

Joy's for the Jaded and Good Health for all Mankind.

JOY'S VEGETABLE SARSAPARILLA.

Take No Substitute. Joy's Vegetable Sarsaparilla.

GENERAL DIRECTORY

STATE OF OREGON. J. H. Mitchell, Governor.

JOY'S VEGETABLE SARSAPARILLA. A remedy for all ailments.

JOY'S VEGETABLE SARSAPARILLA. A remedy for all ailments.

JOY'S VEGETABLE SARSAPARILLA. A remedy for all ailments.

JOY'S VEGETABLE SARSAPARILLA. A remedy for all ailments.

JOY'S VEGETABLE SARSAPARILLA. A remedy for all ailments.

BRIEF MENTION.

Amount of taxes collected last week was \$307.85.

F. L. Sifers of Marshfield was in town last Tuesday.

C. W. Lucas of Gardiner was visiting in Roseburg Wednesday.

Martin Marks returned from San Francisco, Cal., Tuesday night.

Henry Beckley and wife of Elkton were in the city Wednesday.

Rev. T. N. Wilson and wife left on this morning's local for Portland.

H. J. Wilson of Canyonville is in the city today on business at the court house.

Ben Trovbridge, the Canas Valley merchant, was in town the first of the week.

Miss Carrie Sykes went to Portland Tuesday night to visit friends and relatives.

The regular meeting of the W. C. T. U. will be held at the M. E. Church this evening at 8 o'clock.

NEIGHBORHOOD NOTES.

James West of Bandon, county, showed us a sample of myrtle and wood of Coos wrought into a gavel, which he will present to Frank J. Lawler, commander in chief of the G. A. R., from Rockford, Illinois, at the grand encampment at Oregon City.

Dr. W. H. Parrish of Monmouth came up to Roseburg Wednesday. He is largely interested in mining claims in Curry county. He promises in the near future to give us a detailed account of his operations. He had some fine gold specimens with him.

Another lone highwayman has held up the Klamath-Ager stage, June 11th, near Topy grade. One of the passengers on the seat with the driver was made to cut the mail pouches. The whole account reads quite romantic. It rivals Robin Hood or Jack Cade's exploits.

Rev. H. E. Moser of California will preach in the Christian church in this city Sunday morning at 11 o'clock, and lecture in the evening at the same place on the Y. P. S. C. E. All endeavor workers in the city and young people generally should hear this lecture. Admission free.

The ladies of the Christian church will have a refreshment stand on the grounds at the Pioneer picnic next Saturday. The well known reputation of these ladies for always pleasing their patrons should insure for them a liberal patronage on Saturday. The money will be used in reducing the church debt.

Our readers will consult their own interests in having their dental work done by reliable, experienced and resident dentists and that Dr. Strange & Toye, who are here to stay, guarantee all their work and make good their guarantee. All their work is first-class and as painless as consistent with good work.

That company of piscatorial sports, J. M. Fletcher, Billy Taylor, Jack Rutherford, Maurice Abraham, Tom Hinkle, Al Norman and Arthur Woodin returned from Brewster valley yesterday evening with "thousands of fish." They are so plentifully white out that they are now a lot of scaly fellows, more so than when they went out.

Five hundred copies of Mrs. McCullay's original poem, sung to the tune of Auld Lang Syne, have been ordered, and will be distributed on the day of reunion. So let pioneers have their vocal organs in order so that they may join in with Mrs. McCullay in singing that grand old pioneer song, and make the welkin ring with musical melody.

L. M. Simmons late of United States service will lecture at the opera house Friday evening. Mr. Simmons was a union spy during the war of the rebellion and from personal experience will doubtless give a very interesting talk upon the scenes and incidents of that unhappy period of our country. Don't fail to hear him.

Albert Bitzer has shaken Roseburg dirt from off his shoes and departed for San Francisco by Tuesday's overland. He expects to engage in the commission and forwarding business there, and we cheerfully commend him to the public as an honest, reliable, and industrious young man. His many friends here wish him unbounded prosperity in his new calling.

INTERESTING ITEMS AND PERSONAL PARAGRAPHS.

Miss Cora Alexander closed a very successful school here Thursday last. Tyeo string band played for the Mill-wood picnic.

D. W. McKinney and Frank Parker of Rice hill spent last week here. Mr. McKinney has been improving his ranch.

Prof. Jan. Young spent part of the week with us. Come again Prof.

Mr. P. S. White is preparing to put in a bridge 145 feet long, across Steven creek.

Miss Nellie Fisher of Wolf creek spent several days visiting friends here last week.

P. W. Gossett has a fine lot of beef cattle and stock hogs which he is offering at a very low price. He also wishes to rent his farm on very good terms.

Miss Mary and Charley Germond of Millwood spent Saturday and Sunday with the youngsters here.

Uncle John Stephens, we are pleased to note, is around on his visiting tour once more.

Jake Germond is an employee of R. O. Lehmann.

Ed Stephens is the lucky boy at fishing, while Charley is the most successful trapper.

RYE.

The present weather is good on the grass and grain, but not good corn weather, and we have several acres planted.

Miss Cora Alexander closed a very successful school here Thursday last. Tyeo string band played for the Mill-wood picnic.

D. W. McKinney and Frank Parker of Rice hill spent last week here. Mr. McKinney has been improving his ranch.

Prof. Jan. Young spent part of the week with us. Come again Prof.

Mr. P. S. White is preparing to put in a bridge 145 feet long, across Steven creek.

Miss Nellie Fisher of Wolf creek spent several days visiting friends here last week.

P. W. Gossett has a fine lot of beef cattle and stock hogs which he is offering at a very low price. He also wishes to rent his farm on very good terms.

Miss Mary and Charley Germond of Millwood spent Saturday and Sunday with the youngsters here.

Uncle John Stephens, we are pleased to note, is around on his visiting tour once more.

Jake Germond is an employee of R. O. Lehmann.

UMPQUA FERRY.

Uncle Geo. Shambrook is visiting with his daughter, Mrs. F. W. McKechnie in Oakland this week.

Misses Anna and Martha Clarke of Millwood were visiting with friends on the Calapooia last Saturday and Sunday.

Ed Miller of Oakland made a rushing visit to Millwood Tuesday.

Misses Jessie Ohmart and Mary Medley, Messrs. Arthur Mahoney and Owen Sutherland drove down from Oakland to witness the ball game here Sunday.

W. B. Griffith the rustling machinery man of this place is now on the road representing D. M. Osbourne & Co. of Portland, Or.

One of Geo. Shambrook's hop houses is completed. The carpenters are engaged upon the four others which are to be used this hop harvest. The one completed presents a handsome appearance.

Several of the pioneers of this valley have for the past week or so been brightening their memories regarding their earlier times in this state, and no doubt will tell some very interesting stories concerning their trip across the plains in the '40's, at the pioneer reunion in Roseburg Saturday. We think quite a number from this place will be in attendance.

There will be a social dance given at this place Friday night, June 21st. New hall, good music, supper, etc. A large crowd is expected and the management will endeavor to make an enjoyable time for all present, and one to be remembered by those in attendance. Take in the ball game, Coles Valley vs. Oakland, in the afternoon, the dance at night, and be happy.

From out the crowd of base-ballists at the grounds Sunday, two nines were selected. They played a very good game, taking everything into consideration, and were applauded very heartily at the time, especially by the ladies. They organized a nine and we understand will play a match game with the Oakland nine here Friday afternoon, June 21st. Undoubtedly a large crowd will be present.

We were informed that the Adventists who are now holding a meeting in Oakland will pitch their tents in Coles Valley in the near future for a few weeks siege. We hope they will, as we believe a camp meeting is what the people here have been wanting for some time. Ample opportunities have been given other denominations to try their hands in the camp meeting business but all seem to be timid about coming to the center. We hope the Seventh Day people will hold the hand that will cause the sinner of Coles Valley to see the error of his way.

Highest of all in Leavening Power.—Latest U. S. Gov't Report

Royal Baking Powder. ABSOLUTELY PURE.

The World's Fair Tests showed no baking powder so pure or so great in leavening power as the Royal.

STAGE ROBBERY. The Roseburg and Coos Bay Stage Held up.

Shooting Scrape. At the brewery Monday evening about 9 o'clock five pistol shots were heard in quick succession.

OLALLA. Grain and gardens are looking well. The campmeeting at Ten Mile is running full blast.

CALAPOOIA. Thomas Blaine of Coos county was visiting old-time friends on the Calapooia last week.

DRIVER VALLEY. Plenty of sunshine. J. J. Thornton of Oak Creek is visiting relative here.

ELKTON. Hot days and warm nights. Grain fields are looking well and an abundant harvest is expected.

SCOTTSBURG. Mrs. Lizzie Heppner will visit her sister Mrs. Burdard soon.

Are You Satisfied With Your Razor? If not call and see us. We will sell you one. You take it home, try it, if it is not perfectly satisfactory, bring it back to us and get your money. We handle only the best grades, and are not afraid to guarantee them.

Dr. Price's Cream Baking Powder. Most Perfect Made. 40 Years the Standard.

A Valuable Mine. Wm. Levens of Galeville was in the city last week.

Nervous Shock. E. W. Joy COMPANY—Gentlemen: This is to certify that I have taken your Sarsaparilla for three years.

Populist Meeting. At Grange hall last Monday night the usual programme was dispensed with and James West the chairman of Coos county people's party committee was introduced and spoke for an hour upon the general topics of interest to that party.

Cure For Headache. As a remedy for all forms of Headache Electric Bitters has proved to be the very best.

MOTHERS and those about to become mothers, should know that Dr. Price's Favorite Prescription cures child birth of its tortures, terrors and dangers to both mother and child.

Books Received. The following books have been donated to the public school library by Miss M. Belle Ebbert.

Are You Satisfied With Your Razor? If not call and see us. We will sell you one. You take it home, try it, if it is not perfectly satisfactory, bring it back to us and get your money.

Are You Satisfied With Your Razor? If not call and see us. We will sell you one. You take it home, try it, if it is not perfectly satisfactory, bring it back to us and get your money.

Are You Satisfied With Your Razor? If not call and see us. We will sell you one. You take it home, try it, if it is not perfectly satisfactory, bring it back to us and get your money.

Are You Satisfied With Your Razor? If not call and see us. We will sell you one. You take it home, try it, if it is not perfectly satisfactory, bring it back to us and get your money.