THE INDEPENDENT. EVERY THURSDAY EVENING. PUBLICATION OFFICE: Main Street, : : Shute's New Brick HILLSBORO, OREGON. TERMS OF SUBSCRIPTION Per annum, in advance \$2.00 OFFICIAL DIRECTORY. District Officers. ng Attorney T. A. McBride for Washington Co . W. N. Barrett Legislative Officers. SOCIETY MEETINGS. HILLSBORO GRANGE, No. 73, P. ov H.—Meets in Good Templars' Hall, second and fourth Saturday in each month, at 2 o'clock P. M. J. W. SHUTE, Master. JANES SEWELL, Secretary. HILLSBORO LODGE, NO. 17, LO.G.T. Meets in Good Templars' Hall, every Saturday evening, at S P. M. C. T. TOZIER, W. C. T. R BEAMISH, Sec'y. TUALITY LODGE, No. 6, A. F. & A. M.— Meets on Saturday on or after each full moon. All brethren in good standing are cordially invited to meet with us. F. A. BAILEY, R. Chandall, Sec. W. M. MONTEZUMA LODGE No. 50, LO.O.F., Hillsboro — Meets every Wednesday evening at 7 o'clock. Sojourning brethren cordially invited to attend. W. H. WEHRUNG, M. COLLINS, Sec. N. G. IO LODGE, No. 19, K. OF P., HILLS-BORO-Meets every Thursday evening at 7 o'clock, in Odd Fellows' Hall. S ing brethren in good standing cordially in vited to attend. S. T. LINKLATER, C. C. T. S. WRATHERRED, K. of R. and S. G LENCOE LODGE No. 22, K. OF P.— O'clock p. m., at Glencoe. Sojourning brethren in good standing cordially invited to at-W. D. HARR, Rec. moon. Brethren in attend. S. N. Poole, Sec.

J. W. COREY,
J. S. JACKSON, K. of R. & S. C. C. HILLSBORO LODGE No. 61, A.O.U.W., Hillsboro-Meets on the second and fourth Tuesday of each month at 7:30 o'clock R. CRANDALL, THENIX GRANGE No. 202, P. or H. Meets at Gaston, Or., on the third Physician, Surgeon and Accoucheur, Friday of each month.

J. W. SAPPINGTON, Master.

HILLSBORO, OREGON. H. D. BRYANT, Secretary. W APATO LODGE No. 40, I. O. O. F.— Meets in Gaston on the first and third Saturday in each month. JOHN WERE, N. G. CHARITY LODGE No. 75, I. O. O. F Tualatin—Meets Saturday evening, at 7 o'clock, on or before each new and full J. C. SMOCK, N. G. Brethren in good standing invited to W. C. T. U., HILLSBORO-MEETS on the first and third Wednesdays of each month, at 3 o'clock p. m., at the THOMAS II. TONGUE, BAND OF HOPE, HILLSBORO-MEETS every Sunday afternoon, at 4 o'clock at the M. E. church. CHURCH NOTICES. HILLSBORO METHODIST PASTOR'S
Appointments.—First Sabbath in each
month: Beaverton, 11 a.m.; Wealey Chapel,
3 p. m.; Mt. Harmony, 7 p. m. Second Sabbath: Hillsboro, 11 a. m.; Reedville, 3 p.m;
Hillsboro, 7 p. m. Third Sabbath: Hillsboro, 11 a. m.; West Union, 3 p. m.; Hillsboro, 1 p. m. Fourth Sabbath: Hillsboro, 7 p. m. Fourth Sabbath: Hillsboro, 1 p. m. Fourth Sabbath: Hillsboro, 2 p. m. Fourth Sabbath: Hillsboro, 7 p. m. Fourth Sabbath: Hillsboro 11 a. m.; Reedville, 3 p. m.; Beaverton, C. M. BRYAN, Pastor in Charge. CORNELIUS METHODIST PASTOR'S Appointments.—First and third Sabbaths in each month, M. E. Church, Cornelius, at 11 a. m. and 7 p. m. Second and fourth Sabbaths in each month, Glencoe, at 11 A. M. Fourth Sabbath, Oak Grove, at 3 P. M. Second Sabbath, Meacham's schoolhouse, at 3 p. m. Saturday before the second Sabbath, Leisy's schoolhouse at 7 p. m.

H. B. ELWORTHY, Pastor in Charge. MONGREGATIONAL PASTOR'S APpointments.—First Sabbath in each

Should not forget to call at TOWNE & MOORE'S SAN FRANCISCO GALLERY, where may be seen photographs of all the leading men and women of Oregon and Washington Territory. Skillful operators always in attendance, and the most minute attention paid to pictures of children. No trouble to show specimens to visitors. Street railroads show specimens to visitors. Street railroads pass the door every ten minutes, and this is the nearest gallery to the five principal hotels. Enlarging in Crayon a specialty. Cor. 1st & Morrison Sts.

back of Gaston, 3 P. M. Second Sabbath-

At Hillside school-house, 11 A. M.; Green-ville, 3 P. M. Fourth Sabbath—Hillsboro, Christian church, at 11 A. M.

Visitors to Portland

A. S. VENEN.

Watchmaker and Jeweler HAS PERMANENTLY LOCATED IN H Forest Grove, and is prepared to do all kinds of Watch work. Jewelry repaired and made as good as new. Fine Watch Repairing a specialty. Having had 14 years' experience in the business, I am safe in DENTIST giving a written guarantee with all work sent out. [a15-tf] A. S. VENEN.

Money to Loan.

I will oan money in sums of \$1000 and upwards. Only real estate security sought. Time, three to five years; commission not to exceed 21/4 per cent. W. H. RUCKER.

Land for Sale!

THE UNDERSIGNED HAS FOR SALE A several Farms and a large amount of first-class, unimproved land, lying in Washington county, Oregon.

IMMICRANTS And others desiring to purchase land would to well to give me a call. Now is the time to sec

mes on easy terms. THOS. D. HUMPHREYS. stulsboro, June 29tis. 1882.

NDEPENDENT

Up something for bad weather.

ind runs behind, do what he may,

To meet dear ones who gather

Watched over by a mother,

Nobody can-but father.

Where rest and blies are all secure

Around with loving welcome warm, Nobody does—but father.

Nobody knows of the home-life pure.

-H. C. Dodge, in Detroit Free Press

A New Rallroad.

Port Angeles, on the Strait o

Juan de Fuca, in Washington ter-

over the prospect of possessing a

respondent of a Seattle paper states

that there is a natural outlet for a

railroad from Port Angeles to Port-

nd via Gray's harbor, and throug

a country, too, whose local traffic

would be immense of itself. This

chain of railways from the coal

mines of Vancouver Island to San

Francisco. With this link com-

pleted, a steam ferry would be all

that would be needed to send coal

from the mines to San Francisco

without breaking bulk. This is the

dream of the owners of these large

beds of coal, and having the neces-

sary cash to push the scheme to a

corne in mind that this is not all a

railroad in the near future. A cor-

Nobody comes from the world's cruel sto

Nobody-only father.

"A GOVERNMENT OF THE PEOPLE, FOR THE PEOPLE AND BY THE PEOPLE."

Vol. XV.

W. MILLER,

B. HUSTON,

B. P. Cornelius

H. Wehrun

Allorney at Law

N. BARRETT.

WILLIAM D. HARE,

B. E. MILLER, M. D.,

F. A. BAILEY, M.D.,

WILSON BOWLBY.

Office-At the drug store.

PROFESSIONAL CARDS.

Branch Office at Perest Grove, Or.

All kinds of Legal Business carefully

Next Door to Bears Brock.

Attorney at Law,

Deputy Dist. Prosecuting Attorney,

Office in Chenette Row, Main street.

Attorney and Counselor at Law.

HOMEOPATHIST,

N. E. Corner First and Main Streets.

PORTLAND.

MEDICAL AND SURGICAL.

Physician, Surgeon and Accoucheur

HILLSBORO, ORRGON.

Office-In Chennett's Row. Residence

S. T. LINKLATER, H. B., C. M.,

Physician, Surgeon and Accoucheur,

FOREST GROVE, OREGON

STOTT, WALDO, SMITH, STOTT &

Attorneys at Law,

Nos. 5, 6, 7, 8 and 9 Waldo Block,

Notary Public and Conveyancer,

HILLSBORO, ORBGON.

THOS. D. HUMPHREYS,

W. GILKEY,

DR. W. P. VIA,

Physician and Surgeon

Office: One Door north City Drug Store,

FOREST GROVE.

R. NIXON,

workmanship. Will compare with sets costing \$25. Teeth extracted without pain. Fillings at the lowest prices. All work warranted. Office, 3 doors north of Brick store. Office hours: 9 A. M. to 4 P.M. d29-tf

WALTER BROS. - NEW YORK D. N. & E. WALTER & CO., SAN FRANCISCO

WALTER BROS.

Importers of and Dealers in

Carpets, Upholstery Coods.

Wall Paper & Window Shades.

D. S. STRYKER, D.D.S.

THE LEADING DENTIST.

I Eastern Prices. Good Sets of Teeth, \$5.00 to \$15.00. Extracting, 50 cents. Filling, \$1.00 and upward. Electricity used for the Painless Extraction of Teeth. Try it. All Operations First-Class. 25 Sign of the Tooth—107 First Street, over Prentice's, n10-6m PORTLAND, OR.

85 First Street, BLOCK, - PORTLAND, OREGON

OBEGON

- At Residence, East of Cour

SHNECA SMITH.

PORTLAND, OREGON

Hillsboro, Washington County, Olegon, Thursday, February 16, 1888.

STOVES and

Agricultural Implements

GRAIN. LUMBER.

SHOES.

HARDWARE,

-DEALER IN-

Groceries,

HATS,

Dry Goods,

BOOTS.

DUBUQUE - NORWEGIAN

Agent for the

Plows & Harrows fine cutlery!

The Best in the Market.

PRODUCE Of all kinds taken at the highest market

P. M. DENNIS. FIRE INSURANCE AGENT

Cornelius, Or., Nov. 18, 1886.

(Successor to C. T. Tozier). HILLSBORO, - - OREGON.

REAL ESTATE AGENT. C PECIAL ATTENTION GIVEN TO THE

NOTE.—Having purchased of Mr. C. T Groceries, Tozier his Insurance business, I am confident of being able to give satisfaction, since I represent the Leading Insurance Office: One door South of Postoffice

JOHNSON & BROWN, **Contractors and Builders**

G. E. JOHNSON

HILLSBORO, OREGON. DLANS, SPECIFICATIONS, AND HILLSBORO, WASHINGTON COUNTY, ORRGON

Estimates furnished upon application, for any class of building. j12-1y CET YOUR TINWARE

Tom's Tinshop! Roofing, Guttering and Spouting A SPECIALTY.

You can be sure of a Square Deal. Opposite Brick Block. HILLSBORO, OREGON. THOS. MADICAN. j12-1y

Office-In New Court House. Legal per pers drawn and collections made. Business ntrusted to my care promptly attended to SEWING MACHINE AGENCY U. S. GRANT MARQUAM FOREST GROVE, OREGON.

M. BROWN.

A DAMS & MARQUAM, J. W. H ADKINS, DEALER IN AND REPAIRER OF ALL Attorneys at Law, and 8 Mulkey Building, cor. Second ar Domestic, Household, and all makes o Standard Sewing Machines kept constantly on hand and for sale at lowest market

PORTLAND, OR. R. SYLVESTER. Physician and Surgeon, HILLSBORO, OREGON.

PAINTING IN GENERAL Kalaiminer and Decorative To Chicago and the East.

All work Warranted First Class
Leave Orders at the City Drug Store
The Personner Office. al-tf OF THE INDEPENDENT OFFICE.

C KOCH

SECOND STREET. HILLSBORO, - - - OREGON ---ALL KINDS OF--

Kept constantly on hand and sold CHEAP FOR CASH Highest Market Price paid for

BEEVES, HOGS. -AND-Mutton Sheep.

Please give us a call. SCHULMERICK & KOCH.

T. R. CORNELIUS, S. HUGHES & SON.

FOREST GROVE, OREGON, Dealers in SHELF AND HEAVY

TINWARE

FARMERS'& MECHANICS'

TOOLS!

THE-

BAIN WAGON,

-AND

Such as Knives, Scissors and Razors, of the Finest Brands. We handle no Shoddy nor Cheap John Goods; but for articles of like quality or grade, we defy competition in price. S. HUGHES & SON.

R. W. MCNUTT.

--- DEALER IN-

GENERAL MERCHANDISE

Provisions, becomes a reality. It must be

JUST RECEIVED A large assortment of

Comprising all the latest styles in HATS BONNETS. Etc.

BRANCH STORE At Vernonia, Nehalem Valley,

Where goods of every description are kept

THE GREAT--

Rock Island --AND

ROUTES! The Direct and Popular Line in connection with the NORTHERN PACIFIC RAIL-WAY from St. Paul and Minne

To St. Louis and the South. To Des Moines, Leavenworth, Atchison and Kansas City.

The Only Line Line at Council Bluffs, St.

Joseph, Lesvenworth and
Kansas City for

OF FOREST GROVE.

Is NOW MAKING TEETH FOR \$5 00 Chicago and all points East!

PULLMAN PALACE SLEEPING AND PALACE DINING CARS Accompany all Through Express Trains

-Newport News.

fertilize all the plants alike.

MEATS Tickets for Sale by all Connecting Railways, and Connections made in Union Depots.

, For full information regarding Rates Ms ps, etc., apply to CHAS. KENNEDY. General Agent, No. 3 Washington Street

PORTLAND, OREGON. E. A. HOLBROOK, Gen !. Tkt. and Pass. Agt. C., R. I. & P. R. B CHICAGO, ILL.

S. F. BOYD. Gond, Tkt. and Pass. Agt. M. & St. L. MINNEAPOLIS, MINN. WASHINGTON LETTER.

[From our Regular Correspondent.] knows of the money it takes To keep the home togother; WASHINGTON, Feb. 3rd, 1888. knows of the debt it makes lobody knows-but father. shedy's told that the boys need shoes, and girls hats with a feather; gress this week, I will mention that \$2,000. the senate unanimously and without else old clothes must choos debate voted to substitute the 30th dy-only father. of April for the 4th of March as inhears that the coal and wood auguration day. They also voted flour's out together; dy size must make them good, that the term of office of the presi--only father. dent and of the Fiftieth congress shall continue till the 30th day of 's hand in the pocket goes often, wondering whether April, 1889, at noon; that the senre's any end to the wants of the ators whose existing term would exint-only father. (and thereafter) shall continue in pay the bills that gather; office till the 30th of April succeed-Nobody—only father. ing such expiration, and that the 30th of April shall thereafter be lobody tries so hard to lay

dent, vice-president, senators and representative in congress. In the house end of the capitol there is on the calendar another constitutional amendment awaiting a vote. It fixes the day for the meeting of congress on the first Monday in January, and the time for final rupted by such recesses as both certain conditions. ritory, is all aglow with enthusiasm

substituted for the 4th of March as

the commencement and termination

of the official term of the presi-

houses should agree to. would be the connecting link in the

in Baltimore, which shows that the died. The calf is sound as ever. Friends do not believe in half-way measures. The petition calls for a practical test, no doubt but little time will elapse before the dream be held in this city.

dream, for the line to the opposite side of the strait has been surveyed. Our life is a book. Our years are other callers made upon our law- men are unable to receive competent law firm of Burke & Haller came down the chapters. Our months are the makers, which should be spent, durparagraphs. Our days are the sen- ing the daily session at least, in at- in the year there are rains and fogs." tences. Our doubts are the inter- tention to public business, I will Wm. Landreth, the Polk county rogation points. Our imitation of mention that the doorkeepers at the murderer, still lies in the Salem jail, in others the question marks. Our various entrances to the floor of the disregard of the order of the Polk counattempts at display a dash. Death house kept tally on last Thursday of ty court for his return. Sheriff Groves. the period. Eternity the peroration, the cards sent in to members during of Polk county, in disobeying the order O God, where will we spend it? the day. Owing to the bad weather of the court, says he was censured for Have you heard the news, more there happened to be fewer people the lynching of Kelty while in that unstartling than any found in the at the capitol than usual, yet 1700 safe jail and he will run no further journals of the last six weeks? It cards were sent in. This did not in- risks by returning the prisoner. is the tidings that man is lost, clude those sent in from the ladies Have you heard the news, the glad- reception room, which would have sion and banquet to its newsboys on New dest that was ever announced, numbered several hundred more. oming this day from the throne of There was a little contest in the

God, lightning couriers leaping senate over the one cent postage from the palace gate? The news! bill In presenting the senatorial The glorious news! That there is postoffice committee's adverse repardon for all guilt, and comfort port upon the dainty measure, Chairfor all trouble. Set it up in double- man Sawyer stated that the postleaded columns, and direct it to the office department was not self-supwhole race .- Rev. T. DeWitt Tal- porting yet, and therefore it was not time to attempt any further reduction on letter postage. Senators There was a heavy snow storm in Beck, Hoar, Platt and others each New York last week, such a one as believed in penny postage. They has not been known for years. At a funeral, that of an Allicson, demanded better and cheaper mail found a rich body of gold and silver ore. 30,000 head of high grade cattle. Sullivan county, woman, the mourn- service, and that they had never Energetic development was done by them The Bradford oil field in McKeon ers spent over two days shoveling asked that the postoflice department and samples of the ore sent to Portland, county, Pennsylvania, has since 1885, away to the cemetery, and one tun-should be self-sustaining, nor had which returned 40-100 pounds of nickel produced 140,000,000 barrels, or 6,964,nel which they made was thirty-eight they ever complained of extrava- to the ton. The width of the ledge at 000,000 gallons of crude petroleum feet in length, and through drifts twenty-five feet in beight. The

mourners were assisted by people around the country from all sides, drop letters at least, to one cent. coast is at Winnemucca, Nevada. and finally, on the third day, the body of the dead woman was There are other bills on the subject | The will of Jenny Lind bequeaths to Hon. R. A. Bensell some time ate committee; and others are being sented to her by the New York fire since forwarded a package of water prepared which will be introduced companies. The freehold estate, purchased agates to Hou. B. Hermann, who in at an early day. During the one out of \$100,000 which an American turn presented it to the Smithsonian cent discussion, Senator Beck said settled upon her on her marriage, is beinstitution. Mr. Bensell received a he could not understand how the queathed to her husband. Various letter from the assistant secretary government could afford to carry legacies are made to universities. of the institution, acknowledging bonnets, harness and all kinds of gratefully the receipt of "Chalce- merchandise over the country for demy pebbles containing liquid." a cent an ounce and not be able to from \$2700 to \$5500 monthly. Fifteen pox. If properly done, with reliable This does not sound so nice as water carry the intelligence of the people agates, but it is a correct scientific at the same rate. term applied to a natural curiosity

It is said that the forthcoming tariff bill, which is being framed with such care that it is expected to Mr. McDonald, of Kentucky, has please the whole country, is not of a an order for \$10,000 worth of radical character. The revenue rebumble bees for exportation to formers who are clamoring for a re-Australia. The Australians want duction on the necessaries of them to help cultivate their clover. will be pleased, it is thought, with Francisco, February 4th, and presented formed and its result ascertained. The red clover does not thrive in the disposition of wool, woolen Australia as it should for want of goods, cotton goods and sugar. The bumble bees to carry the pollen Randall democrats will be placated from flower to flower and thus with the duties of tobacco cut some \$20,000,000, while the whisky tax will not be touched. More than three billions of money

is tied up in the dairy interest of on the Sound.

GENERAL NEWS. The postoffice salaries of the four leading offices in Washington territory are as Among the little things and big follows: Seattle, \$2,400; Tacoma, \$2,300; things that have been done in con- Walla Walla, \$2,100; Spokane Falls,

At the conclusion of the performance at Lowery's Music Hall in Dublin last week Mille Denide, one of the performers, placed her head in the lion's mouth for the purpose of having her photograph taken in that position. A sudden flash of light caused the beast to close his jaws and he retired growling to the corner of his cage, dragging his helpless victim pire on the 4th of March, 1889, with him. He shook the girl violently, tearing her breasts with his claws. The tendents at once sprang toward the cage finally succeeded in beating him off. San Diego, California, to cost \$200,000. Mille Denide was removed to her lodgings and medical aid summoned, old girl of John Leindinberg, who lives Her neck, shoulders, breast and one arm on the Section Line road, six miles from

\$2,000 more to be raised to complete it.

The ezar has ordered the formation of adjournment at noon on the 31st of a commission for the remodeling of the

The senate has agreed to give a board of commissioners for foreign much as it would to maintain active \$1,2000,000 public building to Ne- missions, appeals for \$25,000 to help operations. The damage that may occur braska's thriving city of Omaba, and starving people in Central Turkey. The in the meantime could be avoided. the house has voted to favor with money is to be sent to Langdon S. Ward, Congress seldom acts with the care and public buildings Greenville, S. C., treasurer, No. 1 Somerset street, Boston, caution of private individuals in the Portsmouth, Ohio, Asheville, N. C., Crook county exchange: A calf and

Springfield, Mo., and Monroe, La. colt belonging to J. H. Snoderly became A Wilkesbarre, Pennsylvania, dis-Prohibition bills, memorials and buried beneath a large straw stack re- patch, under date of the 10th, says a petitions continue to pour in upon cently, and remained buried for a period violent explosion occurred at Dupont's both houses. One of the latest and of six days before they were missed. powder works at Wapwellopen, and four strongest is the result of the yearly When uncovered, both were alive, but persons were killed and many injured. meeting of the Society of Friends the colt was unable to stand and soon Several tons of powder were ignited. The

The reasors given for the removal of constitutional amendment prohibit- Fort Canby are thus explained: "Col. ing the manufacture, exportation, Perry says Fort Canby is now four miles importation, transportation and sale distant from the Columbia river, owing to of liquors in the United States. Pe- the changing of the current, and it is titions continue to be presented impossible to defend the river from the also in favor of the proposed con- present site of the fort. It is of difficult brought to the Sound by the ship stitutional centennial celebration to access and costs \$10,000 annually to Spinney was paid at the custom house To give you an idea of the de- the opposite side of the bay. Supplies Mackintosh of the Merchant's National mands made by constituents and are the highest on the Pacific, and the bank of Seattle and B. J. Tallman of the

The San Diego Union gave an excur-Year's day. More than 100 newsboys enjoyed the affair. The banquet was given at Coronada beach.

A new flouring mill. of seventy-five McMinnville this spring by B. Barne- where he will begin the erection of a koff & Co. It will be built just east of sawmill with a capacity of 200,000 feet the O. & C. depot, and will cost about of lumber daily, \$15,000. The new roller process will

argued that the people wanted and by parties who at first supposed they had 445,000 acres, and is stocked with over gance in that branch of the govern- a depth of 100 feet is fully 40 feet be- This is the richest petroleum field ever tween walls. The owner will do further discovered. Members of the house generally development on the property the coming favor the reduction of postage, on summer. The only nickel mine on the

besides the one snubbed by the sen- her grandson the cabinet of books pro

hundred dollars of this increase was the virus, whether bovine or humanized result of the act of January 29, 1887, there is nothing more absolutely the relief of the Mexican veterans. No certain than the fact of protection of less than 10 per cent. of the total number the individual from the fatal effects of pensions paid to Mexican veterans is of smallpox. The state board of paid from that office

Capt. Thomas, the master, with a handsome flag, in honor of having made the voyage from the United Kingdom in sent a man east to buy a brick maninety-six days, the fastest time on chine, capable of turning out record.

Dakota, cut open an ox that perished in Seventeen Gloucester fisherman have the blissard, crawled in the carcass, and the United States. The number of arrived at Seattle and will engage in passed the night. The carcans from so milch cows is estimated at 21,- various branches of the fishing industry that he could not get out, but his yells of job work done at THE INDEPENDENT attracted passers-by, and he was rescued. office.

THE INDEPENDENT

BATES OF ADVERTISING:

erown prince of Fetning last above result. The land was of little or

A number of horses in the Willamette alley are afflicted with blind staggers. Goldendale, W. T., will erect an armory 40x100 feet, for the use of her

nilitary company. Senator Stanford has introduced a bill

On Thursday of last week, a 6-yearare terribly lacerated, but she is still alive. East Portland, was killed by a falling The North Beach railroad committee snag. Some parties were burning timber have raised \$2,000 in Portland. The and the little girl started across the clearsubsidy now amounts to \$13,000, leaving ing, when the snag fell and struck her on the head, crushing the skull and breaking an arm. She lived but a short time after

being struck. The Newport News says of the govern-December. This, you see, would laws respecting the imperial family, so as ment jetty: This important work is practically make a continuous ses- to authorize morganatic marriages of the being pushed with vigor, and it is a pity sion for the two years term, inter- younger members of the family, under it cannot be continued until the next appropriation is available. The housing Secretary Smith, of the American and care of the plant will cost almost as

management of national works. new Methodist church, 300 feet away, was completely wrecked. No trace of the packing house was left, not even the foundation. Rocks weighing over 100 pounds were blown to the top of the mountain a quarter of a mile away.

The duty on the earge of railroad iron maintain communication with Astoria, on here on Thursday. President Augus greenbacks and filled one value, besides \$3,000 in silver sent by express, -Port

Townsend Call. A drunken man at St. Paul shot and killed his wife and 10-year old daughter last Thursday. He then killed himself, Senator Plumb, of Kansas, has introduced a bill to pay John W. Redfield \$3.565.91 for property destroyed by Rogue river and Cow creek bands of

Indians in October, 1855. The earnings of the Northern Pacific in January were \$85,000 more than they were in the same month last year.

Geo. W. Stetson, of Stetson & Post, barrels a day capacity, will be erected at Scattle, has gone to Gray's harbor,

The celebrated Quit-a-qua ranch, in Panhandle of Texas, has been purchased A nickle ore vein was discovered last for Lady Adair, of Ireland, and others. summer, about six miles from Rye valley, for \$7,060,000. The ranch consists of

CONCERNING SMALLPOX A Circular Issued by the State Board of Trade.

SAN FRANCISCO, Feb. 12 .- The state board of trade has just issued a preventable disease circular, containing facts for people concerning smallpox and vaccination. The circular states that vaccination is the Since August, 1887, the amount of only preventive measure that is health earnestly protest against the A party of gentlemen went on board careless and unscientific manner in life the British ship Merioneth, at San which vaccination is too often per-

The Tacoma brick company have 25,000 brick a day, which the Eric Johnson, near Plankington, Ledger says will effect a revolution in brick making.

Catalogues, posters and all kinds