

J. N.

TRADING STAMPS

Good as Gold!

J. N. Stamps are a merchandise discount by means of which we are enabled to give you a greater discount than we could were we to give you a cash discount.

Call and See the Many Premiums.

See our new line of
SPRING GOODS

We are receiving new goods almost every day.

CHAS. GEHLEN

J. N.

Local Items

Flag Day.

C. S. Lowe visited Silvertown and Salem last week.

Miss Mabel Gardner is visiting home folks.

Mrs. A. C. Stowell and daughter Nellie, left for Salem Sunday, Miss Nellie remaining, having secured a position there.

T. C. Malanaphy, of Mollalla, visited at the F. M. Munkers home several days last week.

Sloper's Drug Store now has a fine new electric mixer, for use in dispensing hot and cold drinks.

Geo. H. Brewer was in from the farm near Aumsville yesterday.

A. D. Gardner's portable saw mill is being moved to the Stout place near Mehama, where it will be put to work making lumber.

GOOD MULE TEAM

For sale. Also fresh cow.

Brewer's Dairy.

Mr. and Mrs. E. G. Siegmund of Fern Ridge, were in town today, Mrs. Siegmund having dental work done by Dr. Pintler.

Beauchamp's

Soda Fountain is sizzling merrily these sudden warm days. Try their pure fruit drinks.

Alois Imper, proprietor of the Stayton Cheese Factory, reports business in his line good this year. He is receiving a good supply of milk and his product meets with a good sale.

During the past week E. C. Titus has sold Ford autos to the following persons: Ed Maertz, Linn county; A. Shank, Shelburn; M. Martin, Lyons; T. Henness, King's Prairie.

J. B. Grier put in a couple of days surveying near Sublimity the first of the week.

-Do You Know

that Sloper sells chocolate that will withstand 8 degrees more heat than the ordinary chocolate!

Monday Dr. Beauchamp removed the tonsils from the four year old daughter of M. Schmid, of Sublimity.

Mrs. J. H. Mulchay, who with her children has been visiting at the home of her parents, Mr. and Mrs. F. M. Munkers, left the last of the week for the new home of the family in San Francisco.

A. D. Gardner is building an addition to his warehouse north of the mill. It will be 30x40, sided with iron and roofed with composition roofing. He has a new warehouse nearly completed at the excelsior plant, 32x40.

Dr. Beauchamp reports the birth of twin daughters to Mr. and Mrs. Job Crabtree, near Turner, the 6th.

The annual school meeting is to be held next Monday at two o'clock. One director and a clerk are to be elected and the tax necessary to run the schools will be voted upon.

Load your Camera

with Anasco Films.

Get them at Sloper's.

Mrs. Pemberton and Miss Stevens, came up from Marion to have their eyes fitted with glasses by our optometrist, E. Roy.

Dr. Watson, the new dentist from Portland, is here arranging his office in the Roy building.

S. H. Heltzel made a business trip to Salem Monday.

Mr. and Mrs. Lulay, of Kingston, were trading in town yesterday.

Education, Training

And years of experience are all at your command when you have medicines filled at

Beauchamp's Drug Store.

Mr. and Mrs. Sid Kerr left on Monday morning for Kelso, Wash., called by the death of Mr. Kerr's brother John, who died Sunday morning.

Jos Lulay and L. Gisler are now operating a saw mill about four miles southwest of here, and are turning out rough and dressed lumber.

Mrs. Wm. Cornish visited the Rose show last week.

Misses Emma Stuff and Anna Mullen spent several days at the Rose show, returning on Monday eve.

Miss Verda Hamman left Thursday last for Salem, where she has secured a position.

Dr. C. H. Brewer was in Salem the past few days, called by the illness of his father, Dr. Brewer, of that city.

Mrs. J. C. Leffler, of Kingston, was trading in town yesterday.

Mr. and Mrs. Guy C. Griffin, of West Stayton, were trading in town Monday.

P. C. Freres, of Fern Ridge, was an appreciated caller yesterday. Mr. Freres recently started for eastern Oregon by team, but found so much snow in the mountains that he was obliged to return. He is now busy haying, and reports the crop rather light.

At Sloper's

Our Fountain is fully equipped. We have installed an electric mixer, electric fan, new chairs for your comfort and other features you will appreciate. Service counts.

LYONS MISTS.

A. King and Mr. Sanberg were helping Mrs. Snackedberg in the hay field Monday and Tuesday of this week.

Mr. Ables is busy working in his garden on the property east of town.

Mr. and Mrs. Martin are the owners of a new Ford which they purchased of E. C. Titus last week.

Miss Alta Brown is on the sick list but is slowly improving at this writing.

Miss Minnie Stout and Delma Gaines visited Mrs. J. H. Johnston Sunday afternoon.

Alex Bodeker motored to Jordan Valley Sunday morning accompanied by Walter Swartout.

Will Surry and family motored to Weasle Flat Sunday.

Mr. and Mrs. Henry Merser attended church in Mill City Sunday morning.

Peter Nealan and family were callers in Fox Valley on Sunday.

Grandma and Grandpa Brown visited with their daughter, Mrs. M. Martin, Monday afternoon.

A surprise party was given at the W. E. Simons home on Wednesday evening in honor of Mrs. Simon's sister, Vida Woodworth, it being her 15th birthday.

MT. PLEASANT ITEMS

Frank Laux, of Fern Ridge, motored to the H. Senz home on Saturday evening.

Elmer, Zona and Cora Ray returned Saturday evening from the Portland Rose show.

George Forgey, of Albany, and Vanny and Lyle Shelton, of Scio, called at the Mrs. H. Shank home Monday.

Mrs. G. H. Ray called at the Mrs. H. Shank home Thursday.

Mr. and Mrs. Habberman, of Ellenburg, Wash., visited with Frank Habberman and wife Wednesday.

David Aegerter and sons spent Tuesday evening at J. Kloers'.

Mrs. P. Lambert and daughter Hazel, were Sunday guests at S. Philippi's, of Scio.

H. R. Shank and wife spent Friday eve with home folks.

Miss Ada Thayer and Elmer White of Scio, spent Sunday at the F. Shelton home.

Elmer Ray and Frank Mosier were Scio visitors Sunday eve.

The Misses Lula and Gladys Downing were Sunday guests at the Mrs. H. Shank home.

Church services were well attended both morning and eve.

Mrs. Roy Brenner and Mrs. Charley Stabb, of Stayton, called at P. H. Lambert Tuesday.

A telephone meeting was held at the Mt. Pleasant church house Friday evening. Several important matters were transacted.

Grandma Huber is on the sick list this week.

Road work in this vicinity is progressing wonderfully, most of it is now ready for the crushed rock.

WEST STAYTON

Ik Tripp visited West Stayton friends over Sunday.

Elbert Eoff drove up from Gear to the ball game Sunday.

The ladies of the B. B.'s gave a farewell party to Mrs. G. W. Wetherby Wednesday.

Everett Condit and wife motored from Tillimook and spent Sunday at the Henry Condit home.

Guy Griffin spent last week in Benton, Lincoln and Polk counties.

Mrs. Chas Loose and Miss Leona Forette went to Salem Tuesday.

Mrs. Lew Walker was a visitor in Portland during the Rose show last week.

Mrs. Jos. Peery is on the list of sick.

Ed Young and family now occupy the Murphy bungalow on the corner of 6th and Burnet sts.

Manager Rizzo, of the Stayton theatre, has been giving some extra good pictures the past few Saturday nights. The series of Saturday night shows he is running is made up of plays put on by the best American actors, and he is at considerable expense in securing them.

We have been reliably informed that the inter-county bridge over the Santiam river north of town will be replanked lengthwise in order to strengthen the bridge on account of the heavy travel. Work is to start soon.

The strawberry crop in this neck-o'-woods is reported about at an end for this season. The lack of rain during the past two weeks has been detrimental.

Notice of School Meeting.

Notice is hereby given to the legal voters of School District No. 77 of Marion county, State of Oregon, that a

SCHOOL MEETING

of said district will be held at School Building on the 19th day of June, 1916, at 2 o'clock in the afternoon to vote on the proposition of levying a special district tax.

The total amount of money needed by the district during the fiscal year beginning on June 19th, 1916, and ending on June 18th, 1917, is estimated in the following budget and includes the amounts to be received from the county school fund, state school fund, special district tax, and all other moneys of the district:

BUDGET	
Teachers' salaries	\$5500.00
Furniture	300.00
Apparatus and supplies, such as maps, chalk, erasers, etc.	200.00
Library books	50.00
Flags	10.00
Repairs of schoolhouses, etc.	200.00
Janitor's wages	260.00
Janitor's supplies	40.00
Fuel	150.00
Light	40.00
Clerk's salary	25.00
Postage and stationery	10.00
For the payment of bonds, warrants, notes, and other indebtedness contracted prior to May 22, 1915, and for interest thereon	1068.00
For the payment of bonds, warrants, notes, and other indebtedness, contracted on or after May 22, 1915, and for interest thereon	200.00
Insurance	160.00
Sinking fund to pay old bond	500.00
Total estimated amount of money to be expended for all purposes during the year	\$8813.00

ESTIMATED RECEIPTS

From county school fund during the coming school year	\$2275.00
From state school fund during the coming school year	636.00
Estimated amount to be received from all other sources during the coming school year	600.00
Total estimated receipts, not including the money to be received from the tax which it is proposed to vote	\$3411.00

RECAPITULATION

Total estimated expenses for the year	\$8813.00
Total estimated receipts not including tax to be voted	3411.00
Balance, amount to be raised by district tax	\$5402.00

We estimate that a levy of eleven mills will be required to produce the amount of special tax money shown above.

Dated this first day of May, 1916.

Attest: E. M. OLMS TED, Chairman Board of Directors.

W. RICHARDSON, District Clerk.

Stayton State Bank

STAYTON, ORE.

Capital, \$25,000.00

LEE TATE, President.
GEO. SPANIOL, Vice-Pres.
W. RICHARDSON, Cashier.

Mill City-Stayton-Salem Auto Stage

Leaves Mill City at 6:15 a. m. for Lyons, Mehama, Stayton, Sublimity, Aumsville, Turner and Salem. Arrives Salem 9:15 a. m. Leaves Salem returning 4:30; arrives at Mill City 7:20. Stage will stop at Stayton Hotel and J. A. Hendershott's.

D. B. HILL, Owner, Mill City, Ore.

Stayton Theatre

TROTTER BUILDING

THURSDAY

"The Broken Coin"--No. 16

Two Other Reels

FRIDAY

"The Iron Claw"

No. 2

Two Other Reels

5-Reels Saturday-5

"Courtmartialed"

In 4 Acts---3rd of the Series of Features.

Sunday---"The Red Circle."

Two Other Reels

Note--"The Iron Claw" will be shown every Friday

5c 10c

TIME EXTENDED

In order to give some of our readers more time in which to secure this paper at a special reduction and as an inducement to new subscribers, we have decided to continue the 50 cent rate during the month of June.

The Standard 50c During June

For Sale

1 John Deer rubber tire buggy good as new. 1 4-year old mare good size to ride or drive. Phone E. G. Siegmund, Rt. 1 Stayton, Ore.

Farmers and Merchants

-BANK

OF STAYTON

Capital, \$25,000.

A. D. GARDNER, President.
J. T. HUNT, Vice-President.
S. L. STEWART, Cashier.
J. M. RINGO, Ass't.

Sheriff's Sale of Realty.

ON FORECLOSURE

Notice is hereby given, That of an execution duly issued the Circuit Court of the Stayton, for the County of Marion directed on the 2nd day of upon a judgment and decree docketed, entered of record and and by said Court on the 2nd May, 1916, in a certain suit Court pending, wherein Amshaw was plaintiff and Chas. Trustee, Susie M. Locke, aatrix of the estate of A. S. Locke, Susie M. Locke, Oliver P. J. Nedd, Mabel M. Neid, E. Berry and Mattie J. Berry were defendants in favor of and against said defendants execution I am commanded property in said execution after described to pay the plaintiff of Three Thousand Hundredths Dollars, (\$3000.00) interest thereon at the rate of per annum from the 21st day 1915, until paid, and the sum of \$250.00, attorneys fees and sum of \$51.35, taxes paid with the costs and disbursements and costs and expenses of said suit and costs and expenses of said execution. I will on Saturday of July, 1916, at the o'clock a. m., of said west door of the County Court in Marion County, Oregon, lie auction to the highest cash in hand on the day of right, title, interest and of said defendants and all persons under them subsequent execution of the said mortgage to said premises hereinbefore and described in said follows, to-wit: Lot No. 1 Fruit Farms, Marion County, said sale being made subject in the manner provided Dated this 5th day of July 1916.

Sheriff of Marion County
By W. L. NEEDHAM, Deput.

8 Big Features of the Way Sagless Spring

make it the biggest value for the money ever offered in a bedspring.

1. Supreme sleeping comfort,
2. Perfect restfulness,
3. Absolutely sagless--guaranteed for 25 years,
4. Does not roll occupants toward the center,
5. Noiseless,
6. Sanitary--all metal,
7. Cannot tear bedclothes,
8. Stiff cable edges keep you from bumping on the siderails of the bed.

30 Nights To Prove Them

We'll send a Way Sagless Spring to your home and let you sleep on it for 30 nights before you decide whether you'll keep it or not. If you can part with it after that trial, we'll buy it back at full price.

Alexander Furniture Co.