WEEKLY CORVALLIS GAZETTE.

Corvallis, April 18, 1879.

WESTSIDE EXTENSION

Nevsr has the future of Corvallis looked more bright and cheering than at 'present. The few days of sunshine gave an impetus to business, of all kinds, and the "music of hammer and saw," are heard in all parts of the city. Several handsome residences will Call and see them.
be built this season. Mr. Thos. Graham has Try a bottle of Mr. already let the contract for his new house. Dr. Farra and Messrs. Jno. Smith and J. H. Lewis also intend to commence building in a short time. Real estate is going up in price, new goods are being rushed in, while there is a constant demand for laborers and of handsome baby carriages—which he mechanics. The westside road is being pushed toward Corvallis, as will be seen by the following from the Oregonian of the 15th

The line of the proposed extension of the Oregon Central, or Westside railroad, has been definitely located, excepting at one or two points, and the right of way in Yamhill county secured excepting in the cases of a few land tracts owned by non-residents. few land tracts owned by non-residents. For the privilege of passing over these lands the company may be compelled to sue under the law condemning rights of way. In any case the progress of the work will not in any way be hindered. The company is now securing right of way in Polk county.

The contract for grading the first ten miles of the road, from the present terminus at St. Joseph in Yamhill, to Amity in the same county, has been let, and the work is pro-

work of driving piles for a bridge to span Cozine creek, near McMinnville, will com-mence in a few days. Almost all the timbers for the larger trestles and for the truss bridges of the northern part of the road are framed and ready to be set up, at the building yard at St. Jo. Over 17,000 ties have been completed, and a special train is now engaged in carrying them to St. Jo, from where they will be sent out by construction cars as required.

SILETZ AGENCY.

The telegraph announced a few days ago who Mr. Swain is, or what his qualifies the commendation made by the last annual conference of the Mr. S. Church, under whose supervision the agency is supposed to be placed. It will be remove the commended for that position in case of a vacancy. Judge Piper has the commended for that position in case of a vacancy. Judge Piper has the commended for that position in case of a vacancy. Judge Piper has the commended for that position in case of a vacancy. Judge Piper has the commended for that position in case of a vacancy. Judge Piper has the content of the position of agent at Silett reservation. If that is true, then sond a such that the position of agent at Silett reservation. If there is, we think the person recommended by the last first on the list. Can it be position of agent at Silett reservation. If that is true, then sond a what has fremen's pienic to be given in the position. If that is true, then sond as what has a whole of the company that is cortainly that the position in first that is true, then sond as their interest of the position of agent at Silett reservation. If that is true, then sond a what has a whole the minute of the position of agent at Silett reservation. If that is true, then sond a what has the first of the position. If that is true, then sond a what has a whole the minute of the position of agent at Silett reservation, the companies of this state, to provide the content of the position of agent at Silett reservation. If the position in few position of agent at Silett reservation with the position of agent at Silett reservation, the companies of the state of the position of agent at Silett reservation, the content of the position of agent at Silett reservation, the content of the position of agent at Silett reservation, the content of the position of agent at Silett reservation, the content of the position of agent at Silett reservation, the content of the position of agent at Silett reservation, the content of the position of agent at Silett reservation, the content of the position o that E. A. Swain, of New York, had been

CIRCUIT COURT.

The following is the disposition of cases by the Circuit Court of Benton county-up to the hour of going to press-Hon. J. F.

State of Oregon vs Isaac Lemon, Vineyard Brock and Frank Hawley, charged with riot; defendants pleaded guilty and fined \$100, each. Maria Armington vs Sol King; continued. Jacob Nash vs Henry Stroud; continued. W. F. Dixon vs Jas. Gray and G. R. Smith; continued. Willis Worley vs as a harbor of refuge, and return well satisfied, as to its practicability, and are highly C. P. Westfail vs R. M. Hanson; settled pleased with the Bay country. and dismissed. Philomath College vs Geo. P. Wrenn; trial by jury, verdict for plain-W. H. Judson vs E. Marple; settled and dismissed. James Hayes vs Wilson Bump; default. A. J. Zumwalt vs Sol King; dismissed. J. L. Barnard vs Justus Brooks; settled and dismissed. Max Friendley vs Justus Brooks; settled and dismissed. The Corvallis City Hali Association vs B. D. Boswell; continued for service. A. R. Locke vs George Stout; settled and dismissed. The Boswell; continued for service. A. R. Locke vs George Stout; settled and dismissed. The Boswell; continued for service. A. R. Locke vs George Stout; settled and dismissed. The Boswell; continued for service. A. R. Locke vs George Stout; settled and dismissed. The sermon the sacrament of the Lord's Supper will be administered. In the evening, at Boswell; continued for service. A. R. Locke vs George Stout; settled and dismissed. Peter Polly vs Jackson Chambers, et al.; settled and dismissed. J. E. Hinkle, et al. vs E. R. Horner; default. H. C. Clemmens vs Isaac Newhouse; trial by jury, verdict for plaintiff. J. R. Bayley vs Jacob Holgate; default. Wm. C. Woodcock vs David Huggins; default. Jas. A. Cauthorn vs King & Bell; trial by jury, verdict for pl'ff. W. A. Wells vs B. W. Wilson and E. W. Fisher; default. Otto by stipulation. E. Marple vs R. McClain; continued for service. F. A. Chenoweth vs S. H. Oliver; settled and dismissed. R. N. Baker vs Sarah E. Baker; settled and dismissed. sale confirmed. Joicey A. Towner vs Van Buren Towner : sale confirmed.

of the week has been caused by the model Plummer Fruit driers, and samples of fruit, fish and vegetables preserved by this process, on exhibition at the Vincent House, by Messrs. J. J. and Frank Cooper, of Salem. W. S. Plummer, the patentee, was expected up yesterday afternoon. Messrs. Whealdon & Edwards have purchased the county rights of these celebrated machines for Benton and Lane counties, and will soon give fruit growers an opportunity of knowing just what they propose to do. This machine has the advantage of being a home iustitu-

APOLOGETIC. -In consequence of extra office, we have been unable to devote our usual time to editorial duties, this week.
In connection with Mr. W. P. Keady, late of Salem, we have purchased the entire job printing establishment of Mr. D. T. Stanley, lately connected with the Messenger office, lately connected with the Messenger office, work of the Blue Ribbon Club, says:

| Multnomah Poor Farm and hospital, from Nov. 1, 1870, to Dec. 31, 1877, and have been disposed of as follows: Circed and discharged, 230; removed by friends, 10; left voluntarily, 109; died, 57; discharged to the Oegon state grange: Hon. R. P. Boise, Ers. Irene Hillery; Hon. Geo. S. Downing, Mrs. Mery C. Downing, Mrs usual time to editorial duties, this week. of Salem, we have purchased the entire job printing establishment of Mr. D. T. Stanley, lately connected with the Messenger office, Momouth, and are now ready to do all kinds of plain and ornamental printing on short notice. Further particulars next week. This will account for limited amount of editorial matter in this issue of Gazerre.

Nov. 1, 1870, to Dec. 31, 1877, and have been disposed of as follows: Circed and discharged, 230; removed by frieads, 10; left option state grange: Hon. R. P. Boise. I'm. Irene Hillery; Hon. Geo. S. Downing, Mrs. Mary C. Downing, Mr

If you want a neat job of painting or paper-hanging, call on E. H. Burnham.

Try the justly popular fine-cut tobacco Charm of the West.," at RAY's. Horse bills on short notice, at the GA-ETTE office. Prices very low, for cash. Don't fail to read the candidate announce ments in another column. If you want an office, say so through the GAZETTE. Don't forget the elocutionary entertainment at the Presbyterian church, this even

Superior stock of fine cloths, just received Messrs. Drake & Grant, merchant tailors. Try a bottle of Mrs. Cook's cough medi-ine. We have found great relief from its

use the past week. D. Carlile has a new billiard . table, and runs his establishment on strictly temperance principles.

Aug. Knight has just received a large BILL HEADS, letter heads, cards, posters, circulars, and every variety of book and job printing, neatly executed at the GAZETTE Printing House.

F. A. Vincent now boasts of one of the isomest dental offices south of Portland. E. H. Burnham, with his "little brush," contributed much to its beauty.

While the spirit of improvement seems to be so rife in this city, T. J. Buford proposes to keep even step. See his handsome mirrors and new "fixtures" just from Frisco Call and see our new job presses and material, and make the acquaintance of Mr. Keady, if you want first-class job work. No trouble to "show goods."

Genuine New Orleans molasses cured hams, fresh roasted coffee, cod fish, a county, has been let, and the work is pro-gressing fairly considering the state of the weather. Another contract for grading from ine assortment of Eastern stoneware, with

for the Yaquina Bay. He goes to resume his ministerial labors in the western portion of the county, and will be absent for six weeks or two months, probably.

Zephin Job, had left for San Francisco. Business called him in Portland. Strange ow some "stories" get started. Third quarterly meeting of the M. E. charch, for Corvallis charge, commences to-morrow afternoon at the Grange Hall, four miles west of Corvallis. Usual services on Sabbath. Rev. J. A. McCain, P. E.

dation from us.

Gen. E. L. Applegate and Thos. Monteith, of Albany, returned from Yaquina Bay, last Wednesday. They went for the purpose of investigating Cape Foulweather as a harbor of refuge, and return well satis-

It is rumored that an "opium smoking den" exists in Corvallis, and frequented by tiff. John Conner vs Wm. M. Pitman and A. Bridges; continued as to A. Bridges. W. H. Judson vs E. Marple; settled and should look after it, at once, and bring the

> 7:30, o'clock, there will be a missionary service, consisting of addresses, music and other appropriate exercises.

> Rev. Mr. Baker, of Salem, perfected the organization of a Baptist Church, in this city, last Sabbath. Seven new members were added to the church, four of whom, as follows, were baptized on that day: Dr.
> H. Green, Wm. Fergurson, Mrs.—Drake
> and Miss Emma Allphia.

INDIANS ARRESTED. -The Portland Stand ard of the 11th inst. says: "From Klamath missed. Sarah E. Baker vs R. N. Baker; settled and dismissed. Sarah E. Baker vs R. N. Baker; settled and dismissed. Thomas Thrasher vs Catharine Thrasher; divorce granted. J. I. Taylor vs School Dist. No. 14; dismissed. Melissa D. Thayer vs W. F. Hilliard, et al. Azenev we learn that Agent Nickerson has have been accused of killing horses and Melissa D. Thayer vs W. F. Hilliard, et al.; have been accused of killing horses and default. School Commissioners vs Ezekial Mapple; default. Board of School Commissioners vs Melcena Right, et al.; decree for pl'ff. Mary Allphin vs Milton J. Allphin; continued. J. H. Newhouse vs Joseph Saylor, et al.; sale confirmed. Lucy A. Hamilton vs The Corvallis City Hall Assoiation; horses and killing cattle. We understand horses and two of them are charged of murder in Warner valley. The testimony taken at the agency is very strong against the Indians, and also implicates Ochoco and his men in stealing ton vs The Corvallis City Hall Assoiation; horses and killing cattle. We understand to meet at same to refuge.

A committee of five was then appointed to draft resoulutions on the subject, consisting of Col. F. W. Folsom, J. M. Shelley, J. W. Brasfield, J. E. Houston and John Wortman, and report at a subsequent meeting. On motion the chaitman was added to the committee. horses and killing cattle. We understand that the testimony has been sent to General Howard and to Camp Bidwell, but have not FRUIT DRIERS.—The greatest excitement yet learned what disposition is likely to be made of the case."

ELOCUTIONARY ENTERTAINMENT.

Miss Sarah Tuthill, of New York, whose entertainments are highly eulogized by the Portland press, has consented to give one of her popular readings for the benefit of the Presbyterian church, in Corvallis, this evening. The Oregonian reporter, says: "The readings of Miss Tuthill fully justified the numerous eulogistic enconiums of the eastern press, and we have no hesitation in saying that the flattering notices which have frequently appeared concerning her are well merited." The programme for this evening, Apologeric.—In consequence of extra work, occasioned by preparing for and receiving an entire new, and extensive job treat. The object is a worthy one, and we hope to see the church crowded, this evne-Entertainment commences at 7:30

From the Oregonian, April 12. A VOICE FOR FOULWEATHER.

I read in your issue of the 7th inst. a com munication on the subject of a harbor of refuge, signed by "Traveler," and I should judge by his reckless statements and his judge by his reckless statements and his style of argument that he was a lineal de scendant of the celebrated "Arkansas Trav eler," or, perhaps, that ancient gentleman himself. He has discovered a serious objec-tion to the bay north of Cape Foulweather on account of its entire bottom being "lit-erally filled with large and small boulders." When was the discovery made, and who made it? Nobody except "Traveler," and I imagine the largest boulder he ever found was in his hat. He attempts to prove that the bight north of the cape is "to fortune and to fame unknown," and produces a number of names of paragraphs that he can be considered. ber of names of persons that he says were never there. Well, what does that kind of negative testimony prove? Nothing at all. I notice among the names that "Traveler" attempts to array against Foulweather is that of Capt. Winant. Well, Capt. Winant knows a great deal more about Cape Foulweather and the bay north of it, than does "Traveler." And here is an extract from an article written lately by him on the sub-ject and published in the Alameda Encinal: 'To sum up and make this article brief; I claim that it (Cape Foulweather) contains such a basin, enclosed by such a reef as set forth in Mr. Habersham's report, and if a harbor of refuge can be constructed at a figure far below the cost of any other point yet mentioned, it is a matter well worthy he attention of the engineers.'

And when "Traveler" says that the gen-tlemen he has named would scoff at the idea of a port of refuge at Foulweather, in the face of the favorable report of an experi-enced engineer and in absence of the fact that they had ever given the place any examination or had even been there, I am satistied he is using their names without any authority, and the assertion is about on a par with his assertion "that the interior of our state has sacrificed lives enough for Piles for the bridge across the north fork of the Yamhill have been built, and the bents set up; and the piles driven for a pier on the west side of the main stream. The work of driving piles for a bridge to the state of the state ever sacrificed a single of the state ever sacrificed as single of the state ever sacrifice interior of the state ever sacrificed a single life for the want of a harbor of refuge? And the state (or the cow counties, if you choose) as without foundation and utterly false. All that has been done by the papele of the interior of the state is to urge upon con-Mrs. Mason will return from Portland, this morning, with a full stock of Milliner goods—latest styles. She will be found at her old stand. Give her a call.

Notwithstanding the rumor on the streets, Tuesday, it is not true that our young friend front of their offending; it had this extent

and no more. and no more."

"Traveler" has also discovered dense fogs at Cape Foulweather. This, like his other brilliant discoveries, was probably made when he was not there. To say that the fogs are any worse off Cape Foulweather than they are at Crescent city, Trinidad, Pert Orford, Coos Bay, month of the Umpages of the Columbia will do

the position. If that is true, then send a with them in a firemen's picnic, to be given in the city of Corvallis, on Friday, the 9th day of May, 1879.

The Companies of this State, to put to part of the Golden Gate must be with them in a firemen's picnic, to be given five or six hundred miles westward to get the trade winds. That the capacity of the harbor is ample is shown by Col. Wilson's Mr. Geo. P. Wrenn, whose advertisement appears in another column, has opened a general intelligence office and real estate agency in this place. Office with E. Holgate, rear of Rosenthal's store. Mr. Wrenn is one of the pioneers of Benton county, and too well known to need any recommendation from us. one vessel a year would enter there to escape a southwest gale. COASTER. a southwest gale.

From the Oregonian. THE VOICE FROM JUNCTION CITY. JUNCTION CITY, April 11, 1879.

At a meeting of the citizens of Junction City, held on Thursday evening, April 10th, Hon. C. W. Washburn was elected chairman and J. E. Houston secretary. Mr Washburn, on taking the chair, stated the object of the meeting to be to give expres-sion in regard to the location of the harbor of refuge. He then spoke at some length favoring Cape Foulweather as the place, for the reasons that a breakwater can be constructed at much less expense at this place than any other on the coast making a safe and commodious harbor, and at the same time lessening the cost of transportation on grain and other exports from the Willamette valley, by building up a commercial point that will hasten the completion of the Ya-

quina railroad. made an excellent speech, giving some interesting statistics on the subject, and calling attention to the fact that the most dangerous place, and the one most dreaded by mariners, is within the vicinity of Cape Foulweather. "The very name—Foulwea-ther"—said he, "is enough to show the ne-

cessity of having a breakwater constructed within the vicinity of the cape." Short speeches were then made by Capt. A. L. Ewing, J. S. George, J. W. Brasfield, G. H. Marshall, Judge Thompson, J. M. Shelley and V. Kratz, all favoring Foulweather as the most suitable place for the said

harbor of refuge.

A committe of five was then appointed to

On motion, adjourned to meet at same place next Monday at 7:30 P. M. After adjournment the chairman ordered the proceedings of the meeting sent to the Oregonian for publication.

B. R. C.—The Corvallis Blue Ribben Club had another very interesting meeting, last Saturday evening, and a large attendance, notwithstanding the unpleasant weather The address by Dr. H. Green, was both able and entertaining, and well received by the large audience. The Dr. "wheels into line," like an old wheel-horse of temperance. The programme for next Saturday evening, at 7:30, at the Presbyterian church, is as follows: music; prayer; music; address by Hon. F. A. Chenoweth; music; reading by Prof. Royal; music; volunteer speeches; J. A. HANNA, Chr'n. Ex. Committee.

Poor FARM .- Five hundred and thirtyseven persons have been admitted into the

MONROE ITEMS. EDITOR GAZETTE: Our farmers look blue his stormy weather, especially as some o

the fall sown land has to be replowed and The wolves are very troublesome to the

eep-owners in the hills.

5th inst., and was called to order by the President, Miss Katie Carlile, minutes read and approved. Selections were read by Miss Laura Thompson entitled, "Darkness;" Miss Katie Carlile read a selection, "Conversation;" "Hope," another select piece by Mrs. W. Wheeler, and "Pride," a composition by Miss Mary Thompson. The following officers for the ensuing quarter were elected: President, Mrs. W. A. Wheeler; Secretary, Miss Laura Thompson

on this subject, and then enforce it, at all hazards.

Attorneys from Abroad.—The following legal gentlemen have been attending court in this city during the week: S. H. Hazard, Dist. Att'y, Empire City; R. S. Strahan, L. Flinn, W. R. Bilyeu, J. K. Weatherford and D. M. Conley, Albany.

Mrs. E. A. Knight has just received a full assortment of latest styles of spring and summer milliner goods. Demorest's patterns

The people of Pendleton have subscribe \$750 toward buying a fire engine.

Dallas finds its city charter, granted 1874, defective and nearly useless. Some wretch stole a handsome plant from the grave of a young lady at Albany re

John Rankin, aged nearly 70 years, was last Tuesday arrested at Salem for selling whisky to Indians. Dr. J. W. Watts, lately appointed receiv

er of the land office at Oregon City, will reside with his family at that place. Gen. John F. Miller will build a fine resi-dence on his place two miles from Salem during the coming season.

Four million five hundred thousand feet f saw logs have arrived at Albany from the on saw logs have arrived a Albay Bom mountains within the past few weeks.

On the 5th inst., a little daughter of Mr. Stephen Staats, living near Monmouth, fell from a ladder, breaking her right arm be-

Mrs. L. Bilyeu has resigned a position of assistant teacher in the Albany Central School and Miss Martha Wheeler takes the place thus made vacant. The Odd Fellows of Albany have collected a very fine library for the use of their members, and will soon open out a reading room in connection with it, which will be

to be at all disturbed by the recent disastrous fire at that place. New buildings are springing up on the old sites, and prosperity is general.

ree to all.

TO THE CITIZENS OF WASHINGTON, YAMHILL, POLK, BENTON AND LANE COUNTIES.

Having examined the plan and style of a County Atlas of Washington, Yamhill, Polk, Benton and Lane counties, proposed to he published by Edgar WILLIAMS & Co., and believing it to be the most

The wolves are very troublesome to the sheep-owners in the hills.

Willia Palmer aged 14, died a week ago. Mr. H. Boen, one of the old settlers of the county, while at work in his blacksmith shop, last week, accidently stumbled over a piece of iron; being lame, he could not help himself, and in falling broke one of his thighs. He is doing well, and is in a fair way of recovery.

The Monroe literary society have received another invoice of books for their library.

Gilbert & Starr are now at work in their new wagon shop.

Wm. Kay intends to build a new dwelling house this summer.;

Our school is well attended, and the teacher gives satisfaction.

Rev. Isaac Belknap, from Nebraska, is visiting among his relatives in the "Belknap neighborhood." He likes our valley and intends to send for his family and settle among us. He is a member of the United Brethren church.

I was at meeting in the above neighborhood yesterday, and heard a sermon on Missions by the Methodist preacher. What about the sermon? Well, I have not much to say about that, being a poor judge; but the collection amounted to \$40 00.

The third quarterly meeting of the M. E. Church will be held at the church in Monroe, April 14, 1879.

LADIES' IMPROVEMENT SOCIETY.

EDITOR GAZETTE: The last meeting of the Ladies' Improvement Society was held at the residence of Mr. D. Carlile, on the 5th inst., and was called to order by the President, Miss Katie Carlile, on the 5th inst., and was called to order by the President, Miss Katie Carlile, on the 5th inst., and was called to order by the President, Miss Katie Carlile, on the 5th inst., and was called to order by the President, Miss Katie Carlile, on the 5th inst., and was called to order by the President, Miss Katie Carlile, on the 5th inst., and was called to order by the President, Miss Katie Carlile, on the 5th inst., and was called to order by the President, Miss Katie Carlile, on the 5th inst., and was called to order by the President, Miss Katie Carlile, on the 5th inst., and was called to order by the

C T Toster, Co. Assessor Wash Co., Hillsboro. James Imbree, farmer, Cornelius. T D Humphreys, farmer, Hillsboro. H B Morgan, Sheriff Wash Co., Hillsboro. T R Cornelius, farmer, Cornelius. W E Smith, Co. Judge, Wash. Co., Cornelius. W E Smith, Co. Judge, Wash. Co., Cornelius. H S Angell, physician, Forest Grove. C Sloan, hotel proprietor, Forest Grove. W D Hoxter, merchant, Forest Grove. A T Smith, farmer, Forest Grove. I Myer, druggist, Forest Grove. L Kelso, merchant, Cornelius. J M Adair, agent O C B R, Cornelius. A S Moore, druggist, Cornelius. S King. Sheriff Benton County, Corvallis. B W Wilson, County Clerk, Corvallis. B W Wilson, County Clerk, Corvallis. H Herron, Co Com'r Benton County, Monroe. J E Edwards, Co Com'r Benton County, Monroe J Kelsay, attorney-at-law, Corvallis. es Imbree, farmer, Cornelius

mrs. E. A. Knight has just received a full assortment of latest styles of spring and summer milliner goods. Demorest's patterns for sale.

The new I. X. L. store, opposite Sol. King's Livery Stable, Corvallis, has just opened, with a fine stock of dry goods, clothing, boots and shoes, carpets, and fancy goods, which will be sold at prices to suit the times. Please call and examine goods and prices. Ad. next week.

Rev. J. A. Hanna will preach in Newport on the 3d Sabbath of April at 11 o'clock A. M., and on the 1st Sabbath of May, and expecta to fill similar appointments regularly during the summer.

In his instructions to new members, last Sabbath evening, Rev. Mr. Ba. was very explicit in his requirement colating to "close communion." After hearing his remarks, no person need mistake the tenets of his church on that subject.

PACIFIC COAST.

Oregon.

A saloon has closed at Independence for want of patronage.

Wes. Baltimore is the champion glass ball shooter of Albany.

Mrs. Wm. Tucker of Eola, had a leg brok en last week.

The temperance movement has reached La Grande.

The people of Pendleton have subscribed S750 toward buving a fire engine.

Don't Forget It. If you are troubled with nervousness are disheartened tired of life, fear death or feel out of sorts as the saying is, you may safely conclude that you have the Dyspensia or Liver Complaint. The liver is very apt to become torpid this season of the year as poisons arising from stagnant water or decaying vegetation are more numerous and are through inhalation taken into the blood. Unless the liver is strong and active and furnishes a supply of fresh and pure blood to drive out the impurities, the above mentioned symtoms surely follow, and if not heeled, end in more terrible diseases and death. White's Prairie Flower proves itself the Great Liver Panacea. Its action ever compounded. Its cures are truely won-derful. Try it: Price twenty-five cents

and seventy-five cents. Consumption Cured.

An old physician retired from active prac-tice, having had placed in his hands by an East Indian missionary the formula of a sim-ple vegetable remedy for the speedy and pernanent cure of Consumption, Bronchit's, Catarrh, Asthma, and all Throat and Lung affections, also a positive and radical cure for General Debility and all nervous comfor General Debility and all nervous com-plaints, after having thoroughly tested its wonderful curative powers in thousands of cases, feels it his duty to make it known to his suffering fellows. The receipe will be sent free of charge, to all who desire it, with full directions for preparing and successfully using. Address with stamp, naming this parer Dr. J. C. Stone, 44 North Ninth Street, Philadelpha, Pa.

Enjoy Life.

What a truly beautiful world we live in Nature gives us grandeur of mountains, glens and oceans, and thousands of means for enand oceans, and thousands of means for enjoyment. We can desire no better when in perfect health; but how often do the majority of people feel like giving it up disheartened, discouraged and worried out with disease, when there is no occasion for this feeling, as every sufferer can easily obtain satisfactory proof that Green's August Flower will make them as free from disease as when born. Dyspepsia and Liver Complanint is the direct cause of seventy-five per cent of such maladies as Biliousness, Indigestion, Sick Headache, Costiveness, Nervous Prostration, Dizziness of the Head, Palpitation of the Heart, and other distressing sympof the Heart, and other distressing symp-toms. Three doses of August Flower will prove its wonderful effect. Sample bottles, 0 cents. Try it.

Sad Havoe is Created Among the tenants of the mouth by allow-

Among the tenants of the mouth by allowing impurities to collect upon their surface or in their interstices. SOZODONT removes every vestige of tartar from the teeth, and renders their premature decay impossible. It not only imparts to them whiteness and vigor, but communicates hardness and rosiness to the gums. The breath acquires a most acceptable fragrance from its use; it is a purely botanic liquid, and it may be relied on to accomplish its beautifying effects without injuring the enamel like a gritty tooth paste.

E.S. The National GOLD MEDAL was awar ed to Bradley & Rulofson for the best Photographs in the United States, and the Vicana Medal for the best in 429 Montgomery Street San Francis New this Week.

DRAKE & GRANT. MERCHANT TAILORS, PERCHERON-NORMAN STALLIONS

WE HAVE JUST RECEIVED A LARGE AND West of England Broad Cloths, French Cassimeres, Scotch Tweeds, and American

Suitings, Which we will make up to order in the most approved and fashionable styles. No pains will be spared in producing good fitting garments.

Parties wishing to purchase cloths and have them cut out, will do well to give us a call and examine our stock.

DRAKE & GRANT.

16:16tf.

State Treasurer's Sixth Notice.

STATE TREASURER'S OFFICE, ? SALEM, April 10, 1879. NOTICE IS HEREBY GIVEN THAT there are funds applicable to the redemption of warrants of the issue of 1873,, numbered as follows: 1126, 1154, 1309, 1312, 1313, 1318, 1319, 1320, 1320<u>1</u>, 1323, 1324, 1325, 1326, 1327, 1332, 1333, 1342, 1346, 1348, 1349, 1350, 1353, 1354, 1356, 1357, 1358, 1359, 1360, 1363, 1364, 1374, 1390, 1395, 1398, 1405, 1410, 1411, 1412, 1413, 1414, 1418, 1419, 1422, 1423, 1425, 1426, 1416, 1434. 438, 1445, 1448, 1449, 1450, 1457, 1461, 1466, 1468, 1471, 1476, 1477, 1481, 1482, 1483, 1474, 1475, 1484, 1485; 486, 1487, 1488, 1489, 1490, 1491, 1493, 1494, 1497, 1498, 1499, 1521, 1523, 1524,

1525, 1527, 1528, 1530, 1531, 1532, 1533, 1534, 1541, 1542, 1545, 1546, 1550, 1551, 1556, 1558, 1559. 556, 1558, 1559.
Also all warrants indorsed subsequent to Sept. 9th, 1878, up to and including date of this notice, except warrants No. 1822, of

Interest on the above will not be allowed EDWARD HIRSCH.

NEW GOODS!

SHEPPARD. JAYCOX &

CO.

No time to write Advertisement.

FIREMEN'S BALL

TO BE GIVEN BY YOUNG AMERICA ENGINE CO. No. 1,

Friday Even'g. May 9, 1879. RECEPTION COMMITTEE : S. H. Look, J. C. Taylor, Nick Baesen, W. S. McFadden, T. J. Buford. COMMITTEE OF AFFANGEMENTS:

John Baker, Al. Pygall, Cy. Powers, J. C. Taylor Jeorge M. Gerhard. PLOOR MANAGERS : Myer Harris, M. S. Woodcock, Frenk Vinc M. Gerhard, Zeph. Job, John Baker. TICKETS - - (without supper) - -Music by Brotherhood's Band.

Corvallis, April 17, 1879. Real Estate Agency

General Intelligence Office. COUVALLIS, OREGON

THE UNDERSIGNED HAVING OPENED AN Real Estate

For any and all parties who will give him a call. Land sold for a reasonable commission, or bought, as parties may wish. Will also attend to Rentino and Leasing town or country property.

###Persons having lands for sale will do well to send me a description of their land, number of acres, how much plow land, or timber, or grass, how improved, and terms of sale. I will endeavor to assist any who may wish to preempt or homestead land.

By a close application to, and integrity in my business, I hope to have the patronage of the public at home and abroad.

I invite all to give me a call.

GEORGE P. WRENN,

GEORGE P. WRENN,
Corner of Second and Madison Sts.,
Corvallis, April 17, 1879.

16:16tf.

Change of Firm.

postoffice, in Corvallis, under the firm name and style of

Sheppard & Jaycox,

Have this day taken in as a partner, Mr. C. U. Barlow. Hereafter the business will be carried on at the old stand under the firm name and style of Sheppard, Jaycox & Co.

Mr. George A. Sheppard, of the firm, will in future reside in San Francisco in connec-tion with the firm, thus enabling us to offer

E.H.BURNHAM, HOUSE PAINTING,

GRAINING AND PAPER HANGING: A LL WORK IN MY LINE PROMPTLY ATTEND-ed to on reasonable terms. Paper hanging a specialty Orders may be left at Griham, Hamil-ton and Co.'s drug store, or S. G. McFadden's carpen-

CANDIDATE ANNOUNCEMENTS.

I hereby announce myself a candidate for the office of City Reforder for the City of Corvallis, at the ensuing election in May, subject to decision of the legal voters of said city.

C. H. JAMES.

Corvallis, April 8, 1879.

16:15w4. I hereby announce myself a candidate for the office of City Recorder of the City of Corvallis, subject to the decision of the legal voters, on the first Monday in May, 1879.

W. A. WHEELER, 18-15-64.

n May, 1879. Corvallis, April 9, 1879.

Administratrix Notice of Resignation.

NOTICE IS HEREBY GIVEN THAT Mary Robinett, administratrix of the estate of Stephen Robinett, deceased, will, on Saturday, the 10th day of May; 1879, at the hour of 10 o'clock A. M., apply to the County Court to resign her trust as adminis-

County Court to resign activation of said estate.

MARY ROBINETT,

Administratrix of the Estate of Stephen

Robinett, Deceased.

16:15w4 Corvallis, April 10, 1879. 16:15w4.

THE IMPORTED

LOGAN, WIDE AWAKE AND WELCOME.

A. J. FAIRBANKS, Proprietor.

LOGAN will make the season, commencing April 1st and ending July 1st, 1879, at Albany and Corvallis Mondays and Tuesdays, at Marshall's stables, in Al-bany. Wednesdays, Thursdays, Fridays and Satur-days of each week, at King's stables, in Corvallis. TERMS—Season, \$25; payable July 1st, either in cash or secured by note. To insure, \$35; payable when the mare is known to be in foal or disposed of. Due care taken to prevent accidents, but no liabilities assumed.

Descairtion—Logan is five years old; is a very handsome dapple-gray, carriesa fine head, beautifully poised on a long arched neck; deep shoulders and broad breast; large girth; heavy back and lein, and well rounded rump; has a long body, with plenty of bone and muscle; legs and feet are perfect; is a good traveler, and an extra draft horse; 163 hands high; weight 1900 pounds.

NATHAN BOND.

Executor's Sale of Real Property.

NOTICE IS HEREBY GIVEN THAT under and by virtue of an order of the County Court of the State of Oregon, for the county of Benton, made on the 8th day of February, A. D., 1879, the same being a day of the regular February term of said

day of the regular February term of said court begun and held at the Court House, m the city of Corvallis, in said county and State on the first Monday the 3rd day of February, 1879, and continuing until after the 8th day of the same month.

The undersigned Executors of the last will and testament of B. F. Robinson, deceased, were authorized and commanded to sell the real property belonging to the estate of said B. F. Robinson, deceased, situated in Benton county, Oregon, and described as of said B. F. Robinson, deceased, situated in Benton county, Oregon, and described as follows, to-wit: The undivided one half of lots 1; 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, and 12, in block No. 9, in Dixon's addition to the City of Corvallis, and the undivided one, half of lots 1, 2, 3, 4, 7, 8, 9 and 10, in block No. 10, in Dixon's addition to the City of Corvallis; also the undivided one-half of the following tract of land, beginning in the center of Main or Second street, on north boundary of the City of Corvallis. ning in the center of Main or Second street, on north boundary of the City of Corvallis, running 27 deg. E. 2.95 chains; thence south 64½ deg. east to Willamette river; thence up said river 2.95 chains; thence west to the place of beginning, excepting all ferry rights and privileges. Also the undivided one-half of the following: The S. W. ½ of the N. E. ½, N. W. ½ of the S. E. ½; East ½ of the S. W. ½ of section 36, T. 11, S. R. 7 west of the Willamette meridian in Benton county, Oregon. Also all the following described premises, to-wit: Lots 5, 6, 11 and 12 in block No 10 in Dixon's addition to the City of Corvallis, in on's addition to the City of Corvallis, in Benton county, Oregon, all the above described real property lying in Benton county, State of Oregon. And in pursuance of said order we willon

Wednesday the 30th day of April, 1879, At the court house door in the City of Corvallis, in Benton county, Oregon, between the hours of 9 o'clock A. M. and 4 o'clock P. s. of said day, to-wit: At the hour of lo'clock P. M. of said day sell at public auction, to the highest bidder all the real property above described.

Terms of sale, one half cash in hand on

day of sale, remainder on one year's time,

B. F. Robinson, deceased. Dated March 21, 1879.

secured by mortgage on the property sold, and to bear interest until paid, at the rate of one per cent. per month.
WALLACE BALDWIN, F. E. ROBINSON, " 1779 Executors of the last will and testament of

City Property for Sale.

16:13w5

IN ORDER TO BE WITH MY DAUGHTERS, est of the mountains, I have property in Corvallis for sale, AT A BARGAIN,

If disposed of immediately. The property consists of two handsome lots, well improved, with choice fruit, shrubbery, etc., large and comfortable dwelling, barn, outhouses, etc—on the corner of Van Buren and Second Streets. A very desirable location, with fine view of the river.

Also household and kitchen furniture, beds, bedding, etc., and entire outfit for a family. The furniture will be sold with the house, or separately. For terms and full particulars, inquire of the proprietor, on the premises.

Corvallis, April 8, 1879.

ORLANDO C. TAYLOR.

NOTICE IS HEREBY GIVEN THAT the general merchandize business here-tofore carried on next door south of the DITCHING MACHINE.

Proposes to cut a Ditch five feet wide at the top, one and a half feet at the bottom and two feet deep, throwing the dirt two feet from ditch, for the small consideration of Thirty-three and one-third Cents per Rod. This he guarantees or no charges. He has three machines now in operation. One each three machines now in operation. One of Linn, Benton and Lane counties.

Junction City, Oregon, Jan. 17, 1879.

16:3m6.

- ROBERT N. BAKER, TAILOR PORMERLY OF ALBANY, WHERE HE HAS given his patrons perfect satisfaction, has determined to locate in Corvallis, where he hopes to be invored with a fair share of the public patronage. All work warranted, when made under his supervision,