

The Democrat.

FRIDAY, JANUARY 21, 1881

FARM, GARDEN AND FIRESIDE.

ESSENTIAL HINTS FOR HOME USE.

Black cotton gloves will not crack the hands if sealed in salt and water before wearing. The salt prevents fading. When almost dry one should put them on, in order to stretch them and keep them in good shape.

The little boxes of thin wood which are used to carry butter or lard in, when covered with cambric or silk, make pretty work boxes. Small peach baskets painted and lined with a bright color, are ornamental and convenient, besides affording the satisfaction which comes from making something from nothing.

To make silk which has been wrinkled appear exactly like new, sponge it on the surface with a weak solution of gum arabic or white glue, and iron on the wrong side.

Grated rotten-stone mixed in either sweet oil or alcohol will polish brass; or kerosene oil and a flannel cloth, or spallo.

Cure for chapped hands: One part of glycerine, four of Pond's extract of wild hazel, four of water, put in a bottle and shake well; it is ready for use immediately; it is well to shake thoroughly each time of using.

Hair brushes are best cleaned by washing them in saleratus or soda water, which removes all the oily coating.

A certain cure for a felon is said to be to wind a cloth loosely about the finger, leaving the end free. Put in common gun powder till the afflicted part is entirely covered. Keep the whole wet with strong spirits of camphor.

Bleeding at the nose can be stopped by vigorous action of the jaws, as if in progress of mastication. In the case of a child a wad of paper should be placed in the mouth and the child instructed to chew hard. It is the motion of the jaw that stops the flow of the blood.

If a child has a bad earache, dip a plug of cotton wool in oil, warm it and place it in the ear. Wrap up the head and keep it out of draughts. Peasewax and salt will make fatrons as clean and smooth as glass. Tie a lump of wax in a rag and keep it for that purpose. When the tonsils are hot rub them with the wax, rag, then scour with a paper or rag sprinkled with salt.

Boiling water will remove tea stains and many fruit stains; pour the water through the stain, and thus prevent it from spreading over the fabric, while soaking in milk before washing will always remove ink stains from any fabric.

HOUSEHOLD RECIPES.

SUGAR DROPS.—Beat the whites and yolks of four eggs separately to a light foam. Beat the yolks with two teaspoonfuls of water, add the whites and beat some time together; then add by degrees a pound of fine powdered sugar, and afterwards a quarter of a pound of flour, beating constantly. Flavor with extract of lemon or orange juice. Drop spoonfuls of the mixture on buttered paper, ice them over with the buttered sugar and bake ten minutes.

MOLASSES CAKES.—Two cups of molasses, two of butter, sugar rolled fine, one of rich milk, one of butter, five of sifted flour, five eggs, one heaping teaspoonful of saleratus, and one of cloves. Bake in small tins, in a moderate oven. If not spiced enough for the taste, add more ginger.

GINGERBREAD NUTS.—Two pounds of flour, one of butter, half a pound of brown sugar, one quart sugar-house molasses, two ounces ginger, one teaspoonful all-spice, one of cinnamon and the same of cloves. Cut up the butter in the flour, crush the ginger, fine with a rolling pin, mix with the flour, and afterwards add the spice and molasses. Flour your pie board and take the dough, a large handful at a time and knead it in separate cakes; then knead all very hard together for a long time. Cut the lump in halves, roll it out in two even sheets about half an inch thick, and cut in little cakes about the size of a cent. Bake on buttered tins in a very moderate oven, as gingerbread is more apt to scorch than any other cake.—From St. Louis Cook.

A CORRESPONDENT of the Chicago Tribune writes to that paper from Montreal: "The fever for land purchasing near the base of the Rocky Mountains seems to have abated not one jot in England. It is stated upon good authority that Mr. Brassey, the celebrated contractor, London, England, has bought up two more tracts of land, of 60,000 acres each, near the base of the Rocky Mountains. He will colonize them, and cattle raising for the English market will be gone into on an extensive scale. Senator Cochran has acquired 60,000 acres at Bow River, 500 miles west of Winnipeg, and will go extensively into the stock raising business. He owns at present fifty head of Hereford cattle, imported for the purpose of crossing with native breeds, and will devote much attention to the work on his farm. The Herefords are at present in quarantine before Quebec. The hope of the Senator is, that the road from Winnipeg to the base of the Rocky Mountains will be finished inside of three years, and thereafter cattle can be shipped straightway to Great Britain. It is claimed that many Englishmen are following Mr. Brassey's example; and, besides considering the details of the Pacific Railroad scheme, Parliament will likely be asked to sanction the sale of these and larger tracts of lands in the Far West."

A LAD named Frederick Palmer, at Elmira, N. Y., son of the manager of the Western Union Telegraph Office in that city, has lost an eye from epizootic poisoning. The other eye is endangered. It seems that the lad wiped his face with a handkerchief he had used to clean the foam that he horse had coughed on his coat sleeve.

Church Directories.

Y. P. C. A.—Meets at their rooms in Foster's brick building on Wednesday evenings at 7:30 o'clock, and on Sabbath afternoons at 12:15. Prayers meeting every Thursday evening. W. C. Kaufman, pastor. U. P. Church.—Preaching every Sabbath at 11 A. M. and 7 P. M. Sabbath School 12:15. Prayers meeting every Thursday evening. W. C. Kaufman, pastor. EVANGELICAL CHURCH.—Preaching every Sabbath at 11 A. M. and 7 P. M. Sabbath School 12:15. Prayers meeting every Thursday evening. W. C. Kaufman, pastor. CONGREGATIONAL CHURCH.—Services every Sabbath at 11 A. M. and 7 P. M. Sabbath School at 2:30. Prayers meeting every Thursday evening of each week. J. W. Harris, pastor. M. E. Church, South.—Services every Sabbath at 11 A. M. and 7 P. M. Sabbath School at 12:15. Prayers meeting every Thursday evening. M. C. Miller, pastor. M. E. Church.—Preaching every Sabbath at 11 A. M. and 7 P. M. Song service at 2:30 P. M. Sabbath School at 12:15. Prayers meeting every Thursday evening. I. Dillon, pastor. FARMER CHURCH.—Services every Sabbath at 11 A. M. and 7 P. M. Sabbath School at 12:15. Prayers meeting every Thursday evening. W. J. Crawford, pastor. DISSENTING CHURCH.—Services every Sabbath morning and evening in College Chapel. Sunday School immediately thereafter morning service. Prayers meeting every Thursday evening. Rev. Elbert N. Condit, pastor.

GREEN'S AUGUST FLOWER.—It is natural for people suffering with Dyspepsia and Liver Complaint, or any derangement of the digestive organs, such as Sour Stomach, Flatulency, Headache, Costiveness, Palpitation of the Heart, Heart-burn, Water-brash, gnawing and burning pain, Colic, and other disorders, to take to the mouth, coming up of food after eating, low spirits, &c., to put off from day to day, until it is too late. But if you will go to your druggists, Foshay & Mason, and get a bottle of GREEN'S AUGUST FLOWER your immediate cure is as certain as your life. Sample bottles of this medicine can be obtained for 10 cents to try its superior virtues. Regular size 75 cents. Try it; two doses will relieve any case.

Chronic Constipation Cured.—Philadelphia, Pa. Oct. 4, 1873.—H. H. Warner & Co., Gents.—For the past ten years I have suffered the evil effects of what might be termed chronic constipation; my skin became yellow and my face was all of order; I tried all the remedies that could be obtained, and that was all I could do, after finding no relief from regular medical treatment, and I finally commenced using your remedies. I first tried the Pills, and at the end of one week my bowels attained a regularity and healthy action unknown for years. I was so pleased with the effect that I concluded to try your Compound, and although I have not entirely used the first bottle, I am so perceptibly improved and toned up that I write to you giving this voluntary testimonial to the excellence of your remedies. Yours truly, E. J. CAMPBELL.

Henry W. Smith & Co's Celebrated Kentucky Thistle Dew Whiskey. Henry W. Smith & Co. Distillers, Kenton County, 6th Dist. Kentucky. Office, 252 & 254 West Third St. Cincinnati.

Samuel E. Young. Fall and Winter Stock. Merchandise! Dry Goods, Notions, Carpets, Groceries, Boots & Shoes, Wall Paper, House Furnishing Goods, ETC., ETC., ETC.

Many of these Goods are bought direct from the manufacturers for cash, and are all First Class Goods—NO TRASH, and will be sold at Popular Prices. Albany Foundry and Machine Shop. Established 1865. By A. F. Cherry, situated at corner of First and Montgomery Streets, Albany, Oregon.

Having taken charge of the above named Works, we are prepared to manufacture Steam Engines, Saw and Grist Mills, Woodworking Machinery, Pumps, Iron and Brass Castings of every description. Machinery of all kinds repaired. Special attention given to repairing farm machinery. Pattern Making done in all forms. A. F. CHERRY & SON.

ALBANY MEAT MARKET. Fresh Beef, Pork, Mutton, Veal and Sausage always on hand. Highest Cash Price paid for all kinds of fat stock.

ALBANY MEAT MARKET. Fresh Beef, Pork, Mutton, Veal and Sausage always on hand. Highest Cash Price paid for all kinds of fat stock.

ALBANY MEAT MARKET. Fresh Beef, Pork, Mutton, Veal and Sausage always on hand. Highest Cash Price paid for all kinds of fat stock.

NOT ONLY ANTAUS BUT ALL KNOWN THE BEST OF ALL LINIMENTS FOR MAN OR BEAST. HERCULES AFTER TAKING SAFE KIDNEY & LIVER CURE, THROWS INTO OBSCURITY REMEDIES FOR THE CURE OF KIDNEY, LIVER AND URINARY ORGANS. EXCEPT WARNER'S SAFE KIDNEY & LIVER CURE. THE SCENE OF STRAIGHT. STRONG WORDS FROM STRONG SOURCES.

Physical force is one of the greatest of human possessions, but unfortunately it lasts only a short time. Accident, disease or old age come along, and the forces which were once so powerful quickly pass away. Anything that can restore these powers or preserve them is therefore more valuable than the powers themselves and more to be admired. This is exactly what Warner's Safe Kidney and Liver Cure does. It takes the body when it is broken and bowed by sickness and restores it to the powers it once possessed. It cures disease and all other opposing evils over the precipice into oblivion. It has no friends that are enemies of health and happiness that are the friends of health. The vast importance of the lower portion of the body in promoting good health is becoming better known every day. Both men and women of all classes realize this. For women previous to child-birth, for all diseases peculiar to their sex, for debilitated men and puny children there is nothing which so safely and surely sustains and restores as Warner's Safe Kidney and Liver Cure. It is a great natural remedy. The kidneys are all naturally diseased, and are damaged, and damaged the life much shorter than consumption, and they must be attended to promptly or fatal consequences are sure to follow. The testimonials which are printed herewith clearly show that Warner's Safe Kidney and Liver Cure will not only check disease but restore to even the most advanced cases of kidney and liver disease, which are healed, and it is only known remedy which safely and surely cures, and there is not an instance on record where it has failed. It is for sale by druggists in all parts of the world, and is manufactured by H. H. WARNER & CO., ALBANY, OREGON.

DR. HENLEY'S LIGHTNING SCROFULA. Wonderful Cure of Blindness. To be used externally. HODGE, DAVIS & CO., PORTLAND, OREGON.

King of the Blood. Careful attention to diet and disorders resulting from impurity of the blood. SCROFULA. Wonderful Cure of Blindness. To be used externally. HODGE, DAVIS & CO., PORTLAND, OREGON.

James Dannels. Solid Walnut Bedroom Sets, Marble and Wood Tops. Parlor Sets and Lounges, Marble Top Center-Tables, Spring Beds and Mattresses, Walnut, Maple and Oak Brackets, Adjoining of Whittens, Chairs, Extension Tables, Stand, Gift and Fancy Mountings, Etc.

Gold. Great chance to make money. GOLD. Great chance to make money. GOLD. Great chance to make money.

REVERE HOUSE. Corner First and Ellsworth Albany, Oregon. Plaffier Bro's Props.

REVERE HOUSE. Corner First and Ellsworth Albany, Oregon. Plaffier Bro's Props.

THE BEST OF ALL LINIMENTS FOR MAN OR BEAST. THE BEST OF ITS KIND. MUSTANG LINIMENT. J. E. SORBIN & CO. CIGARS AND TOBACCO.

THE BEST OF ALL LINIMENTS FOR MAN OR BEAST. MUSTANG LINIMENT. J. E. SORBIN & CO. CIGARS AND TOBACCO.

J. E. SORBIN & CO. CIGARS AND TOBACCO. Sample Rooms attached to our store. CIGARS & TOBACCO.

Marx Baumgart. New Liquor Store. The Celebrated St. Louis Stonewall Whiskey.

Marx Baumgart. New Liquor Store. The Celebrated St. Louis Stonewall Whiskey.

Titus Bros. Watches, Clocks, Jewelry, Silver-Plated Ware, and Diamond Spectacles, Etc.

Star Bakery. Fresh Bread Daily. Groceries and Provisions of all kinds Cheap.

Star Bakery. Fresh Bread Daily. Groceries and Provisions of all kinds Cheap.

WILLAMETTE MARBLE & STONE WORKS. F. WOOD & CO., MANUFACTURERS OF MARBLE MONUMENTS, HEAD STONES, TABLETS, MANTELS, CEMETERY CURBING, ASHLAR AND COPING, BASES FOR GARDEN FOUNTAINS, TILE FOR WALKS, AND ALL KINDS OF WORK IN STONE.

JOHN BRIGGS. AT THE OLD STAND, 72 FIRST STREET, HAS ON HAND AS FINE AN ASSORTMENT OF COOK, BOX AND PARLOR STOVES AND RANGES, TIN, SHEET IRON AND COPPER WARE OF EVERY DESCRIPTION IN STOCK OR TO ORDER. ALSO, HE KEEPS ON HAND, A FULL ASSORTMENT OF GENUINE GRANITE IRON WARE. ALL OF WHICH HE OFFERS TO THE PUBLIC AT PRICES, THAT DEFY COMPETITION. CALL AT 72 FIRST STREET, ALBANY, OREGON.

DR. SPINNEY. No. 11 Kearney Street, San Francisco, California. Treats all Chronic and Special Diseases.

DR. GIBSON'S Dispensary. 623 Kearney St., San Francisco, California. Treats all Chronic and Special Diseases.

THE ALDEN FRUIT DRYER. Including the building and lots upon which it is situated, is for sale at a bargain. There are two dryers and they can be sold separately. This is a good opportunity for fruit raisers to secure the best dryer made, at a low price.

THE ALDEN FRUIT DRYER. Including the building and lots upon which it is situated, is for sale at a bargain. There are two dryers and they can be sold separately.

THE ALDEN FRUIT DRYER. Including the building and lots upon which it is situated, is for sale at a bargain. There are two dryers and they can be sold separately.

THE ALDEN FRUIT DRYER. Including the building and lots upon which it is situated, is for sale at a bargain. There are two dryers and they can be sold separately.