THE COLUMBIAN

U. S. OFFICIAL PAPER.

NEWS DROPS.

Mrs. Ellen Perry lives in the Taylor Capt. Lemont has the finest calf in

Columbia County. Orville Garrison is living near the

site of Moore's mill. Wanted 5,000 rails, for which cash

will be paid by Major Adams. Mr. James has taken Mr. Hancock's

place in the mill as night watchman. Wanted, one, two or three thousand pickets for which cash will be paid.

some time Postmaster at Pekin, W. T. George MakeBride don't fill the bill his name calls for as long as he is single. Mrs. Platt and Edna, Mrs. Hancock

and daughters took tea with us Sunday James Muckle and wife went down

to Skamokawa on Wednesday to a pic siic. Money to lean on real estate security by F. A. Moore Esq. St. Helen,

Oregon. Mr. Drew lives in the Durell House, and Mr. James in Mill row on Columbia

Street Mrs. S. D. Morrison and mother were down with their splendid team of black. on Thursday.

Capt. Henderson will soon move upon Johnny Campbell's place this side of J.T.

McNulty's place. contains square miles, at least, we think

so, if all do not. Misses Nellie and Calista Moore have gone over to Cedar Creek to visit their

Grandfather Shintaffer. Judge Marquam says the public road from here to Portland is magnificent and

the views are grand. Mr. Spenser, of Columbia City will soon remove to Montesano, W. T. where

his brother has bought a farm. Capt Billy Hoyt has got in a bad scrape, he is hammering away at St.

Helen Bar with the Ok'chamma. Frank McNulty was lately in St. Helen looking as tine as the new dollars

wherewith he paid his subscription. Mr. Heavy Girty has been papering the Taylor Hotel to prepare it for rent-

âng rooms to gentlemen to lodge in. Wm. Slavens killed the other day on a lofty fir near his residence an eagle

measuring 9 feet from tip to tip. Mrs. Boyn cut 22 cons of hay on her

ther place. Mrs. Benham, like a sister, stays with her in her great sorrow. Wm. Slavens and his excellent wife

are most accommodating geople. They are very kind to us about our stock. The Muckles are finishing with rocks

and boards their store up at its elevated height so as to get it out of the reach of future floods.

Mrs. Jane McNulty was the life of the encampment on Bunker Hill. There was a dance on the turf and singing &c. to enliven the evenings.

Saw Malcolm McKay lately. He said the biby we waked with a cow bal and for which a smaller boy gotscolded, was growing lustily.

Mr. William Glendye and family live in the house on Oak Street lately occupied by Mr. Watkins. Mr. Watkins has moved into a house on Casenove Street.

Everett Grey fixed our wagon-tire 3 esterday. Everett is the good begining of a fine young min, and the blacksmith's trade is a good one to develop musele and brains.

The Philadelphia Musical Journal for May is as full of good things as ever, containing the following attractive sheet

Notice is bereby given that in compliance with the provisions of the Act of Congress approved June 3, 1878, entitled "An Act for the sale of Timber Lands in the States of California, Oregon, Nevala, and in Washington." music:—" Fairly Caught," " He giveth | Oregon, Nevala, and in Washington Territory," | Wiliam I. Deetz, of Cowitz County, Washing-His Beloved Sleep," and "The Old Cattage Clock," all popular vocal selections; "Chinese Serenade," a pleasing melody, and "Evening Calm," an instrumental romance. The June No. is even more attractive. It contains the continuation of "Woman and Artiste," a serial from the German, of which Adelaide Ristori, the great Italian actress, is the heroine: musical news; and the following pieces of sheet-music: - "I Remember," by Pinsuti; "A Leaf from the Spray," by Mey; "Confidence," by Mendelssohn; "Angel's Dream," by Lange; and "Little Lou ie Waltz," by Manville. A supplement, containing the initial instalment of a French novel, translated into English, will be given away with the July numter. Terms:-One dollar a year in advance, or ten cents per single copy.

Published by Chandler Publishing Co.,

306 & 308 Chestnut Street, Philadel
Published Properties of the above described land, or any portion thereof, are hereby required to file their claims in this office within sixty (60) days from date hereof.

FRED. W. SPARLING, Register. phie, Pa.

Pope Creek is blocked up with logs so small boats cannot enter much of the time. Its mouth is a part of Frogmore, and we insist on its being kept open for boats to enter.

To Whom it May Concern.

I this day give my son, Frank S. Carpenter his time, and no longer have control over him or will be responsible for his debts or acts.

Shanghai Valley, Wash. Ty, July 3d. 1882.

L.D. CARPENTER.

The leading Scientists of to-day agree that nost diseases are caused by diseased Kidneys or Liver. If, therefore, the Kilneys and Liver are kept in perfect order, perfect health will be the resu.t. This truth has only been known a short time and for years people suffered great agony without being able to find relief. The discovery of Warner's Safe Kidney and Liver Cure marks a new era in the treatment of these troubles. Made from a simple tropical leaf of rare value, it contains just the elements necessary to nourish and invigorate both of these great organs, and safely restore and keep them in order. It is a POSITIVE REMEDY for all the diseases that Cause pains in the lower part of the body-for Torpil Liver-Headaches-Jaunlies-Dizziness -Gravel-Fever, Acte-Malarial Fever, and all dificulties of the Kidneys, Liver and Urina-

ry Organs. It is an excellent and safe remitly for females St. Helen is a large place, because it during Pregnancy. It will control Menstruction and is invaluable for Leucorrhæa or Falling of

As a Blood Purifier it is unequaled, for it cures the organs that MAKE the blood. This Remedy, which has done such wonders, is put up in the LARGEST SIZED BOTTLE of any medicine upon the market, and is sold by Druggists and all dealers at \$1.25 per bottle. For Diabetes, en puire for WARNER'S SAFE DIA-BETES CURE. It is a POSITIVE Remedy. H. H WARNER & CO. Rochester N. Y.

Notice For Publication.

LAND OFFICE AT VANDOLVER, W. T.)

August 10th, 1882, f Notice is hereby given that the following-named settler has file I notice of his intention to make final proof in support of his claim, and that said proof will be made before the Judge of the Probat. Court at Kalama, W. on Saturday, Sept. 16th, 1862, viz: Loren D. Carpenter, Homestead Application No. 1999 for the W 1 of N. W. 1 and N 1 of S. W. 1 of Sec. 9, Tp. 7 N. R. 1 W. He names the following with as a to prove his continuous residence upon, and cultivation of,

of Carrol ten, W. T. James How ington, FRED. W. SPARLING, Tegicer

Notice for Publication.

LAND OFFICE AT VANCOUVER W. T. August 8th, 1882. Notice is hereby given that the following-name leattler has filed notice of his intention to make final proof in support of his caim, and that said proof wil be made before the Judge of the Probate Court, at Kalama, on Saturday, September 9th. 1882, viz.

September 9th. 1882, viz.

Benjamin A. Beetz, Pre-emption Dec'aratory
Statement No. 1078, for the N ½ of N. W. ¼, the
S. E. ¼ of N. W. ¼ and the S. W. of N. E. of
Sec. 22, Tp. 9 N. R. 4 W.,
And names the following witnesses to prove his
continuous residence upon and californion of,

George F. Slaughter, Christian Stuckmeier, Robert Westwick and Henry Oxman, all of Oak Point, Cow itz Co. W. T. William I. Deetz, Pre-emption Declaratory totement No. 1079, for the S. E. ½ of N. E. ½, the E. ½ of S. E. ½ and the N. W. ½ of S. E. ½ of S.c. 22, Tp. 9 N.R. 4 W., And names the following witnesses to prove his

contin tous residence upon, and cultivation of, George F. Saughter, Christian Struckmeier, Robert Westwick and Henry Oxman, all of Oak Point, Cowlitz Co. W. T. George F. Slaughter, Pre-emption Declaratory Statement No. 1033, for the S. W. ‡ of N. W. ‡, the W. ‡ of S. W ‡ and the S. E. ‡ of S. W. ‡ of Sec. 26, Tp. 9 N. R. 4 W. And names the following witnesses to prove his con in tous residence upon, and cultivation of, Christian Struckmeier, Robert Westwick, Benjamin A. Deetz and William I. Deetz, all of Oak

Notice of Application to Purchase Timber Land.

Point, Cowlitz Co., W. T. FRED W. SPARLING, Register.

LAND OFFICE AT VANCOUVER, W. T. August 5th. 1882. ton Territory, has this day filed in this o fice his application to purchase the South West 1 of Sec. 14. Towns ip 9 North of Range 4 West of the Willa nette Meri lian.

Testimony in the above case will be taken before the Judge of the Prbate Court at Kalama, W. T. on Saturday, October 14, 1882. Any an I all pers as having adverse claims to the above described land, or any portion thereof, are hereby require I to file their claims in this ofhee within sixty (50) days from date hereof. FRED. W. SPARLING, Register.

Notice of Application to Furchase Timber Land.

LAND OFFICE AT VANCOUVER, W. T. August 5, 1882. Notice is hereby given that in compliance with the provisions of the Act of Congress approved June 3, 1878, entitled "An Act for the sale of Timber Lands in the States of California, Oregon, Nevada, and in Washington Territory,"
Benjamin A. Deetz, of Cowlitz County, Washington Territory, has this day filed in this office his application to purchase the North West 4 of Section 14, Township 9 North of Range 4 West of the Willamette Meridian.

Testimony in the above case will be taken before the Judge of the Probate Court at Kalama, W. T. on Saturday, October 14 1882.

DEALER IN

GOODS IN THE U.S. AND CAN SELL

U. S. LAND OFFICE. VANCOUVER, W. T.

July 27th, 1882.

YOU ANY ARTICLE FOR PERSONAL OR FAMILY

USE, IN ANY QUANTITY AT WHOLESALE PRICE.

WHATEVER YOU WANT SEND FOR OUR CATA-LOGUE (FREE) AND YOU WILL FIND IT THERE

MONTGOMERY WARD & CO.

NOTICE.

Complaint having been entered at this Office by Frederich Geisler against Cormack Hughes for

aban loning his Homestead Entry No. 4269, dat-

day of September, 1882, at 2 o'clock P. M., to re-

n51j28

spon I an I furnish testim my concerning said al-

NOTICE.

U. S. LAND OFFICE AT VANCOUVER, W. T. July 20th, 1882.

Complaint having been entered at this Office by

Joseph Halleck against John G. Parish for al an-

doning his Homestead Entry No. 2161, deted

May 29th, 1877 upon the West 1 of South E st 1 Section 30, Township 10 North, Range I East in Cowlitz County, Washington Territory, with a

view to the cancellation of said entry: the said

parties are hereby summoned to appear at this Office on the 5th day of September, 1882, at 2 o'clock P. M., to respond and furnish testimony concerning said alleged abandonment.

Notice of Application to Purchase

Timber Land.

Notice is hereby given that in comp iance with the provisions of the Act of Congress approved June 3, 1878, entitled "An Act for the Sale of Timber Lands in the States of California, Ore-gon, Nevala, and in Washington Territory," Edward J. Searls, of Cowlitz County, Wash.

Ter., has this day filed in this office his application to purchase the South 1 of North West 1 and North 1 of South West 2 of Section 8, Township 9 North of Range 1 West of the Willamette

Testimony in the above case wil' be taken be-

fore the Julige of the Probate Court, at Kalama, W. T. on Frilay, October 6th. 1882.

Anv an I all pers us having adverse claims to the above described land, or any portion thereof, are hereby required to file their claims in this office within sixty(60) days from date hereof.

FRED. W. SPARLING, Register.

Timber Lands.

has t is day filed in this office his application to

purchase the South 1 of South West 1 and South 1 of South East 1 of Section 2. Townsh o 9 North of Range 2 East, of the Willamette Me-

Tes imony in the above case will be taken be-fore the Register and Receiver at Vancouver,

Any and all persons having adverse claims to the descibed land, or any portion thereof, are

hereby required to file their claims in this office

Notice of Application to Purchase Timber Land.

Notice is hereby given that in comp iance with

the provisions of the Act of Congress approved June 3, 1878, entitled "An Act for the sale of Timber Lands in the States of California, Ore-gon, Nevada, and in Washington Territory,

Samuel M. Keenan, of Multn mah County, Or-

egon, has this day filed in this o fice his applica-tion to purchase the West ½ of North East ¼ of Sec. 12, Township 9 North of Range 2 West of

Testimony in the above case will be taken be-the Register and Receiver at Vancouver, W. T.

on Saturday, September 16th, 1882.

Any an I all persons claiming adversely to sail

desc. ibed lan ls or any portion thereof, are hereby required to file their claims in this office within

sixty(60) days from date hereof. FRED W. SPARLING, Register.

Timber Land.

Notice is hereby g ven that in compliance with the provisions of the Act of Congress approved

Jone 3, 1878, entitled "An Agt for the Sale of

Timber Lands in the State of California, Oregon,

Nevada, and Washington Territory, Barthol .-

Testimony in the above case vill be taken be

Notice of Application to Purchase

Tamber Lands.

Timber Lands in the States of Ca-ifornia, Ore-

FRED. W. SPARLING, Register.

LAND OFFICE AT VANCOUVER W. T. (

July 14th, 1882.

LAND OFFICE AT VANCOUVER, W. T.

the Willamette Meridian.

ette Meridian

July 7.h, 1882.

U. S. LAND OFFICE, VANCOUVER W. T.

within sixty(60) days from date hereof. FRED. W. SPARLING, Register.

W. T. on Saturday, September 30th. 1882.

LAND OFFICE AT VANCOUVER, W. T. J. July 18, 1882.

LAND OFFICE AT VANCOUVER, W. T. (

July 25th. 1882.

FRED. W. SPARLING, Register.

FRED. W. SPARLING. Register.

F. A. MOORE.

OFFICE -River Street in front of strand.

T. A. MOBRIDE,

ed Dec. 31st., 1877, upon the North & of North East & Section 5, Township 9 North, Range 1 W. in Cowlitz Co. W. T. with a view to the cancellation of sail entry; the sail parties are here-by summoned to appear at this Office on the 5th. the Land Office. nov12tf

Joseph C. Crueb & Co.,

712 Fred St. Pilladefelin. Fa St. Helen Lodge No. 32, A. F. A. M.

Great chance to make the good chances for offered, generally become wealthy, while those who do not improve such chances remain in poverty. We want many men, women boys and girls to work for us right in their own localities. Any one can do the work properly from the first start. The business will pay more than ten times ordinary wages. Expensive outfit furnished free. No one who engages fails to make money rapilly. You can devote your whole time to the work, or on'y your spare moment. Full information and all that is needed sent free. Address STINSON & Co., Portland, Maine

She names the following witnesses to prove her on inuous residence upon, and cultivation of Wm. Ri lley, Chas. Briggs, Judge Seth Pope, and N. L. Gray, all of St. Helens, Columbia

Timber Land.

Testimony in the above case will be taken before the Judge of the Probate Court of said County, at Kalama, W. T. on Monday, the 4th of September 1882.

Notice of Application to Purchase Timber Lands.

Notice of Application to Purchase Notice is hereby given that in compliance with

Testimony in the above case will be taken be fore the Judge of the Probate Court at Kalama, on Monday, September 4, 1882.

Any and all persons having adverse claims to the above descibed lands, or any portion thereof, are her by required to file their claims in this of the mithin circum (20) mew T. Soden, of Multnomah County, Oregon, has this day filed in this o fice his application to

fore the Register and Receiver, at Vancouver, W. T. on Saturday, Septemb r 23, 1882. W. T. on Saturday, Septemb r 23, 1882.

Any and all persons having adverse claims to the above escribed land, or any portion thereof, are hereby required to file their claims in this office within sixty(60) days from date hereof.

FRED. W. SPARLING, Register. SUMMONS

July 18th, 1882 Notice is hereby given that in compliance with the provisions of the Act of Congress approved June 3, 1878, intilled "An Act for the sale of gon, Nevala, and in Washington Territory,
John L. Davidson, of Multnomah County, Oregon, has this day fied in this office his application to purchase the South West 1 of North East 1, the North East 1 of South West 1, and the North 1 of South East 1 of Section 2, Township 9 North of Range 1 East, of the Willamette Meridian

GEO. W. McBRIDE.

General Merchandise,

ST. HELEN, OREGON.

A new and complete stock of Goods now in store. Prices reasonable. Terms—Cash. au13tf

Attorney - at - Law. ST. HELEN, OREGON.

Prompt Attention Given to Collections, Etc.

Attorney - at - Law, OREGONICITY, OREGON.

Particular attention given to business before

Colebrated Single Lreech. cading That Cun, at \$10 up. Double-barret threeh-leaders, at 10 up. Muzzle and Breech-leading Guns, Enfes, and Pistols, of metapowed English and American nodes. All kinds of sporting implements and articles required by spectament and run makers. Colt's New Breech-leading Pouble Cuns—they have green and articles to the college of the state.

Regular Meetings the first and third Satur-Sojourning brethren in good standing are cordially invited to attend. By order of W. M. JAMES DART, Secretary.

Notice for Publication.

UNITED STATES LAND OFFICE, \\
OREGON CITY, OREGON, June 27, 1882. \\
Notice is hereby given that the followingnamed settler has filed notice of her intention to Notice of Application to Purchase make final proof in support of her claim, and that said proof will be made before W. H. Con-yers, CountyClerk of Columbia Co. at St. Helens Notice is hereby given that in compliance with the provisions of the Act of Congress ap-Dregon, on Monday August 14, 1882, viz: proxed June 3, 1878, entitled "An Act for the sale of Timber Lands in the States of California, Oregon, Nevada, and in Washington Territory," Henry W. Niles, of Multnomah County, Oregon, Matilda L. Winslow, Homestead, Application No. 4702 for the S. E. ‡ of Sec. 2, T. 4. N. R. 3.

County. Oregon.

L. TEBARIN, Register.

Notice of Application to Purchase

U. S. LAND OFFICE AT VANCOUVER, W. T. }

June 24th, 1882.

Notice is hereby given that in compliance with the provisions of the Act of Congress approved Jame 3, 1878, entitled "An Act for the sale of Timber Lands in the States of California, Oregon Nevada, and in Washington Territory," Richard J. Trousdale of Cowlitz County, Washington Territory, has this day filed in this office his application to purchase the North 1 of South West 1 and the South West 1 of South West 2 of Sec. 12, Tp. 9 N. R. 2 W. of the Willamette Meridian.

Any and all persons claiming adversely the above described land, or any portion thereof, are are hereby required to file their claims in this office within sixty(60) days from date hereof.

FRED W. SPARLING, Register.

LAND OFFICE AT VANCOUVER, W. T. 1 June 24, 1881. Notice is hereby given that in compliance with the provisions of the Act of Congress approved June 3rd. 1878, entitled "an Act for the sale of Timber lands in the States of California, Oregon, Nevada, and Washington Territory," George F. White, of Cowlitz County, Wash. Territory to purchase the Suth 1 of North East 1 and the North 1 of South East 1 of Sec. 2, Tp. 9 N. R. 2 W of Willamette Meridian.

fice within sixty (60) days from date hereof. FRED W. SPARLING, Register.

In the County Court of the State of Oregon for James Muckle and Charles Muckle, partners under the firm name of Muckle Brothers, Plffs.

D. D. McRae and A. McRae, Defendants. To D. D. McRae, one of said defendants,

In the Name of the State of Oregon: You are hereby notified and required to appear and answer the complaint filed against you in the above entitled Court, in the above entitled cause on the first day of the next term of said Testimony in the above case will be taken before the Register and Receiver at Vancouver, W. T. of Saturday, September 30th. 1882.

Any and all persons having adverse claims to the above described lands, or any partion thereof, are hereby required to file their claims in this office withinsixt, (60) days from date hereof.

ERED W. CRADINESS.

Dated St. Helens, July 3, 1882.

MITCHELL, LEWIS & CO., Racine, Wis.,

THE MITCHELL STANDARD PLATFORM SPRING WAGON Also Three-Spring and Four-Spring Wagons, and Side-Spring buggies.

The MIICHELL WAGO: is Monarch of the Road; only the very best stock used in its construction and made by the best wagon mechanics in the world. The Spring Wagon and Buggy Department is entirely separate from the Farm Wagon shops. And for the manufacture of this class of treek we have families unsurpassed. Send for Catalogue and Illustrated Price List.

No Patents, No Pay.

pounds, Designs and Labels. All preliminary examinations as to patentability of inventions. free. Our "Guide for Obtaining Patents" is Solicitors of Patents,

WASHINGTON, D. C. Established 1864.

PHYSICIAN and SURGEON.

HOTE J. H. GROVES, - - Proprietor, The Dart House.

Is now open for the accommodation of the Traveling Public. Being newly fitted up, it will be found a pleasant place at which to stop.

Terms, 25 cents for Meals, 25 cents for Lodging, Board \$4.00 pr . Week, Board and Lodging,

JAMESS DAVENPORT.

Knickknacks, Bread. and other Varieties of the same Class

Soda, Sarsaparilla, Lomonade, Tobacco & Cigaza Of the Best Quality, and

DANIEL SLAVENS, Barber & Shoemaker.

Third Door from the Corner of River & Tuditin Streets,

ST. HELEN, OREGON. business now before the public. You can make money faster at work for us than at anything else. Capital not needed. We

will start you. \$12 a day and upwards made at home by the industrious. Men, women, boys and kirls wanted everywhere to work for us. Now is the time. You can work in spare time Now is the time. You can work in spanishes.

only or give your whole time to the business.

You can live at home and do the work. No other business will pay you nearly as well. No one can fail to make enormous pay by engaging at once. Costly Outfit free. Money made fast, easily, and honorably. Address TRUE & Co.

PATENTS.

We continue to act as Solicitors for Patents,

We continue to act as Solicitors for Patents, Caveats, Trade Marks, Copyrights, etc., for the United States, Canada, Cuba, England, France, Germany, etc. We have had thirty-five years experience.

Patents obtained through us are noticed in the Scientific American. This large and splendid illustrated weekly separate search and separate search. illustratrated weekly paper, \$3.20 a year, shows the Progress of Science, is very interesting, and has an enormous circulation. Address MUNN & CO., Patent Solicitors, Publishers of SCIENTIFIC AMERICAN, 37 Park Row, New York. Hand book about Patents sent free.

J. KELLOGG & CO'S Joseph Kellogg Toledo,

COWLITZ RIVER Steamer JOSEPH KELLOGG leaves Portland, foot of Yamhill Street, for Freeport on Tuesday, Thursday and Friday at 7 o'clock A. M., via Willamette Slough, touching at St. Helen, olumbia City, Kalama, Carroll's Point, Rainier, Cedar Landing, Monticello and all intermediate points. Returning — Leave Freeport Monday, Wednesday and Friday at 6 o'clock A. M. Steamer TOLEDO leaves Portland for Cowitz Prairie on Monday and Thursday at 6 A. M. via Willamette Slough and above landings,

Lewis and Lake River Transportation Company's Fast and avorite Steamer LATONA,

W. G. WIER, MASTER

touching at Freeport, Arkansas, Oloqua and, Way Laudings. Returning Wednesday and

SALOON. INOCH SHINTAFFER. Proprietor.

Wines, Whiskies, Brandies, Cigars, and Soda Water All of the best quality.

Corner of Cowlitz and River Streets, ST. HELEN. OREGON. J. W. CAMPBELL, Civil Engineer and

> Surveyor. St. Helen, Oregon.

All business attended to with promptness and

IN-SHOP Milk-Pans, Buckets, Stove-Pipe. Granite Iron-Ware

Everything in the line at FORTLAND Frices. WILLIAM WOODMAN. ST. HELEN, ORKGON.

Commission. Information given concerning Lands, Titles, Deeds, etc. All business attended to with the

greatest care. ENOCH G. ADAMS. Frost's Turkish Rug Patterns.

STAMPED ON BURLAP IN COLORS.

Beautiful designs to be made of rags or yarn. So simple that a child can make them. FOR SALE AT

ST. HELEN, OREGON THIS P! LER may be found on file at Geo.

DR. E. C. WEST'S NERVE AND BRAIN TREATMENT, a specific for Hysteria, Dizziness, Convulsions, Nervous Headache, Mental Depression, Loss of Memory, Spermatorhoes, Impotency, lavoluntary emissions, premature old age, caused by over-exertion, self-abuse or over-indulgence, which leads to misery, decay and death. One box will cure recent cases. Each box contains one month's treatment; one dollars abox or six boxes for five dellars agent by dollar a box, or six boxes for five dollars; sent by mail prepaid on receipt of price. We guarantee six boxes to cure any case. With each order received by us for six-boxes, accompanied with five dollars, we will send the purchaser our writ-ten guarantee to return the money if the treat-ment does not effect a cure. Guarantees issued

Orders by mail at regular prices. L. P. FISHER, Advertising Agent, 21 Merchants' Exchange, S. F., is authorized to receive advertis-

WOODARD, CLARKE & CO.
Wholesale and Retail Druggists, Portland, Or-

ments for this paper. S66 a week in your own town. \$5
Outfit free. No risk. Everything new. Capital not required. We will furnish you everything. Many are making fortunes.

Ladies make as much as men, and toys and girls make great pay. Reader, if you want a business at which you can make great pay all the time you work, write for particulars to H. Hallett & Co., Portland, Maine.

NOTICE:

Have arranged with the Iowa Farmer Co., of Cedar Rapids, Iowa, (who are the publishers of one of the best farm papers in the west) to furnish their fine journal one year at the low rate of \$1.00, or it and our own paper one year at \$3.00; and each one who subscribes under this offer will receive, free, an elegant portrait of James A Garfield.

ESTABLISHED IN 1852 L. P. Fisher's NEWSPAPER DVERTISING GENCY, Rooms 20 & 21 Merchants' Ex-

change, California St., S. F. Will leave La Centre for Portland via St. Helen, Quigley's Landing and Columbia River every Monday, Wednesday and Friday at 6 o' clock A. M., touching at all way landings.

Returning will leave Everding and Ferrill's Wharf, foot of Alder Street, Portland, every Tuesday, Thursday and Saturday at 10 a clock, A. M. sharp.

For freight and passage apply oard.

States and Europe. Files of neary every newspaper published on the Pacific Coast are kept contantly on hand, and all advertisers are allowed fre access to them during busisese hours. The Columbian is kept on file at this office of L. P. Fisher.

MITCHELL, LEWIS & CO., Racine, Wie.

TENTS Obtained for Meclanical Devices, Com

sent free everywhere. Address—LOUIS BAGGER & Co.

DR. THOMAS STEWART.

Office with F. A. Moore Esq., RIVER STREET, Sr. HELEN, ORBGON.

COLUMBIA STREET, ST. HELEN, OREGON,

Real Estate Bought and Sold on

CONFECTIONARIES

BILLIARDS. F. A. Lemont's, RIVER STREET, St. HEELN, ORFGON

> per Advert mg Bureau (10 Spruce Sr.), where advertisin contracts may be made for it in NEW YORK.

> > NERVOUS DEBILITY. A SURE CURE GUARANTEED.