURPHY,

Corner Commercial and Main Streets, opposite U. S. Hotel.

MY BAR will always be supplied with the Best

WINES, LIQUORS, ALE AND PORTER, feb-75 AND CIGARS.

Office Saloon!

AND

BILLIARD ROOM,

SOUTH SIDE MILL STREET, OPPOSITE YESLER'S MILL.

SEATTLE, W. T.,

WM. LAWRENCE, PROPRIETOR.

IS THE PLACE TO GET GENUINE J. H. Cutler, Old Golden and Gaiter's, Old Hermitage Eye Whiskies, Three Star, Hennessy and Martell Brandy, and the Best Wines and Cigars; also to have a game of Billiards on a first-class table.

N. B.—We have a number of private Club Rooms for the accommodation of guests. m20 6w

Hovey & Barker,

(Successors to J. A. WOODWARD

DEALERS IN

General Merchandise,

At the old stand, corner Commercial and Mill Street, Seattle, W. T.

Goods delivered to any part of the city free of charge. March 27, 1874.

DENTISTRY.

Dr. J. C. GRASSE, DENTIST. Office in Stone & Burnett's new building on Commercial street. All work warranted. oct. 20