

Published Every Thursday Evening, H. B. LUCE, Office, Old Court House, Hillsboro, Oregon.

Terms of Subscription (cash rates). Single copy per year \$2.50, Single copy six months \$1.50, Single number .10

Washington Incentiment.

HILLSBORO, WASHINGTON COUNTY, OREGON, THURSDAY, OCTOBER 19, 1876. NO. 29.

Table with columns for LEGAL ADVERTISEMENTS (cash), TIME, and advertising rates for various durations.

Written at Twilight.

Oh, stars, so faint, and yet so bright! Oh, chalice of silver light! Oh, weird and solemn, solemn stars, No wandering mist your splendor mars.

My Honest Friend.

He came to me so smilingly, And firmly shook my hand, And spoke to me so silvery In accents smooth and bland.

The Hero of the Arcthusa.

It was soon after the Indian mutiny had been quelled, and men felt that it would again be safe to have wives and children by their sides in India.

How to "Enjoy Poor Health."

The continual depression of a low condition is one of the trials that come to many. Children show it in a perpetual fretfulness and crying; and their elders sometimes envy them for their power of indulging in tears.

So Natural.

Many years ago, when speculation in real estate was very active, the owner of a farm at Greenpoint, (now Brooklyn), L. I., a widow, was desirous of selling it, and had fixed the price at \$10,000.

A Scene in the Senate.

The occasion was the trial of the impeachment of Belknap, one of whose counsel was addressing the Senate sitting as a Court of Impeachment. The description is from "A Woman's Letter" in The Advocate.

"It is hot!" he exclaimed, so excitedly that the general's attention was aroused, and he too felt of the iron, and immediately grasping a screwdriver which lay conveniently near—the children having

While we were talking a sudden commotion came on deck, and the vessel began to rock heavily. The hurried stamping of feet, the rattle of ordnance, and shouting of orders, portended a swiftly coming storm, though there was not yet a breath of wind, and we still

Thus brought back to consciousness, and finding that no one was likely to disturb the register, we ascended the companion-way, Nelly to look for Joe, and I to see if any one had gone into the hold.

The captain gave a startled glance around to see if Joe's intention of something dangerous in the hold attracted attention; but all those who had not previously known it were too interested to heed the allusion.

to the troubled, heavy, unconscious breathing of the narcotized boy. The general stood looking at him with a working face.

The Japanese. The Japanese are a mixed race, formed mainly by the amalgamation of two distinct stocks—one of which, styled by the Greeks the Yanosto, from a province of that name in Central Hondu, came apparently from the south, and long before the Christian era were in possession of

GEN. HENRY CLINTON.—Gen. Henry Clinton, the commander-in-chief of the British forces engaged in our Revolutionary War, was not regarded, by the patriots, as a soldier of the highest quality.

SWALLOW SENSE.—As a farmer was getting in his hay the other day, he met a swallow in commotion among the swallows, which had built a long row of nests under the eaves of his barn.

of the storm had overcome the effects of the opiate, and he said with a sort of wondering fear in his voice: "What is the matter? Didn't I do it in time?"

WASHING FLUID.—The following recipe for washing white lace is generally found more successful than any other. Cover a glass bottle with white flannel, then wind the lace around it, tuck it to the flannel on the outer covering.

BREAD AND BUTTER PUDDING.—Cut up a small loaf of baker's bread in thin slices—previously spreading each slice with butter. Lay them in a buttered pudding-dish, with well-cleaned Zante currants sprinkled thickly between. Over the whole, pour a sweet custard made

BAKING STEAMED BREAD.—Prepare your bread just like for common baking. Have it light; put on a pot one-third full of boiling water; place a tin cup of hot water in the pot, and set your dish of bread on it. Boil half an hour if a small loaf, three-quarters if large.

How to "Enjoy Poor Health." The continual depression of a low condition is one of the trials that come to many. Children show it in a perpetual fretfulness and crying; and their elders sometimes envy them for their power of indulging in tears.

So Natural. Many years ago, when speculation in real estate was very active, the owner of a farm at Greenpoint, (now Brooklyn), L. I., a widow, was desirous of selling it, and had fixed the price at \$10,000.

A Scene in the Senate. The occasion was the trial of the impeachment of Belknap, one of whose counsel was addressing the Senate sitting as a Court of Impeachment. The description is from "A Woman's Letter" in The Advocate.

THE BATTLE OF SARATOGA.—As we read now the narrative of that famous battle, in which, on the 17th of October, 1777, only three thousand Americans and thirty-five hundred Britishers were engaged, and less than one thousand fell, it seems to our modern eyes but an inconsiderable skirmish.

How to "Enjoy Poor Health." The continual depression of a low condition is one of the trials that come to many. Children show it in a perpetual fretfulness and crying; and their elders sometimes envy them for their power of indulging in tears.

So Natural. Many years ago, when speculation in real estate was very active, the owner of a farm at Greenpoint, (now Brooklyn), L. I., a widow, was desirous of selling it, and had fixed the price at \$10,000.

A Scene in the Senate. The occasion was the trial of the impeachment of Belknap, one of whose counsel was addressing the Senate sitting as a Court of Impeachment. The description is from "A Woman's Letter" in The Advocate.

THE BATTLE OF SARATOGA.—As we read now the narrative of that famous battle, in which, on the 17th of October, 1777, only three thousand Americans and thirty-five hundred Britishers were engaged, and less than one thousand fell, it seems to our modern eyes but an inconsiderable skirmish.

How to "Enjoy Poor Health." The continual depression of a low condition is one of the trials that come to many. Children show it in a perpetual fretfulness and crying; and their elders sometimes envy them for their power of indulging in tears.

So Natural. Many years ago, when speculation in real estate was very active, the owner of a farm at Greenpoint, (now Brooklyn), L. I., a widow, was desirous of selling it, and had fixed the price at \$10,000.

A Scene in the Senate. The occasion was the trial of the impeachment of Belknap, one of whose counsel was addressing the Senate sitting as a Court of Impeachment. The description is from "A Woman's Letter" in The Advocate.

THE BATTLE OF SARATOGA.—As we read now the narrative of that famous battle, in which, on the 17th of October, 1777, only three thousand Americans and thirty-five hundred Britishers were engaged, and less than one thousand fell, it seems to our modern eyes but an inconsiderable skirmish.