PHILETARIAN LODGE, day. each week at 7 o'clock, in their hall at itosebur Members of the order in good standing are invited t attend. By order of the N. G. UNION ENCAMPMENT, No. 9, L. O. O. F., meet at Odd Fellows' Hall on the first and third Fridays of Visiting brethren invited to attend.

L. BELFILS, C. P. A. C. MARES, Scribe. UMPQUA GRANGE, No. 28, P. of H., will meet hereafter on the first Saturday of each month, at Grange hull, in Roseburg. All members in good bread dear, standing are cordially invited to attend. JAS. T. COOPER, M.

J. P. DUNCAN, Sec. their regular communications every first and third Tuesday in each month. All members in good standing will take due and timely notice and govern themselves accordingly. Visiting companions are invited to meet with the chapel when convenient. chapel when convenient. J. C. FULLERTON, H. P. W. I. FRIEDLANDER, Sec'y.

Dealer in

Drugs and Stationery

Offers for sale in Kegs or Tin; 4000 pounds of Pioneer White chased, in this county, two car loads of fine Lead: 500 Galons Salem Boiled to one hundred and seventy-five dollars per Linseed Oil; 250 gals. Turpentine; A complete stock of Paints, Brushes, Varnishes, and Can Color. (If you are mountain air, change of water, or relief from going to do any painting cali he sayeth not. and get prices before purchasing Elsewhere.) A complete assortment of School Books, School Stationery, Writing supply of the best brands of cigars and to-Paper, Envelopes, etc. which I will sell very Cheap. Garden Seeds, Patent Medicines, ed by Rubarts & Co., proved a success and everything that is kept in a first-class Drugstore. Or ders by mail and Express promptly attended to.

CARO BROS.

Take pleasure in announcing that they have opened the finest assortment of Ladies' Trimmed & Un- John Howard. Col. Frizell, purchasing

trimmed Hats ever seen in the State, and will sell the front. them at a great sacrifice. They have

also a fine selection of French Artificial Flowers and Feathers.

and satisfy yourself, before purchasing else- in portions of the county. where !

BAZAAR OF FASHION

THE UNDERSIGNED

TAKES PLEASURE IN ANNOUNCING TO THE public that he has recently opened in the building two doors north of the Deu jas County Bank, a complete and assorted stock of

DRY GOODS

Consisting in part of the following: DRESS GOODS, RIBBONS, LACES, EMBROIDER-RIES, HOSIERY, GLOVES, UNDERWEAR, SILKS, ATINS, ETC., ETC.

Also a fine stock of Gent's Furnishing Goods, Of finest styles and quality. This is THE place to get what you want. BAZAAR OF FASHION, CREED FLOED. Prop'r.

HATS AND BONNETS

TRIMMED

Neatly and Fashionably

AT THE

MILLINERY STORE

On Douglas Street, south of Mrs. Compton's.

New Goods

Constantly received and Prices Moderate!

FOR SALE.

I OFFER FOR SALE A FINE LOT OF

At my farm 6 miles from Reseburg on the Cole's Valtey Roa's. y21ra3 H. CONN. Sr.

NOTICE.

THE UNDERSIGNED HAVING BEEN APpointed Lispector of Sheep for Douglas county,
by the Hon. County Court of said county, and having filed the necessary bond, is now ready to perform
the duties appertaining to said office, whenever called Sheep Inspector for Douglas county, Oregon Wilbur, Oregon, December 2, 1882.

Caro Brothers will sell their entire stock of millinery goods at 50 per cent. less than gost. Convince yourself by calling.

LOCAL ITEMS.

Hon, Binger Hermann and family left for the coast the first part of this week to enjoy the sea breeze during the hot weather.

Uncle Billy Rose's fishery has been voted the loveliest place on the Umpqua River to spend Sunday by those who tried it last Sun-

Miss Dora Grisdale gave a birthday party last Saturday at which there was a large attendance and a bappy time. Her friends wish her many pleasant returns.

Henry D. Lloyd will describe in the next number of the North American Review the methods employed by speculators in grain, and will show how they operate to make

Dr. J. R. Bayley and S. S. Elliott, gave us a pleasant call this week. They

W. H. Watkinds has been appointed Chief of Police of the city of Portland W. S. Chapman city surveyor, and A F. Sears street commissioner.

J. C. Floed and wife have returned from the sea side recreation, invigorated from the balmy breezes. They can new be found at their Bazar of fashion ready to wait upon their customers.

A gentlemen from Victoria recently purhorses. He paid from one hundred and fifty head. They were mostly half and quarter

Mine hest of the Cosmopolitan visited Julia the first part of this week and returned the cares of business, or from all combined

Mr. L. Belfils has had his jewelry store enlarged and refitted so as to add thereto the eigar and tobacco business. His son Ernest. recently from San Francisco, will conduct this business. They have on hand a full

It is said that the machinery for saving the gold in the beach sand, invent, at Yaquina Bay. If this is true it will prove a fortune to the inventors.

Jo. Wickersham, the conductor of the O. & C. R. R. from Reseburg south, although fresh from the other side of the Rockeys, has made a host of friends by the affable manner in which he performs his duties. He will dered that a vote of thanks be extended seen be acknowledged as a genuine Orego- to the ladies of Roseburg for the gener-

Mr. Reed, paymaster of the O. & C. R. R., | the proceeds of the strawberry festival. arrived with his train on Monday evening Also to Umpqua Hose Company No. 1 and proceeded south, accompanied by a guard under the command of Capt. the Rev. agent, and John Jones, forage master, also be applied towards purchasing a hook took advantage of the guard to proceed to and ladder truck.

est and from reports from many differ-Which they offer at a sacrifice. Call on them indication than was obtained last year a severe cut between the thumb and

> amounting to about \$200 together with | not losse the use of his hand. three hundred dollars voted by the Board of Trustees will be expended in the purchase of a Hook and Ladder out-

Rev. M. C. Miller, of the M. E. Church, who left here on account of the enfeebled condition of his health, is residing at present at Resalia, Washington Territory. He writes that the weather is warm and dry. It is to be hoped that he may receive lasting benefit from the change of climate.

Last Sunday Lou Zeigler, landlord of the Metropolitan and family, accompanied by Col. Frizell and a party of friends, made a trip to the fishery at the forks of the Umpqua. They report having a good time, and that the fish cooked with the sand-which-is there is better than at home.

F. A. Smith, the well known photographer of Salem, and a former resident of Rose burg, has established a gallery on Main treet, nearly opposite the Plaindealer office, where he will remain for some time. His prices are reasonable and all who want first class pictures should embrace the opportu-

Mr. Jesse Applegate has been in town this week on the way to Lake and Modoc counties, on land business. We are glad to say that his health is very much improved and he looks as young as he did thirty years ago.

James A. Patterson committed suicide at Salem on last Monday, by shootemploy of the Salem Mills Company.

Our old friend, M. Brentano, of the Metropolitan saloon has left for Portthat it is a matrimonial tour. Should it prove to be so, his friends will "set him up" on his return. During his absence the elegant McCurdy will do the

The Southern Oregon Improvement Company, organized to build a railroad from Roseburg to Coos Bay, has elected the following officers: President, W. H. Besse, of New Bedford, Mass.; Vice President, Johnathan Bourne, Jr., of Portland: Treasurer and Assistant Secretary, Wm. Roach, of Boston; Secretary, Cecil R. Holcomb. Several heavy eastern stockholders will arrive this month, and work on the railroad between Roseburg and Coos Bay will be-

gin by August 1st,

Tom Criteser has purchased the saloon near the posteffice fermerly occupied by L. Zigler, and has entirely refitted the same. He has a new first-class billiard table and a cosy room where he sells ice cold beer by the quart. His liquors are said by experts to be

of the best quality. A son of John Holman, of Salem, stole two horses from J. B. McClain, hitched them to his father's buggy and drove to Portland where he sold the outfit and took the steamer for San Francisco. On his arrival at that place he was arrested and will be returned to

There was made at Mrs. Compton's dressmaking establishment in Roseburg during the ninety days preceding the 4th of July, eighty fine dresses for women and young ladies. This is truly encouraging to marriageable young men to know that the young ladies of the period lack the accomplishment of being able to make their own clothing, but have to resort to this popular establishment in order to get a perfect fit.

Even the great and noted have their part of the foibles of mankind; here is the Queen of Spain returning to her pa because her royal hubby is too sweet on another woman, while Nellie Grant's Sartoris has kicked up the biggest kind of a fuss at Milwaukee because of his peculiar intimacy with a beauti. ful blonde English grass widow. If this thing keeps up, even his Royal Innocence, the Prince of Wales, may be the next victim of the scandal monger.

The Dude has appeared in Roseburg. It is a specimen of the genius homo, peculiar unto itself; it is small of stat. ure, walks upright on a wide track with a colossal swell; it sucks the end looking much refreshed, whether from the of a cane, talks loud and swears incessantly, and wears eye glasses which gives it an owlish expression of countenance. Have you seen it?

The last joke of the season is contained in a Washington dispatch which states that the long absence of General Crook is accounted for by the fact that he was captured by the Apaches, and that he persuaded them to return with him. One thing is very certain, he brought back with him what was left of the renegade Indians after he and the Mexican troops got through with

At the last regular meeting of Rescue Hook and Ladder Company No. 1 held Friday July 13th, 1883, it was orous denation of \$50.50, being one half for the sum of \$122, proceeds of the Fourth of July Ball; all of which will

Jacob Jones, son of John Jones, re Harvesting has commenced in earn siding near Roseburg, in this county had the painful misfortune to have his ent parts of the county the grain is hand caught in a circular saw run by much better than was anticipated. A horse power while sawing wood, and better yield is expected from present two of his fingers taken off and received four fingers. Drs. Woodruff and Mars. The various sums raised for the ben- | ters were called and dressed the wound efit of the Fire Department of the city ed hand. It is to be hoped that he may will be filled on the same terms as if sent di-

> The Commissioner of the General Land Office, under a decision of the Secretary of the Interior has issued an order to the local land office at Roseburg withdrawing from far south as township 36, which is near the crossing of Rogue River. Hereafter the double minimum price of \$2.50 per acre will be charged by the government for the even sections within the twenty mile limit. Per-

the last two-weeks one would suppose the entire mountains were on fire. We learn While the recent rain cleared the atmosphere to some extent the shower was insufficient to put out these forest fires. Much valuable timber is consumed annually by these fires: many of which are started carelessly or by designing persons. They should be ferreted

quire and envelopes five cents per bunch of 25, at Hamilton's.

W. T. Wright, ex-County Treasurer and popular salesman at F. P. Hogan's new store, A. Wright. The ceremony was performed sea. May they continue to be Wright.

On the 28th day of July, one week from ing cared for at Mrs. Ketchell's. next Saturday, the following described property will be reseld at puble auction by Sheriff Purdem, to wit: Oue five-hood cultivator and wheel, one Michigan fanning mill with ten riddles, one wheelbarrow, one John for the term ending June 29, 1883. One Deering plow, and one Wood's twine binder. The reason of the property being resold is. that Van Horn, one of the mertgagers of the property made bids on the same high enough te take it, but failed to make payment, a very essential part of the transaction. He evidently thought it a good idea to bid on the property and try to borrow the money to make payment with afterwards. When the costs of an additional sale are made to come out of his property, he will find that he reasoned peerly for a man who seeks to have his preperty go as far as possible toward paying

The tourists to the Coquille and coast mountains are returning slowly, and various are the stories they tell of the slaughter of the trout. Frank was the first to get back filled to overflowing, while somewhat modest in his declarations, the stories that he teld of the cool retreats and swarms of the finny tribe would cause one to wish an adieu to the dust and smoke of the valley and be off for the mountains, only if he could. The next to return was the Messra. Sheridan's, refreshed by the sea breeze and ready for active business again, and the account they give of the catch of the speckled beauties by Mrs. Tolls, Chase and Sauctuary would lead one to expect a bigger fish story, when

Sheriff J. S. Purdom has gone to Portland to be present on Friday at the execution of Anderson for the murder of his brother. The evidence on which Anderson was convicted is circumstantial, there being no witnesses to the homicide. He, up to the present time firm'y maintains his ignocence, while the evidence against him is strong it is possible that filed. he is innecent of murder. Should it hereafter transpile that another, and not Andersondid the killing, there would be added another to the already long list of judicial murders, and fresh proof of the unreliability of circumstantial evidence. If he is guilty it is to be hoped that he will make a clean breast of the matter before the final moment.

Sanctuary returns, than any recorded in the

A Rapid Decline Arrested.

Mrs. Anna G. Fourgurean, of San Marco Texas, wife of a well-known and influential citizen of that place, writing under date of May 28, 1881, says: "In the spring of 1878, a deep cold settled on my lungs; I had a dreadful cough, accompanied by daily fevers. sleepless nights, indigestion, less of flesh and strength, mental depression, and hemor. rhages from the lungs. This state continued for eighteen menths, notwithstanding I had the treatment of good physicians. By this time I had lost all vitality, spent most of the time in bed, coughed centinually, raising a large quantity of deep yellow mucus, and after a little sleep in the latter part of the night, I would awaken drenched by night sweats, and so prostrated that I could not raise myself in bed until I had taken a little brandy. I began to lose hopes of life. My husband and my neighbors thought I could not possibly live. About this time your 'Compound Oxygen Treatment' was brought to our notice. My busband immediately sent for it; I stopped the use of all medicines an began the 'Treatment.' I was too weak at first to take it for as long a time as two minutes; but gradually the inhalations increased in length and strength, and would leave such a delightful sense of relief to my lungs that I loved to inhale. My fevers grew lighter each day until I had none. Two weeks from the beginning of the treatment I begun to feel like a new person; could take walks; found myself singing while at my work; indeed I scarcely recognized my own self; my flesh increased, and I felt and looked younger. I used the 'Treatment' four months faithfully; after that irregularly for several months, and at the end of twelve months from the time I began it, I had no cough, no sign of lung disease; in other words I was WELL. It is more than a year since I left off taking the Oxygen, and I have had no return of the disease." Our Treatise on Compound Oxygen, its nature, action, and results with reports of cases, and full information gives out. sent free. Drs. STARKEY & PALEN, 1109 & 1111 Girard street, Philadelphia, Penn. All orders for the Compound Oxygen Home Treatment directed to H. E. Mathews, 606 Montgomery street, San Francisco,

rectlyto us. ESCAPED CONVICTS .- On the 11th of July three of the escaped convicts from the Oregon penitentiary, Beauchamp, market the odd sections within the 30-mile | Rineheart and Mansfield, were captured limit on either side of the O. & C. R. R., as | by a party consisting of D. N. Gibson, M. V. Kays, Wm. Price and Peter Heter, of Stayton, and J. K. Baff, of Silverton. Having discovered their sons having filed preemptions prior to the followed it to Woodburn and going ment of Doctress Owens, has returned 16th of July, can make proof and payment about a mile beyond towards Silverton, home. She is much improved in health at the single minimum price of \$1.25 per awaited their coming. When they and will soon be able to perform her came, about 9 o'clock at night, they From the amount of smoke in the valley were challenged and upon refusing to stop fire was opened upon them, which resulted in the killing of Beauchamp this ville fancy the average stranger from the people of Cole's Valley that the first and wounding the other two, Rhinerange of mountains beyond that settlement hart probably fatally. This leaves but have been burning for the last three weeks. four at large whe have since been discovered clad in citizens clothing and well armed, but there is no doubt that they will soon be accounted for as the

whole country is in arms. ACCIDENT .- Tuesday morning the out and punished to the full extent of the team attached to a wagon containing the Chinese pay master and guard when Best quality of note paper ten cents per going down the Grave Creek hill, beyond Glendale, took fright from the break of the wagon giving way and started to run. The tongue came loose was married last Saturday to Miss Fanny from the neck yoke, when Mr. Crump. who was riding in the seat with the at the parlors of the St. Charles Hotel in driver, Mr. Rav, caught the lines and ing himself through the head. Deceased Portland. The fair bride is a relative of the succeeded in throwing one of the horses. was a native of Scotland, aged about groom and a daughter of Rev. Mr. Wright of This caused the wagon to upset, throwthirty-five years, and has been in the Illinois, from which State she recently came ing them over the grade. Mr. Crump to Oregon, and while visiting friends in this and Mr. Ray both received severe incounty an attachment sprang up between her juries. Mr. Crump is severely bruised and her kinsman, being loth to change her about the head and face, and also shoul name they concluded to do right. The der and side. Mr. Ray received a land for a few days visit. Rumor says young folks have our best wishes for a long severe wound across his forehead. Mr. and prosperous journey over the matrimonial Crump was brought to Roseburg on Wednesday morning's train and is be-

School Report.

Fellowing is the report of the school taught in South Ten-Mile, (District No. 49),

undred is censide NAME. Rec.		NAME. Rec.	Dep
ay Casteel, 64		John Friend, 97	100
ane Casteel, 95	96	William Short, 95	97
ddie Busban, 95	100	Henry Ireland, 98	100
da Byron, 96		Asher Ireland, 981	97
rant Wells, 93		Emma M'Culloch 97	9:
ames Byron, 98		Bosa Fisher. 95	96
mon Walker, 94	98	Marcel Ireland, 98	99
ellie Fisher, 95	95	Joseph Walker, 95	100
uey Byron, 97		Mary Wells. 94	97
corge Byron, 98	98	Rosle Short, 95	95
oney Wells, 98	97	Florence Walker, 95	100
red Byron, 93	94	Logan Fisher, 96	9
arah McCulloch, 94	97	Laura Dickinson, 95	9
orenzo Short, 97	97	James Leonard, 98	9
ary McCulloch, 96		Frank Hoover, 99	10
annie Brishan, 97	100	Benj. Fisher, 97	10
lary Short, 98	100	Wm. Friend, 96	10
lillie Tompkins, 97	100	Elmer Wells, 95	9
	ALTO	E MOSHER Teach	

COUNTY COURT.

PROBATE BUSINESS-JULY 1883. In the matter of John Friend, deceased, final account settled: John

his bonds exonerated. In the matter of the estate of James Quinn, dec'd; hearing of application to the 27th day of August 1883.

In the matter of the estate of Gilbert McNair, dec'd, final account settled and ordered that the money on hand be applied in settlement of the note and mortgage of D. A. Levius, administrator, and the administrator be discharged and his bondsmen exhonerated.

In the matter of the estate of C. Kullmun, dec'd, hearing of final account set for Monday Sept. 3d, 1883, at 10 o'cleck A. M.

In the matter of the guardianship of Albert and Robert McNair, minors; account of their guardian, John McGuire, found correct, approved and ordered

In the matter of the estate of John Ebel, dec'd, semi-annual account found correct and ordered filed.

In the matter of the estate of Philip Logan, dec'd, final account settled. In the estate of Daniel Raymond,

dec'd, final account settled. In the estate of Exvais Plante, dec'd, inventory and appraisement filed. Administrator ordered to sell the personal property at private sale.

dec'd, semi-annual account approved and ordered filed. Account of sale of personal property approved and ordered In the estate of R. J. Hendricks,

dec'd, inventory and appraisement filed; property set apart for the benefit of the In the estate of Joseph Kisberger,

deceased, account of sale of personal property approved and ordered filed. In the estate of James Adams, dec'd. ordered that the real property be sold at public auction on the premises for

In the estate of R. J. Hendricks, dec'd, administrator of estate authorized te sell personal property at private sale. In the matter of the guardianship of . B. Smith, dec'd, John L. Smith appointed guardian.

MYRTLE OREEK.

The refreshing showers have done nuch good for Southern Douglas. Mr. Lee has sold his farm to H. Dyers, our obliging salesman at the

Joseph Lane has gone out on the ine of railroad to work on the Blue Cut. John Hall is the boss granger in this section, especially on corn.

Hon. D. S. K. Buick speaks of sellng his hotel property. A good chance for some one to secure a bargain.

must be scarce of handkerchiefs from the way the white dresses wave at the Samp Jones can eat more sour grapes

than the next fellow and he says his

friends forsake him when the claret A. D. Guess, conductor from Roseburg to Glendale, on No. 9 and 10, is the same genial gentleman that you once met in the State of Georgia. He

has many warm friends in Myrtle. The church building is now being agitated in such a manner as to secure its early construction. Lovely women have taken the lead in many glorious and grand undertakings, and she will be victorious in erecting a house for the

worship of God at Myrtle. A county road is much needed from this place to Day's Creek. It is seven or eight miles nearer to the railroad some time, for dyspepsia and catarrh,

than any other point. Miss Ellen Gabbert, who has been in trail at Aumsville, the volunteer party | Portland for some time under the treatmany duties around the attractive home. Some of the young men are puzzled

to know why the fascinating girls of better than the home boys. It will remain an enigma. Last Monday, F. M. Gabbert, our

energetic and liberal townsman, donated two acres toward the building of a new school room. It is a liberal gift, and the town will be somewhat improved by the establishing of a firstclass school. When the citizens of this county fully realize the importance of educating the mental and moral facilities of the children, crime will be less and prosperity will be permanent.

DRAIN ITEMS.

Farmers are having and hauling hav Krewson & Co. appear to be doing a

pretty good business. S. Beckley is running the hotel here and gives good satisfaction.

Drain & Co. are preparing to lay the foundation of their new brick store. They are going to move the old one. Dr. J. W. Strange, the dentist, is down below on professional business.

I believe he gives general satisfaction. Dr. Kuvkendall seems to have all the professional business or at least his share of it; he is the favorite about Elkton. He has a bright future looming up ahead of him.

LIBEL SUIT .- Chas. A. F. Morris, chief engineer of the Oregon and California railroad, began suit for \$25,000 yesterday in the state circuit court against Wallace Struble and J. F. Mcintosh, publishers of the Polaris, and Sol. Abraham of Roseburg, for damages for defamation of character. The claim for damages is based on a maheious attack which appeared in the Polaris a few months ago, charging Mr. Morris with dishenesty in the matter of awarding contracts on the railread. An effort was made to secure criminal indictments against the publishers, but

it failed .- Oregonian.

LELAND ITEMS.

EDITORS INDEPENDENT :- Thinking that a few items from this county would be admissable and of interest to Deney administrator, discharged and the many readers of your valuable pa per, I send a few gleanings.

The grading of the railroad bed between Cow Creek and Grave Creek tunsell real estate continued until Monday nels will be completed inside of two weeks; consequently the force will be removed farther south.

The boys are expecting the pay wagon in a few days and of course are a little jubilant. The store and saleon keepers of course will come in for their WATCHMAKER & JEWELER

Quite a rain storm visited these parts on last Sunday, the 8th; also on Monday of same week, damaging hay that was down in fields.

The sick horses belonging to the O. & C. R. R. Co., under the care and treatment of N. J. Sullivan of Canvonville, are improving very rapidly. The doctor is conceded to be, by those who have a right to know, the best veterinary surgeon the Company has had employed for the past 12 months.

There was quite a celebration at the old stand of Malonyville, on the line of railroad below this place on the 4th; only had three fights and a dance at night.

Dr. Sterling, we understand, has only 2 patients under his charge at the present writing; the smallest number in the hospital for a long while. The In the estate of J. W. Canaday, doctor is spoken of in very flattering terms by the railroad emplyees. J. Fowler.

Administrator's Notice of Final Settlement

NOTICE IS HEREBY GIVEN THAT THE UNDER signed has filed his final account in the County Court of Douglas county, State of Oregon, as admin istrator of the etate of C. F. Kullman, deceased, an the Judge of said County Court by an order duly made and entered, has appointed and fixed Monday September 3d, 1883, for the hearing of objections, if any there be, to said final account, and the seit of said estate. By order of J. S. FITZHUGH, County Judge.

B. BROCKWAY, Ad Attest: G. W. KIMBALL, Co. Clerk, Roseburg, Or., July 3d, 1883.

Notice of Stockholders' Meeting!

REGON SOUTHERN RAILWAY AND TRANSP'N CO. Roseburg, Ogn., July 3, 1883.

the stockholders of the Oregon Southern Railwa and Transportation Company: YOU ARE HEREBY NOTIFIED TO ATTEND gon, On the 4th Day of August 1883, quired to make it erty for said company, and for the transaction of such other business as may come before the metting. WILLIAM I. FRIEDLANDER, n14-4t Sec'y O. S. R. and T. Co.

JONES' HINERAL WATER! Testimenials From Prominent Citizens of Roseburg!

For the benefit of those suffering with catarrh I will state that I have been afflicted with that disease for the last three years and after using various remedies without any benefit, was finally induced to try the Eldorado Some of the fair ones of Myrtleville Mineral Water, from the spring of Geo. W. Jones, which I will state has effected a cure, and I have no hesitation in recommending it to those suffering with a like complaint.

J. S. FITZHUGH County Judge of Douglas county. April 13, 1883.

G. W. JONES. SIR: During last Summer I was suffering with constipated bowels and general ill health. procured two bottles of mineral water and used it and am entirely cured. I have no hesitation in recommending the water to all who are suffering with like derangement of the bowels and general debility. HENRY BOWEN, City Marshal of Roseburg.

April 13, 1883. GEORGE W. JONES. SIR: Having used the Eldorado Mineral Water for I feel safe in recommending it to the public as a sure and reliable remedy in

these afflictions. W. S. HUMPHRY. City Recorder. Roseburg, April 16, 1883.

This is to certify that during last Fall I was suffering seriously with congestive chills and fever, and was induced to try the Jones Mineral Water and am happy to state that one bottle cured me entirely and I have enjoyed good health ever since.

W. G. CLEVELAND. Roseburg, May 5, 1883. The Eldorado Mineral Water can be purchased at any time at the Drug Store of Dr. S. Hamilton, Roseburg, at 50 cents per quart.

TESTIMONALS.-G. W. Jones, dear sir: Having been troubled with dyspepsia for many years I was advised by W. F. Johnson to use your mineral water. I did so and do unhesitatingly say it did me more good than anything I had ever used. It had an immediate effect. Yours,

JOHN HOWARD. Roseburg, April 1, 1883.

This is to certify that I have used successfully the Umpqua mineral water for six months, for nervous dyspepsia and debilit of the whole system and I have found great relief and I might say am entirely cured. I have no hesitancy in believing this mineral water to be of great curative value. W. F. JOHNSON. Roseburg, April 2, 1883.

ELDORADO SPRINGS.

To all persons suffering with any nasal catarrh affection of the throat or stomach, I will state that last Fall that myself and members of my family were suffering with catarrh in the head and myself with an affection of the stomach. That I purchased a galon of the mineral water taken from the spring on the South Umpqua, 3 miles west of Roseburg, of G. M. Jones, Dr. Hamilton agent, and can testify that both myself and family have received great benefits from its use. My son Andrew Willis was suffering very much from nasal catarrh and by the use of this water has entirely recovered and is now well. I can unhesitatingly recommend it as the best medicine I have used in my family for any of the above named com-REV. W. A. WILLIS.

BAY STAGE LINE.

THROUGH TO Coos Bay in 24 Hours

This line is now prepared to carry passengers and freight, being supplied with comfortable stages and and careful drivers. Stage leaves Hoseburg every morning at six o'clock. Office ai

HAMILTON'S DRUG STORE Fare to Coos Bay \$7.

> SALISBURY, HAILY &CO., Propis. LOUIS BELFILS

Roseburg, Oregon. WHOLESALE AND RETAIL

DEALER IN WATCHES, CLOUKS, JEWELRY

FINE ASSORTMENT OF SPEC-TACLES, OF ALL KINDS.

Call and examine our stock before purchasing elsewhere. Don't forget

L. BELFILS.

NOTICE.

In the County Court of the State of Oregon, for the County of Douglas. In the matter of the estate of John O'Rourk deceased:

TWO ALL WHOM IT MAY CONCERN: Notice is I hereby given that the undersigned has been ap-pointed by the County Court of Douglas county, the administrator of the estate of John O'Rourk deceased. All persons knowing themselves indebted to said es-tate will please settle the same with me at my office in the Drain hot-il at Drains, in said Douglas county. And any persons having claims against said estate are hereby notified to present the same to me at said place, properly verified, within six months from the # te hereof, June 5, 1883. S. BECKLEY, Administrator.

Notice to Creditors.

J. W. Hamilton, attorney.

In the County Court of the State of Oregon for the County of Douglas, in the matter of the estate of James P. Sutherlin, deceased. TTO THE CREDITORS AND ALL PERSONS IN To the creditors and all persons in terested in the estate of James P. Sutherlin, deceased. You are hereby notified that the undersigned, Eliza Jane Sutherlin, was, by order of the County Court of Douglas county. Gregon, made and entered in said court on the 8th day of June, 1883, appointed administratrix of the estate of said deceased, and letters of administration thereupon duly issued to her All persons having claims against said estate are nereby required to present them, duly verified, to the undersigned administratrix, at her place residence in Oakland Douglas county, Oregon, or at the office of Hermann & Ball, in Koseburg, within six months from this date. And all perburg, within six months from this date. And all per-sons indebted to the estate of said deceased are re-

ELIZA JANE SUTHERLIN,

Sherman, Clay & Co.

STERLING ORGANS The above cut represents style 50, which w will sell for \$190. \$25 cash, \$10 per month with interest upon deferred payments, one per cent per month. Good stool and book included. Address SHERMAN, CLAY & CO.

Cor. Kearny and Sutter Sts. San Francisco, Cal. Sherman, Clay & Co.

Acknowledged by all Musical Authorities to be the BEST PIANO now manufactured. Prices as low and terms as easy as consistent with thorough workmanship. Address SHERMAN, CLAY & CO. Cor. Kearny and Sutter Sts.

NCTAMMANY ORGANITIES

San Francisco, Cal.

The only Instruments that children can play as well as grown persons. Only five minutes time required to learn how to manage them. Any kind of tunes can be played. Finest accompaniment for the voice in singing. They are sold so low that any family can easily procure one. Having one no family could get along without. Prices of different styles \$8, \$10, \$12 and \$14, including twenty-five feet of music. Send for catalogues and price list. Address SHERMAN, CLAY & CO. Sole Agents for the Pacific Coast. Cor. Kearny and Sutter Sts., San Francisco, Cal.

Cor. Kearny and Sutter Sta., Sar, Francisco, Cal.

W. PRENTICE & CO., Portland, Oregon. General Agents for the North Pacific Coast