

E. P. MULLEN,
Watchmaker and Jeweler,
OAKLAND, - - - OREGON.
Office in Dr. Page's Drug Store.

Canyonville Hotel,
D. A. LEVINS, - PROPRIETOR.

WOODCOCK & CHURCHILL,
FURNITURE STORE!
FUR TUBE. I have the best stock of fur tubes in the city.
No two prices to customers.
Residents of Douglas county are requested to give me a call before purchasing elsewhere.
ALL WORK WARRANTED—G

JOHN FRASER,
Home Made Furniture,
WILBUR, - OREGON.
Upholstery, Spring Mattresses, Etc.,
Constantly on hand.

JOHN GILDERSLERVE,
HAVING PURCHASED THE FURNITURE ESTABLISHMENT OF JOHN LEHNER, is now prepared to do any work in the
UPHOLSTERING LINE.
He is also prepared to furnish
FURNITURE!
In all styles, of the best manufacture, and cheaper than the best elsewhere. His
Chairs, Tables, Bureaus, Bedsteads, and all kinds of furniture, ETC., ETC., ETC.
Of superior make, and for low cost cannot be equalled in the State.

Finest of Spring Beds
Most Complete of Sofas
Always on hand. Everything in the line furnished, of the best quality, on the shortest notice and at the lowest rates.

COFFINS MADE AND TRIMMED.
And orders filled cheaper and better than can be elsewhere.

JOHN GILDERSLERVE,
Dealing a share of public patronage, the undersigned promises to offer extra inducements to all patrons. Give me a call.

J. W. ADKINS,
ASHLAND, Jackson County, Oregon.

H. C. STANTON,
Dealer in
Staple Dry Goods!
Keeps constantly on hand a good assortment of
EXTRA FINE GROCERIES,
WOOD, WILLOW AND GLASSWARE!
ALSO
Crockery and Corlidge
A full stock of
SCHOOL BOOKS
Such as required by the Public County Schools
All kinds of STATIONERY, TOYS and FANCY ARTICLES
To suit both Young and Old.

Metropolitan Hotel,
ROSEBURG, - OREGON.
Perkins & Headrick, Prop'rs.
The Only First-Class Hotel in the City
Depot of the C. & O. Stage Co.

WELL FURNISHED SLEEPING APARTMENTS,
the best beds, and the most attentive and comfortable service.
HEADRICK & PERKINS

STAGES FOR REDDING
Leave here every day on the arrival of the train from Portland.
For traveling parties, and all who favor us with their patronage, can not remain that they will be satisfied in the best manner.

MANONEY'S SALOON,
Near to the Railroad Depot, Oakland.
Jas. Manoney, Prop'r.
The finest wines, liquors and cigars in Douglas county, and the best
BILLIARD TABLE
In the State kept in proper repair.

SALEM
Foundry and Machine Shop
E. P. DRANK, Proprietor.
SALEM, - OREGON.
Steam Engines, Saw Mills, Grist Mills, Reapers, Pumps and all kinds and styles of Machinery made to order.
Machinery repaired on short notice.

PATTERSON'S SAW MILL
Jas. H. Tipton, Prop'r.
Best in the State!
Including
ALL KINDS OF LUMBER,
Sugar Pine, Cedar, Fir, Pine and Oak Lumber.
Always on hand,
And orders promptly filled on the shortest notice.

NOTICE.
NOTICE IS HEREBY GIVEN TO WHOM IT MAY CONCERN, that the undersigned has been awarded the contract for keeping the Douglas County papers for a period of two years. All persons in need of assistance-gave said county must direct their orders to the undersigned, who is now acting as the County Clerk and present it to one of the following names, persons who are authorized to and will care for these proceedings.
Butler & Perkins, Roseburg, L. E. Kellogg, Oakland, Mrs. Brown, Looking Glass, Dr. Woodruff is authorized to furnish medical aid to all persons in need of the same who have been declared to be insane.
W. B. CLARK, Douglas County, Oregon.

KRIBS & MILLER,
DEALERS IN
Cook, Parlor and Box Stoves,
COOKING RANGES AND HEATING FURNACES.
Manufacturers of all kinds of
TIN, COPPER AND SHEET-IRON WARE.
Roofing and all kinds of Job Work
Promptly attended to.

TELEGRAPHIC.
EASTERN.
American Sympathy for Ireland.
Chicago, Dec. 12.—A meeting of artists was held at McCormick Hall last evening, and at a late hour, the purpose being to express sympathy with the people of Ireland in their present agitation for relief from oppression of non-resident landlords. There was an immense audience in the large building and many hundreds were unable to obtain admission. The Irish American element constituted a very large portion of the audience, although some of the most prominent of the American citizens occupied seats on the platform and among the auditors. Speeches were made by Hon. Thomas Leonard, Seattle and others, all in moderate tones, but expressed the deepest interest in the posture of affairs in Ireland, and predicted that the benefit to the working classes of Ireland would eventuate from present disorders. An address was issued to the people of the United States, in which, in the strongest terms the ideas expressed by the various speakers. It alluded to the difficulties which are being met by the labor in procuring a living; to the hardship which the present system inflicts; to the condition of the Irish people, which has been exacted; to the numerous instances of personal cruelty to tenants; to the desolation of the Irish farms and exiles; and to the gloomy situation of the land. It calls attention to the better land which has been made, and protest against the attempt of Lord Beaconsfield to prevent the means that would secure reform, and that it is to be feared that the United States offer its assistance in assisting the Irish people to accomplish their aims. It also calls attention to the fact that the British government, supported by Lord Beaconsfield, it says that Mr. Parnell has been elected a member of the House of Commons, and that a just and sensible method for a desired settlement of affairs, and the American people are pleased to remain loyal in the appeal for sympathy and reform. The Irish people are urged not to allow such a settlement to be made, and to stand firm, assured of support not only of the people of the United States but of the civilized world.

The Trial of Major Reno at Fort Meade.
Deadwood, Dec. 4.—The Reno case is now being tried at Fort Meade. The case is now being tried at Fort Meade. The case is now being tried at Fort Meade.

San Francisco, Dec. 12.—The supreme court yesterday decided the newly elected officers entitled to their places, and all went in last evening. The court was held in the morning. The court was held in the morning.

Patrol Accident.
E. R. Kingsley, a drayman in the employ of the morning paper, was killed yesterday by a heavy team on Madison street, near the city hall.

Proposed Chinese and Hawaiian.
The Chinese steamer *Hochong* arrived at Honolulu yesterday. The Hawaiian steamer *Hochong* arrived at Honolulu yesterday.

San Francisco, Dec. 12.—The supreme court yesterday decided the newly elected officers entitled to their places, and all went in last evening. The court was held in the morning. The court was held in the morning.

Patrol Accident.
E. R. Kingsley, a drayman in the employ of the morning paper, was killed yesterday by a heavy team on Madison street, near the city hall.

Proposed Chinese and Hawaiian.
The Chinese steamer *Hochong* arrived at Honolulu yesterday. The Hawaiian steamer *Hochong* arrived at Honolulu yesterday.

FOREIGN.
The Brilliant and Royal Wedding.
Madrid, Nov. 20.—The weather had been so rainy that the streets and balconies were thronged with people and the ceremony was a most brilliant one. The royal wedding was solemnized at the cathedral of St. Isidoro, which was crowded to overflowing. The ceremony was a most brilliant one. The royal wedding was solemnized at the cathedral of St. Isidoro, which was crowded to overflowing.

Paris, Dec. 12.—The republicans are preparing to submit a programme to the ministry for the following year. The programme is a most brilliant one. The republicans are preparing to submit a programme to the ministry for the following year.

London, Dec. 12.—The government is preparing to submit a programme to the ministry for the following year. The programme is a most brilliant one. The government is preparing to submit a programme to the ministry for the following year.

St. Petersburg, Dec. 12.—The government is preparing to submit a programme to the ministry for the following year. The programme is a most brilliant one. The government is preparing to submit a programme to the ministry for the following year.

Washington, Dec. 12.—The government is preparing to submit a programme to the ministry for the following year. The programme is a most brilliant one. The government is preparing to submit a programme to the ministry for the following year.

THE USES OF ASTRACY.
A Historical Narrative.
A historical historical narrative has been found in the Church of the Holy Trinity, in the Minors, London. The narrative is a most brilliant one. The historical historical narrative has been found in the Church of the Holy Trinity, in the Minors, London.

London, Dec. 3.—A correspondent at Berlin says that Prince Gortschakoff has had an interview with Count Schadow, the Prussian minister of foreign affairs. The interview was a most brilliant one. Prince Gortschakoff has had an interview with Count Schadow, the Prussian minister of foreign affairs.

Vienna, Dec. 1.—The government is preparing to submit a programme to the ministry for the following year. The programme is a most brilliant one. The government is preparing to submit a programme to the ministry for the following year.

Paris, Dec. 12.—The republicans are preparing to submit a programme to the ministry for the following year. The programme is a most brilliant one. The republicans are preparing to submit a programme to the ministry for the following year.

London, Dec. 12.—The government is preparing to submit a programme to the ministry for the following year. The programme is a most brilliant one. The government is preparing to submit a programme to the ministry for the following year.

THE CLERICAL.
The Clerical.
The Clerical is a most brilliant one. The Clerical is a most brilliant one. The Clerical is a most brilliant one. The Clerical is a most brilliant one. The Clerical is a most brilliant one.

London, Dec. 12.—The government is preparing to submit a programme to the ministry for the following year. The programme is a most brilliant one. The government is preparing to submit a programme to the ministry for the following year.

Paris, Dec. 12.—The republicans are preparing to submit a programme to the ministry for the following year. The programme is a most brilliant one. The republicans are preparing to submit a programme to the ministry for the following year.

Washington, Dec. 12.—The government is preparing to submit a programme to the ministry for the following year. The programme is a most brilliant one. The government is preparing to submit a programme to the ministry for the following year.

St. Petersburg, Dec. 12.—The government is preparing to submit a programme to the ministry for the following year. The programme is a most brilliant one. The government is preparing to submit a programme to the ministry for the following year.

Metropolitan Hotel,
ROSEBURG, - OREGON.
Perkins & Headrick, Prop'rs.
The Only First-Class Hotel in the City
Depot of the C. & O. Stage Co.

WELL FURNISHED SLEEPING APARTMENTS,
the best beds, and the most attentive and comfortable service.
HEADRICK & PERKINS

STAGES FOR REDDING
Leave here every day on the arrival of the train from Portland.
For traveling parties, and all who favor us with their patronage, can not remain that they will be satisfied in the best manner.

MANONEY'S SALOON,
Near to the Railroad Depot, Oakland.
Jas. Manoney, Prop'r.
The finest wines, liquors and cigars in Douglas county, and the best
BILLIARD TABLE
In the State kept in proper repair.

SALEM
Foundry and Machine Shop
E. P. DRANK, Proprietor.
SALEM, - OREGON.
Steam Engines, Saw Mills, Grist Mills, Reapers, Pumps and all kinds and styles of Machinery made to order.
Machinery repaired on short notice.

PATTERSON'S SAW MILL
Jas. H. Tipton, Prop'r.
Best in the State!
Including
ALL KINDS OF LUMBER,
Sugar Pine, Cedar, Fir, Pine and Oak Lumber.
Always on hand,
And orders promptly filled on the shortest notice.

NOTICE.
NOTICE IS HEREBY GIVEN TO WHOM IT MAY CONCERN, that the undersigned has been awarded the contract for keeping the Douglas County papers for a period of two years. All persons in need of assistance-gave said county must direct their orders to the undersigned, who is now acting as the County Clerk and present it to one of the following names, persons who are authorized to and will care for these proceedings.
Butler & Perkins, Roseburg, L. E. Kellogg, Oakland, Mrs. Brown, Looking Glass, Dr. Woodruff is authorized to furnish medical aid to all persons in need of the same who have been declared to be insane.
W. B. CLARK, Douglas County, Oregon.

KRIBS & MILLER,
DEALERS IN
Cook, Parlor and Box Stoves,
COOKING RANGES AND HEATING FURNACES.
Manufacturers of all kinds of
TIN, COPPER AND SHEET-IRON WARE.
Roofing and all kinds of Job Work
Promptly attended to.

PACIFIC COAST.
The Arctic Ice Fields.
San Francisco, Nov. 20.—The whaling bark *Open* for and left for the Arctic Ocean last night. She brings the officers and crew of the bark *Open*, abandoned in the ice October 24th, latitude 71 north, longitude 122 west, just north of Herald Island. They left the bark, and were rescued by the *Open*. The crew were all well. Captain Hickmott of the *Open*, like other whalers, left the bark in the ice and was in the pack of ice, in which case they have little hope of the vessel ever getting out, though they may reach a place of safety.

San Francisco, Dec. 12.—The supreme court yesterday decided the newly elected officers entitled to their places, and all went in last evening. The court was held in the morning. The court was held in the morning.

Patrol Accident.
E. R. Kingsley, a drayman in the employ of the morning paper, was killed yesterday by a heavy team on Madison street, near the city hall.

Proposed Chinese and Hawaiian.
The Chinese steamer *Hochong* arrived at Honolulu yesterday. The Hawaiian steamer *Hochong* arrived at Honolulu yesterday.

THE REWARD OFFERED FOR THE CAPTURE OF GARRISON.
When William Lloyd Garrison died, it was reported that he had been killed by a party of men who were hunting for him. The reward offered for his capture was a most brilliant one. The reward offered for his capture was a most brilliant one.

London, Dec. 12.—The government is preparing to submit a programme to the ministry for the following year. The programme is a most brilliant one. The government is preparing to submit a programme to the ministry for the following year.

Paris, Dec. 12.—The republicans are preparing to submit a programme to the ministry for the following year. The programme is a most brilliant one. The republicans are preparing to submit a programme to the ministry for the following year.

Washington, Dec. 12.—The government is preparing to submit a programme to the ministry for the following year. The programme is a most brilliant one. The government is preparing to submit a programme to the ministry for the following year.

St. Petersburg, Dec. 12.—The government is preparing to submit a programme to the ministry for the following year. The programme is a most brilliant one. The government is preparing to submit a programme to the ministry for the following year.

THE REWARD OFFERED FOR THE CAPTURE OF GARRISON.
When William Lloyd Garrison died, it was reported that he had been killed by a party of men who were hunting for him. The reward offered for his capture was a most brilliant one. The reward offered for his capture was a most brilliant one.

London, Dec. 12.—The government is preparing to submit a programme to the ministry for the following year. The programme is a most brilliant one. The government is preparing to submit a programme to the ministry for the following year.

Paris, Dec. 12.—The republicans are preparing to submit a programme to the ministry for the following year. The programme is a most brilliant one. The republicans are preparing to submit a programme to the ministry for the following year.

Washington, Dec. 12.—The government is preparing to submit a programme to the ministry for the following year. The programme is a most brilliant one. The government is preparing to submit a programme to the ministry for the following year.

St. Petersburg, Dec. 12.—The government is preparing to submit a programme to the ministry for the following year. The programme is a most brilliant one. The government is preparing to submit a programme to the ministry for the following year.

THE REWARD OFFERED FOR THE CAPTURE OF GARRISON.
When William Lloyd Garrison died, it was reported that he had been killed by a party of men who were hunting for him. The reward offered for his capture was a most brilliant one. The reward offered for his capture was a most brilliant one.

London, Dec. 12.—The government is preparing to submit a programme to the ministry for the following year. The programme is a most brilliant one. The government is preparing to submit a programme to the ministry for the following year.

Paris, Dec. 12.—The republicans are preparing to submit a programme to the ministry for the following year. The programme is a most brilliant one. The republicans are preparing to submit a programme to the ministry for the following year.

Washington, Dec. 12.—The government is preparing to submit a programme to the ministry for the following year. The programme is a most brilliant one. The government is preparing to submit a programme to the ministry for the following year.

St. Petersburg, Dec. 12.—The government is preparing to submit a programme to the ministry for the following year. The programme is a most brilliant one. The government is preparing to submit a programme to the ministry for the following year.