

TUMWATER SAVINGS BANK
LEAVENWORTH, WASHINGTON.
Capital - - \$25,000.00
We afford depositors a place of safety for their money, and extend to all our patrons every accommodation within the range of prudent banking.

LEAVENWORTH HOSPITAL
In one of the most healthful localities in Washington. Beautifully situated on a bluff overlooking the Wenatchee river.
Open for the Reception of all Surgical and Medical Cases Except Contagious Diseases

Lamb-Davis Lumber Co
MANUFACTURERS OF
WESTERN WHITE PINE LUMBER
Dealers in all kinds of building material.
Leavenworth, - - - Washington

E. F. SPRAGUE
E. C. GRAHAM
Licensed Undertakers and Embalmers
Wholesalers and Retailers of FINE FURNITURE
Undertakers' Supplies
WENATCHEE WASHINGTON

The "BRICK" Saloon
OPPOSITE THE DEPOT
Billiard and Pool Parlors in Connection
BURKE & CO. - - Proprietors

DO YOU WANT SIGNS? I WRITE 'EM

I Paint the Earth
Graining and Paper Hanging a Specialty. Frescoing if desired. Leave orders at Dr. Shore's Drug Store.
S. C. WALDENBERG, Wash.
Leavenworth,

EMIL FRANK
The Old Reliable

WHOLESALE AND RETAIL DEALER IN Fresh and Cured Meats
Motto: Not how cheap, but oh! How Good.
LEAVENWORTH, WASH.

Home Cooking, Just Like Your Mother Used to Do.

OVERLAND RESTAURANT
Front St., Adjoining Dr. Shore's
JOHN BJORK, Proprietor.

ARE YOU TAKING THE ECHO?
If Not, Then Why Not, Right Now

Church Services.
CONGREGATIONAL—Morning service every Sunday at 10:45; Sunday school at 12:00; young peoples service 7:00 p. m.; evening service 8:00 p. m.
J. S. Gove, Pastor.
Prayer meeting every Thursday evening. Ladies Guild meets every Thursday afternoon.

Can Man Live on Air
A Chicago scientist holds out the best, if not the only hope to get the better of the beef trust. He insists that he has discovered a method of living on air alone. All you have to do is to quit eating and learn to breathe properly. If we can do these two things we will be alright. But can we? There's the rub. As proof that he has solved the problem the Chicago genius "makes profer" of himself, as the lawyers would say. He declares that he has eaten nothing for a month, and though he has fallen off from 245 to 115 pounds, is as strong as before the beginning of his fast. The diet during this trial month consisted of hot water with an infusion of rose and elderberry leaves, but the main substance for solid food came through his breathing apparatus. This is a possibility unfolded of getting around the chief problem of life. If it is no longer necessary to work for food the rest would seem easy. When the love-sick girl protested to her sweetheart that she was willing to live on bread and water for his sake, he replied cautiously that if she would furnish the bread he would skirmish around and try to get the water. But under the new arrangement even water appears to be a superfluity. Only air is necessary to make one healthy and wealthy, if not wise. All the nutriment needed is in the atmosphere, and it is only necessary to train the nose and lungs how to extract it and there you are.—American Farmer.

In Japan one divorce takes place for every four marriages.

A New Jersey court has just decided that a girl's life is worth three thousand dollars and that a boy's life is worth just twice that amount.

Beware of Buffalo girls. A Miss Du Calm, of Buffalo, N. Y., broke a man's rib by hugging him, and he, the wretch, has sued for two thousand dollars damages.

The true name of Korea is "Choson," meaning "land of the morning calm." It is by this name that the country is designated in diplomatic papers at the State Department at Washington.

The Emperor of Japan is the direct descendant of the Emperor Jimmu, who ascended the throne 2,564 years ago, making the dynasty older than any other dynasty that exists or ever did exist.

Japanese soldiers are fed on rice, salted fish, dried seaweed and pickled plums—a diet that is almost universal in Japan, except in the navy, where rations of meat are served. Soldiers are allowed meat when on campaign, but rarely eat it.

A London doctor who has examined the heads of a hundred thousand London children claims to have made the discovery that heads are growing smaller, especially female heads. He claims to have traced some peculiar relation between this fact and tall buildings.

The department of agriculture has issued a report which shows that the farm surplus for 1903 was worth four and a half billion dollars. The exports for the year amount to nearly \$880,000,000. Of the exports cotton is the largest amount, being close to 40 per cent.

Colonel Robert J. Hamer, of New York, last week investigated the placer diggings on the Columbia river near Marcus, Wash. Mr. Hamer is the manufacturer of a machine for saving fine gold and magnetic iron. He said he would establish a plant on six-mile bar east of Marcus, at a cost of about \$70,000; and would be back here in about 60 days from New York where he has returned.

The New York Medico-Legal society proposes a bill in the New York state legislature instituting the whipping post as a punishment for wife beating. The president of the society says: The present system of punishment is wholly inadequate. It does not deter. The great stream of wretched and despairing women that passes us is one of the indescribable horrors of civilization. It is pointed out that in Delaware, where the whipping post is employed to repress this instinct of barbarism in men, wife beating is almost wholly unknown.

Quick Arrest
J. A. Gulleed of Verbena, Ala., was twice in the hospital from a severe case of piles causing 24 tumors. After doctors and all remedies failed, Bucklen's Arnica Salve quickly arrested further inflammation and cured him. It conquers aches and kills pain. 25c at the City Drug Store.

HALL & CO., UNDERTAKERS AND Funeral Directors
EMBALMING A SPECIALTY
Dora Hall, Office Phone 425
Lady Assistant
Wenatchee, Wash.

BRICK Hobson Yard
About June 1st
For the Best Building Brick. Kilm ready by June first
J. F. Hobson & Co.

TONGUES and REACHES
Two by eight sixteen feet long. A lot of oak, hickory and ash 2 inches thick and from 5 to 16 inches in width.
J. B. Hathway
Call on M. G. Thomas to see timber.

The LOBBY
Just across from the Depot
PURE WINES and LIQUORS and GOOD CIGARS
and COURTEOUS TREATMENT

Notice of Publication—Timber Land
United States Land Office
Waterville, Wash., May 4, 1904

Notice is hereby given that in compliance with the provisions of the act of Congress of June 3, 1878, entitled "An act for the sale of timber lands in the states of California, Oregon, Nevada and Washington Territory," as extended to all the public land states by act of August 4, 1892, Frederic S. Jacobson, of Leavenworth, county of Chelan, state of Washington, has this day filed in this office his sworn statement No. 428, for the purchase of the n 1/2 of section 32 in township 27 n range No 28 n, range No 17 e, and will offer proof to show that the land sought is more valuable for its timber or stone than for agricultural purposes, and to establish his claim to said land before J. E. Shore, U. S. Commissioner, at his office in Leavenworth, Wash., on Monday, the 25th day of July, 1904. He names as witnesses: Harry E. Carr, Ernest D. Gates, Petrel Davis and William P. Hadley, of Leavenworth, Wash. Any and all persons claiming adversely the above described lands are requested to file their claims in this office on or before said 25th day of July, 1904. M. B. MALLOY, Register. First publication May 13 1904, last, July 15

Notice of Publication
United States Land Office
Waterville, Wash., April 28, 1904

Notice is hereby given that in compliance with the provisions of the act of Congress of June 3, 1878, entitled "An act for the sale of timber lands in the states of California, Oregon, Nevada and Washington Territory," as extended to all the public land states by act of August 4, 1892, Emil Frank, of Leavenworth, county of Chelan, state of Washington, has this day filed in this office his sworn statement No. 492, for the purchase of the sw 1/4 of section No. 4 in township No. 28 n, range No 18 e, and will offer proof to show that the land sought is more valuable for its timber or stone than for agricultural purposes, and to establish his claim to said land before J. E. Shore, U. S. Commissioner, at his office at Leavenworth on Wednesday, the 22nd day of June, 1904. He names as witnesses: Martin Christenson, Irad C. Varney, Emil Frank and Louis J. Hauck, all of Leavenworth, Wash. Any and all persons claiming adversely the above described lands are requested to file their claims in this office on or before said 22nd day of June, 1904. M. B. MALLOY, Register. First publication April 15, 19 04.

Contest Notice.
United States Land Office
Waterville, Wash., Apr. 29, 1904.

A sufficient contest affidavit having been filed in this office by William A. Hudson, contestant, against homestead entry No. 5162, made July 19th, 1902, for the purchase of the w 1/4 of sec 34 e 1/4 section 32 township 27 n range 18 e, by Charles E. Bloom, contestee, in which it is alleged that said entryman, Charles E. Bloom, has never established his residence in house upon said tract since date of his entry; that he has wholly abandoned said tract and been absent therefrom for more than six months since making said entry, and that said tract is now situated upon non cultivated as required by law, and said failures still exist, and that said alleged absence from said land was not due to his employment in the army, navy or marine corps of the United States. Said parties are hereby notified to appear, respond and offer evidence touching said allegation at 10 o'clock a. m. on June 3, 1904, before J. E. Shore, U. S. Commissioner, at his office at Leavenworth, Wash., and that final hearing will be held at 10 o'clock a. m. on June 9, 1904, before the Register and Receiver at the United States land office, in Waterville, Wash. The said contestant, having, in a proper affidavit, filed Apr. 29, 1904, set forth facts which show that after due diligence personal service of this notice can not be made, it is hereby ordered and directed that such notice be given by due and proper publication. M. B. MALLOY, Register. First publication April 29, 1904.

Timber Land Notice
United States Land Office
Waterville, Wash., April 21, 1904.

Notice is hereby given that in compliance with the provisions of the act of Congress of June 3, 1878, entitled "An act for the sale of timber lands in the states of California, Oregon, Nevada and Washington Territory," as extended to all the public land states by act of August 4, 1892, James M. Duffy, of Wenatchee, county of Chelan, state of Washington, has this day filed in this office his sworn statement No. 51, for the purchase of the w 1/4 of sec 34 sec 8 Twp 28 n. Range No. 17 e, and will offer proof to show that the land sought is more valuable for its timber or stone than for agricultural purposes, and to establish his claim to said land before Henry Crass, U. S. Commissioner, at his office at Wenatchee, Wash., Tuesday the 19th day of July, 1904. He names as witnesses: Frank Bush, James Williams, E. W. Sherwood and Henry Middleton, all of Chiwaukum, Washington. Any and all persons claiming adversely the above described lands are requested to file their claims in this office on or before said 19th day of July, 1904. M. B. MALLOY, Register. First publication April 29, 1904.

Notice of Publication—Timber Land
United States Land Office
Waterville, Wash., April 8, 1904.

Notice is hereby given that in compliance with the provisions of the act of Congress of June 3, 1878, entitled "An act for the sale of timber lands in the states of California, Oregon, Nevada and Washington Territory," as extended to all the public land states by act of August 4, 1892, Martin Christenson, of Leavenworth, county of Chelan, state of Washington, has this day filed in this office his sworn statement No. 403, for the purchase of the nw 1/4 of section No. 4 in township No. 24 n, range No. 18 e w. m. and will offer proof to show that the land sought is more valuable for its timber or stone than for agricultural purposes, and to establish his claim to said land before J. E. Shore, U. S. Commissioner at his office at Leavenworth, Wash., on Wednesday, the 22nd day of June, 1904. He names as witnesses: Irad C. Varney, Louis J. Hauck, Hans T. Han-en and E. D. Shugart, all Leavenworth, Wash. Any and all persons claiming adversely the above described lands are requested to file their claims in this office on or before said 22nd day of June, 1904. M. B. MALLOY, Register. First publication April 15, 1904.

Notice of Publication—Timber Land
United States Land Office
Waterville, Wash., April, 1904.

Notice is hereby given that in compliance with the provisions of the act of Congress of June 3, 1878, entitled "An act for the sale of timber lands in the states of California, Oregon, Nevada and Washington Territory," as extended to all the public land states by act of August 4, 1892, Jacob Thowe, of Leavenworth, county of Chelan, state of Washington, has this day filed in this office his sworn statement No. 404, for the purchase of the s 1/2 sec 1/4 of section No. 32 in township No. 27 n, range No 18 e w. m. and will offer proof to show that the land sought is more valuable for its timber or stone than for agricultural purposes, and to establish his claim to said land before J. E. Shore, U. S. Commissioner at his office at Leavenworth, Wash., on Wednesday, the 22nd day of June, 1904. He names as witnesses: Martin Christenson, Irad C. Varney, Emil Frank and Louis J. Hauck, all Leavenworth, Wash. Any and all persons claiming adversely the above described lands are requested to file their claims in this office on or before said 22d day of June, 1904. M. B. MALLOY, Register. First publication April 15, 1904.

Notice of Publication—Final Proof
Notice is hereby given that the following named settler has filed notice of his intention to make final proof in support of his claim, and that said proof will be made before Henry Crass, U. S. Commissioner, at his office at Wenatchee, Wash., on May 21, 1904, viz: William W. Thompson who made homestead entry No. 229 for the ne 1/4 section 32, township 28 n, range 17 e w. m. He names as witnesses to prove his continuous residence upon and cultivation of said land, viz: David Phillips and W. H. Griddle, of Chiwaukum, Wash., and Charles Butties and James M. Duffy, of Wenatchee. M. B. MALLOY, Register. First publication April 15, 1904.

Notice of Publication—Timber Land
United States Land Office
Waterville, Wash., March 16, 1904

Notice is hereby given that in compliance with the provisions of the act of Congress of June 3, 1878, entitled "An act for the sale of timber lands in the states of California, Oregon, Nevada and Washington Territory," as extended to all public land states by act of August 4, 1892, Petrel Davis, of Leavenworth, county of Chelan, state of Washington, has this day filed in this office his sworn statement No. 389, for the purchase of the s w 1/4 of section No. 14 in township No. 28 n, range No 17 E, and will offer proof to show that the land sought is more valuable for its timber or stone than for agricultural purposes, and to establish his claim to said land before J. E. Shore U. S. Commissioner, at his office at Leavenworth, Wash., on Monday, the 6 day of June, 1904. He names as witnesses: John Carstensen, Harry E. Carr, F. S. Jacobsen and Rollin Rideout, all of Leavenworth, Wash. Any and all persons claiming adversely the above described lands are requested to file their claims in this office on or before said 6th day of June, 1904. M. B. MALLOY, Register. First publication March 25, 1904.

Notice of Publication—Timber Land
United States Land Office
Waterville, Wash., March 15, 1904

Notice is hereby given that in compliance with the provisions of the act of Congress of June 3, 1878, entitled "An act for the sale of timber lands in the states of California, Oregon, Nevada, and Washington Territory," as extended to all the public land states by act of August 4, 1892, Seth L. Morris, of Leavenworth, county of Chelan, state of Washington, has this day filed in this office his sworn statement No. 381, for the purchase of the n 1/2 ne 1/4 of section No. 4 in township No. 28 n, range No. 17 E, W. M., and will offer proof to show that the land sought is more valuable for timber or stone than for agricultural purposes, and to establish his claim to said land before J. E. Shore, U. S. Commissioner at his office at Leavenworth, Wash., on Tuesday, the 7th day of June, 1904. He names as witnesses: John Davis, of Wenatchee, James P. Tyson and Louis J. Hauck of Leavenworth, and Frank Bush, of Chiwaukum. Any and all persons claiming adversely the above described lands are requested to file their claims in this office on or before said 7th day of June, 1904. M. B. MALLOY, Register. First publication March 25, 1904.

Notice of Publication—Timber Land
United States Land Office
Waterville, Wash., March 15, 1904

Notice is hereby given that in compliance with the provisions of the act of Congress of June 3, 1878, entitled "An act for the sale of timber lands in the states of California, Oregon, Nevada, and Washington Territory," as extended to all the public land states by act of August 4, 1892, Irad C. Varney, of Leavenworth, county of Chelan state of Washington, has this day filed in this office his sworn statement No. 430, for the purchase of the nw 1/4 sec 34, ne 1/4 sw 1/4 of sec No. 5 township No 28 n, range No 18 e, and will offer proof to show that the land sought is more valuable for its timber or stone than for agricultural purposes, and to establish his claim to said land before J. E. Shore, United States Commissioner at his office at Leavenworth, Wash., on Friday, the 1st day of July, 1904. He names as witnesses: A. E. D. Northrup, Iron O. Northrup, Louis J. Hauck and Asa E. Dickenson, all of Leavenworth, Wash. Any and all persons claiming adversely the above described lands are requested to file their claims in this office on or before said 1st day of July, 1904. M. B. Malloy, Register. First publication April 22, 1904.

Notice for Publication
United States Land Office
Waterville, Wash., April 16, 1904.

Notice is hereby given that in compliance with the provisions of the act of Congress of June 3, 1878, entitled "An act for the sale of timber lands in the States of California, Oregon, Nevada and Washington Territory," as extended to all the public land states by act of August 4, 1892, Irad C. Varney, of Leavenworth, county of Chelan state of Washington, has this day filed in this office his sworn statement No. 430, for the purchase of the nw 1/4 sec 34, ne 1/4 sw 1/4 of sec No. 5 township No 28 n, range No 18 e, and will offer proof to show that the land sought is more valuable for its timber or stone than for agricultural purposes, and to establish his claim to said land before J. E. Shore, United States Commissioner at his office at Leavenworth, Wash., on Friday, the 1st day of July, 1904. He names as witnesses: A. E. D. Northrup, Iron O. Northrup, Louis J. Hauck and Asa E. Dickenson, all of Leavenworth, Wash. Any and all persons claiming adversely the above described lands are requested to file their claims in this office on or before said 1st day of July, 1904. M. B. Malloy, Register. First publication April 22, 1904.

Notice of Publication—Timber Land
United States Land Office
Waterville, Wash., May 11, 1904.

Notice is hereby given that in compliance with the provisions of the Act of Congress of June 3, 1878, entitled "An Act for the Sale of Timber Lands in the States of California, Oregon, Nevada and Washington Territory," as extended to all the Public Land States by Act of August 4, 1892, Jethrow W. Keller, of Leavenworth, county of Chelan, state of Washington, has this day filed in this office his sworn statement No. 441, for the purchase of the n 1/2 nw 1/4 of sec 33 in twp No. 28 n, Range 17 e will offer proof to show that the land sought is more valuable for its timber or stone than for agricultural purposes, and to establish his claim to said land before J. E. Shore, U. S. Commissioner, at his office at Leavenworth, Wash., on Saturday, the 30th day of July, 1904. He names as witnesses: John R. Campbell, Charles E. Franklin, James M. Townsend all of Leavenworth, Wash., and Charley French, of Chiwaukum, Wash. Any and all persons claiming adversely the above described lands are requested to file their claims in this office on or before said 30 day of July, 1904. M. B. MALLOY, Register. First publication May, 29, last, July 10th.