City Library

OREGON

COURIER.

VOL. XI.		OREGON CITY,	CLACKAMAS COUNT	Y, OREGON, FRIDAY	Y, NOVEMBER 10, 189	3.	NO. 27.
OCCIDENTAL NEWS.	BUSINESS BREVITIES.	EASTERN MELANGE.	FROM WASHINGTON CITY.	FOREIGN FLASHES.	PORTLAND MARKET.	Highest of all in Leavening Pow	erLatest U. S. Gov't Report
	Pepper is second only to rice and tea as the principal export from Siam.		The President has ordered a court- martial to meet at Fort Reno, O. T., to		WHEAT - Valley, 95@971/2c; Walla, 85@871/2c per cental.		n 1.
Sensational Mining Suit Com-	The railway mileage in this country	A Kansas Man Convicted on	try Captain Daniel F. Stiles (retired) for charges arising out of the disposition of	James Gordon Bennett Injured	FLOUR, FEED, STC.		Kakina
menced at Boise City.	to-day amounts to 171,563.52 miles. The State of Illinois has used this year		government property in which he made himself beneficiary.	in a Coaching Accident.			Daimin
meneed at boise city.	more than 4,000,000 barrels of beer.		Postmaster-General Bissell has trans-		Walia Walia, \$3.15; graham, \$2.50; su- perfine, \$2.25 per barrel. OATS-New white, 33@36c per bushel; new gray, 33@34c; rolled, in bags, \$6.25		n
	Trusts are a coming power in business. They already control over \$2,000,000,000.		mitted to the Secretary of the Treasury		new gray, 33@34c; rolled, in bags, \$6.25 @6.50; barrels, \$6.75@7.00; cases, \$3.75.		PANICA
IBERALS OF OGDEN DISBAND.	It is estimated that the civilized na- tions pay annually for food \$13,000,000,-	APPENDICITIS ON THE INCREASE	for the fiscal year ending June 30, 1895. The total amount is \$90,399,485, as	THE BIG APPETITE OF LONDON.	MILLSTUFF Bran, \$16.00; shorts,		
	000.		against \$84,004,314 for the present fiscal		MILLATUFF Bran, \$10.00; shorts, \$18.00; ground barley, \$22@23; chop feed, \$18 per ton; whole feed, barley, 70c		
he Consolidated Virginia Mine on	New York has over 2,000 hackmen. Tokio in Japan has 20,000 jinricksha	An Effective Measure Being Taken	Advices received at the Treasury De-	Chief Result of the General Election	per cental; middlings, \$23@28 per ton; chicken wheat, \$1.10@1.15 per cental.	ABSOLUT	ELY PURE
the Comstock Lode Begins	men. Last year no less than 3,000,000,000	to Close Gambling and Pool	partment state that the United States immigration arrangement with Canada	for the Lower House of the	HAY-Good, \$10@12 per ton.		
Active Operations.	gallons of beer were imbibed in Europe	Booms in St. Paul.	for inspecting immigrants at Quebec is working most satisfactorily. Every con-	Diet in Sweden.	DAIRY PRODUCE. BUTTER-Oregon fancy creamery, 30 @321/c; fancy dairy, 25@271/c; fair to	FARM AND GARDEN.	Put the harvesting machinery shelter. It is a needless waste t
and the second	Nebraska has raised 100 bushels of		venience and courtesy has been extended to the United States officials. The class		@32½c; fancy dairy, 25@27½c; fair to good, 20@22½c; common, 18@20c per		it to stand out in the weather whe ber is so cheap.
Three Los Angeles mashers were	corn for every human being in the State this year.	Large beds of porcelain clay have been		Constantinople is to be lighted by	and a second s		Fowls shut up and fed corn and alone for a few days before being
oundly whipped a few days ago. Two hundred families are reported to	During the next seven weeks it'is ex-	discovered in the Cherokee Strip.	Brigadier-General D. W. Flagler, chief	electricity.	nia, 13@14c: Young America, 15@16c:	Appropriate Suggestions for	alone for a few days before being are very much better fisvored t killed off the range.
ave moved away from Astoria, Or., the	pected that the mint will coin \$15,000,- 000 of gold.	A war of extermination against oleo- margarine has begun in Pittsburg.	to Secretary Lamont. It shows the	rapid progress in Austria.	Swiss, imported, 30@32c; domestic, 18 @20c per pound.	Careful Perusal.	killed off the range.
ast two months. An overhauling of the Ranger's en-	Canada supplies nearly all the plum- bago used by American manufacturers	Opposition to the electric railroad at	amount of expenditures during the fiscal year 1893 was \$3,702,202. Among the	tirpate brigandage in Sicily.	ern, 25@27%c.	and the second second second	Store away the sorghum seed millet and sunflower seed, a good
ines at Mare Island has led to a correc-	of lead pencils.	Nearly \$10,000 is paid for pensions to	first matters treated in the report is that relating to the inadequacy of the gen-	The German soldier's cooking utensils	POULTRY-Nominal; chickens, mixed, \$2.25@3.50; ducks, \$3.00@4.50; geese, 2.25@3.50; ducks, \$3.00@4.50; geese,	PAYS TO USE GOOD SEED WHEAT	
on of the defect. George P. Royster, who sued the Sac-	More than 25,000 women are employed in the United States alone in the decora-	firemen in New York city every month. The grand jury of Baxter county Ark	eral appropriation for arming and equip- ping the militia of the United States.	A new industry in France is the sell-	\$7.50@8.50 per dozen; turkeys, live, 13c per pound; dressed, 15c.		Keep farm harness in good rep is well to have a supply of rive
m.ento Bee for \$20,000, charging libel, ot a verdict for \$250.	tion of china and pottery.	The grand jury of Baxter county, Ark., has indicted sixty persons for swearing.		ing of milk frozen solid in cans.	CONTRACTOR AND DESCRIPTION		buckles of assorted sizes and some on hand to use in case of an eme
Strenuous efforts are being made to	Manufactured gold is worth \$1 a pen- nyweight, and any value in excess of	A. C. Burnham of Champaign, Ill., has given \$10,000 to found a hospital in	Secretary Herbert says that there is no truth whatever in the report that	England received 10,000,000 letters from the United States last year.	VEGETABLES-CADDAge, 12 Der Doung;	What Influence the Quality of Seed Wheat Has Upon the Yield-	It is not good practice to sell hay, as too much fertility leav
e in Spokane in February.	this represents workmanship. In Zanzibar alone some 500,000 pounds	the town. New York is developing a bountiful	Brazil has been actively negotiating with the United States for the purchase	The Turkish cavalry is generally ad- mitted to be the finest in all Europe.	potatoes, Oregon, 75c per sack; new on- ions, 114c per pound; tomatoes, 35@	Experimental Result.	hay, as too much fertility leav farm with it. You will have to
Active operations in the Consolidated irginia mine on the Comstock began	of ivory are marketed every season from		of the new United States war ships Machias, Montgomery and Marblehead;	Belgian forces have captured Kirundu,	40c per box; green corn, 15c per dozen; sweet potatoes, 1¼@1¼c per pound; Or- egon celery, 35@50c.		back in later years if the practice
te other day with the repairs of the	the tusks of 10,000 elephants. The steamers between Europe and	Crop failures and the opening of the	Machias, Montgomery and Marblehead ; that the Navy Department is utterly without power to seil the vessels, for	The increased expense of the German	FRUITE-Sicily lemons, \$6,00(@6.50 per	Prof C C Georgeon of the Kanage	Increasing the production of
A move is being made at Los Angeles	North America carry on an average about 70,000 passengers a month.	Cherokee Strip have almost depopulated Southwestern Kansas.	only Congress could do that. No nego- tiations to that end are pending.	army is to be borne by a tax on wine and	box; California new crop, \$5.00@5.50	Prof. C. C. Georgeson of the Kansas Agricultural College contributes the fol-	line of progress. Gradually farm
extend the Nevada Southern railway om its terminus at Vanderbilt to the	The most useful insect is the silkworm.	PROVIDE A CONTRACTOR AND CONTRACTOR AND CONTRACTOR	and the second		oranges \$9.50 parhor : Oragon neaches	lowing for the benefit of farmers : Dur- ing the past three years we have experi-	learning to increase the yield by ing more rational methods.
al and iron fields of Utah and Nevada.	It is estimated that 5,000,000 persons gain a livelihood by raising the worms.	isiana propose to establish a colony of 1,000 families in Colorado.	The Chinese extension bill, as it goes to the President for his signature, re- quires all Chinese laborers in the United	the export of grain from his territories	90c per box; grapes, 50@90c per box;	mented to ascertain what innuence the	Agriculture can be made more an exact science by the applicat
The Indian convicted of burying a fild alive at the Parker Indian agency,	Farms in interior New York are worth	The tobacco crop in the Housatonic	States entitled to remain before its	Brazieres the Paris writer alaims to	New York Concords, 40c per basket; Italian prunes, 75c@\$1.00 per box; ap-	yield. For this purpose the wheat has	irrigation to the soil than by an
T., was sentenced to three years and yen months in the Territorial prison.	now little more than half their value in 1870, and no more than before the war.	\$3,000,000, the highest on record.	residence within six months of the time	with the Iron Mask."	Waxen, 75,290c; cranberries, \$8.00@8.50	were denominated "heavy," "common"	means whatever. It prevents d
The Liberals at Ogden, U. T., have	is actimated to have risen in value from	hanoma a fasture of Baltimora's trada	fixed by the Geary act. Chinamen fail- ing to register within six months shall	the second second second second	per barrel.	by running the wheat through a fanning	the earning power and value of the We shall see it much more externation
sed of gentiles or non-Mormons, and	\$277,000,000 in 1871 to \$559,000,000 in	A laws anoply is dispatabad aross month	be deported under the former set excent	an internet, success to be an end of the second states of the second sta		mill. In the first place the wheat as it came from the thresher was run through	applied in the future than it has in the past.
ve long bitterly opposed the Latter- v Saints.	For the first six months of 1893 the	The United Frens has taken up its	that the requirement of a white witness is removed. All proceedings for viola-	Marshal MacMahon's memoirs are likely to be suppressed by his family be-		the fanning mill to blow out the pieces	
Dio Malcom, who made a small fortune	mines of the United States-mostly gold and silver mines-paid \$5,700,000 in div-	abode at Washington, D. C., in a suite of ten of the handsomest newspaper	acted, except as to criminals, are sus-	cause too critical of contemporary men.		The wheat thus cleaned was denominated	No Jay. A certain baker in business in a
undered it attempted suicide at King-	idends.	rooms in the country.	pended, the word indorers in the	There are at the present moment eleven pretenders to the various thrones	new Oregon, 16@20c; extract, 9@10c,	and "light" grades were obtained by	town in Normandy ebtained his su butter from a farmer in the neighbo
in, A. T., by shooting himself through body with a pistol.	British coach and carriage builders import from America their choicest	more, the avowed object of which is to	skilled manual laborers, and the term "merchant" is defined to mean a per-	of Europe trying to make good their claims.	prunes, 8@10c; silver, 10@12c; Italian,	the mill so as to divide it into the heavi-	One day he discovered that the pats,
an Diego's latest sensation is a well-	spokes, hubs and ribs for wheel manu- facture.	assist in perpetuating the memory of Christopher Columbus.	son engaged in buying and selling mer- chandise at a fixed place of business,	The West Australian Parliament is	9@10c; German, 8@10c; plums, 6@10c; evaporated apples, 8@10c; evaporated	and the small and more or less shriveled	were not up to the standard, and f
out the streets barefooted. Her name	Georgia is rapidly developing as a fruit-growing center. Within a few years	There is talk of transporting the New Hampshire State building at the Chicago	carried on under his name. It is pro-	striction on the legislation of the other	envicota 1500 like: peaches 1000121/c:	on the other. The former was called "heavy" seed and the latter "light" seed.	examination revealed a steady dimi
attwoman and well versed in lan-	thousands of peach and pear trees have	Exposition to Manchester, N. H., and	vided that the certificate shall contain the photograph of the applicant, to-	Manunia di Rudini anya Italuta mili	SALT - LIVerpool, 2008, \$15.00; 1008,	Each of these three grades were sown on five plats, each plat one-twentieth of	lodged A formal complaint Again
Santain Donaldson of the steamer Ar-	The King of Portugal has the most	It has been suggested that the many	gether with his name, his local residence and his occupation.	tary expenses should be reduced, as the	BEANS-Small whites, 3@3%4C; pinks,	an acre in extent, and the comparison of	"Have you scales?" inquired the
on his last trip reports that the bar	costly crown in the world. The gold and jewels of which it is composed are val-	duplicate volumes in the Congressional	Senator Butler has introduced a bill	of their strength.	3%c; bayos, 3@3%c; butter, 4c; lims, 3%c per pound.	of the five plate in each case. I may	irate.
is he attributes largely to the splen-	ued at \$6,500,000.	circulating library for Washington.	which has for its object the establish- ment of a government system of tele-	the rumor that Queen Elizabeth contem-	Ricz-Island, \$5.75(66.00; Japan, none	explain here that the reason I use five	"And have you any weights" con
improvements being made by the ited States authorities.	It appears from a Treasury statement that there are 36,880 \$10,000 bills, 14,805	C. O. Beardsley has been convicted on thirty-five counts of selling liquor ille-	graph lines. The bill directs the organ-	plates an early return to Bucharest has	cental. Symme-Eastern, in harrels, 40(255c:	possible to get a better average of the	regative was as promptly given.
There are grave suspicions that the solution on the collier San Mateo the	\$5,000 bills and 47,324 \$1,000 bills in cir-	gally at El Dorado, Kan, His fine will	retary of State, the Secretary of War and the Postmaster-General, who are	mi tref for the first	in half-barrels, 42@57c; in cases, 35@	plat is used in such experiments, there	"But how did you manage to weig outter?" asked the magistrate.
or day, which ripped open her decks.	During the first nine months of the	- ftor a coroful investigation the New I	directed to arrange a system of trunk-	to a second the statement of the second seco	in barrels, 20@40c per gallon; \$1.75 per	plats may be located on rich spots in the	Then the farmer related that even
en in explanation. It is proposed at	built, and it is expected that possibly by	Orleans Times-Democrat states that the ovster industry of Louisiana was not se-	sections of the country with the city of a	Free Trade or Center party.	keg. D. El (as Galdan C. El (as entre	field and others in poor spots, as it is	he baker had taken his butter he l urned the compliment by buyin
toria, B. C., to have an official inves-	January 1 the mileage will reach 3,000. Types are not used in printing Persian	riously injured by the late severe storms.	Washington, with connections along	England the condition of farm laborers	U. 5%C; confectioners A, 6%C; dry gran-	are of absolutely equal quality all over.	oread. The baker supplied him with bound loaves, and he had used the
he charge of arson against Trotter, I	newspapers. The "copy" is given to	tained from the exploration of the Pie-	serve the public good. The system is to be carried on as a part of the postal sys-	in thirteen counties of Ireland is now better than at any previous time.	dered, 71%c per pound; 1/2c per pound	But by multiplying the plats and alter- nating them with one another over the whole area under experiment and then	and the first being beautiful and the first beautiful and the second sec
owner of the dye works at Spokane, it	an expert penman, who writes it out neatly. Then the work is lithographed.	dras Negras coal mines of Mexico, which	tem of the country, and discrimination	Social Democrats in Germany find	dered, 7% c per pound; % c per pound discount on all grades for prompt cash; maple sugar, 15@16c per pound.	whole area under experiment and then basing the calculation on an average	he farmer, who was speedily act

Charles Lundegger, who has been writ-ing cranky letters to Mayor Mason of Portland and Governor Pennoyer for some time, stating that Senator Mitchell and other persons ought to be killed, was arrested and sent to the asylum. After the news of the assassination of Miter the news of the new of After the news of the chicago it was Mayor Harrison of Chicago it was thought best to put Lundegger where he couldn't carry out his threats. Hars, R. P. & Hard has a schairs, and each one is in charge of a woman barber. They are paid \$12 a week, with a half of

but yielded from \$50,000 to \$100,000 year-ly. A company organized last spring to work the properties in the district on a large scale gave up the enterprise three of silver, and the camp has been totally prosperous little with the complex spring to the last spring to abandoned. Six months ago it was Tiptop has heretofore been the abandoned. Six months ago it was a prosperous little village with a school, store and the hum of industry. To-day nothing is left but two lonely individ-uals, who remain to look after the property.

C. J. Wetmore, Chief State Viticulturist of California, reports that the vint-age of the present season will be about 18,000,000 gallons, or about 3,000,000 galvisited the courthouse in Boston and was met at the door by his son. lons in excess of last year's yield, and will be of good quality generally. About 4,000 tons of grapes will be used in the must factory at Healdsburg, the product of which is in great demand abroad. Lord Houghton, the Lord Lieutenant of Ireland, has Celtic blood in his veins (one of his ancestors was the fourth Vis-count Galway), while his children are During the next ten years, however, it is expected that the State vintage will descended through their mother from show a decrease, owing to the ravages of phylloxera in various sections and also to the recent check in the planting of to the recent check in the planting of and General and Mrs. Lew Wallace at and General and Mrs. Lew Wallace at the section of Richard Brinsley Sheridan. to the recent check in the planting of vineyards caused by the low prices that have generally prevailed during the past few seasons, the growth of the industry in the past having been too rapid, so much so that the output in one year rose from 9,000,000 to 18,000,000 gallons.

Massenet told an interviewer the other

from 9,000,000 to 18,000,000 gallons. A sensational mining suit has been filed in the United States Court at Boise City, Idaho, by Arthur Neal of Seattle against Fred Page-Tustin and H. F. Parker of Seattle and several Boise peo-ple interested in the Eldora Mining Company, operating in the Neal district, about twenty miles from Boise. Neal sold two valuable mines to R. P. Plow-man, a Boise capitalist, for \$10,000, re-ceiving half in cash and the balance in notes secured by mortgages. Neal al-leges that Tustin and Parker got hold of him in Seattle and kept him under their nearly as much, and other salaries of the him in Seattle and kept him under their influence for over two weeks by means of drugs. During that time he signed what he thinks is a power of attorney authorizing Tustin to forclose a mort-is about to herin a journey to Emore to

authorizing Tustin to forclose a mort-gage. He says he might have signed a deed to everything he possessed. Tustin forclosed the mortgage in his own name and, it is claimed, never paid Neal a cent. The Eldora Company was formed also visit this country. The Prince is a young man, not more than 30 years old, and an officer in the Japanese navy. He was formerly attached to the Japanese and, it is channed, hever paid Neal a cent. The Eldora Company was formed, purchasing mines from Plowman, agree-ing to give him \$15,000 and one-half of the stock of the company. Neal asks for a receiver to take charge of the prop-Embassy in Berlin.

The indications are that there will be lack of space in all buildings at the San Francisco Midwinter Fair except the agricultural and horticultural. It is not known just how much space Chicago exhibitors in the various departments will want. Arrangements have been made with the Director-General and Viscount Corbely in Chicago. It is

exhibitors in the various departments will want. Arrangements have been made with the Director-General and Viscount Corbely in Chicago. It is known, though, that the demand for space exceeds the amount the fair man-agers have to give. The manufactures and mechanics buildings, large as they are, will be inadequate to hold all that has been offered, and it is already appar-ent that the walls of the fine arts build-ing will not hold the works of art and alleged art that will be offered. The

ent that the wails of the has arts build-ing will not hold the works of art and alleged art that will be offered. The agricultural and horticultural building is the only one that gives promise now of accommodating all comers. This would "Cousin Ben" Folsom, having taken of accommodating all comers. This would "Cousin Ben" has not visited the White he filled to the donne if it were not that so many of the counties have their own buildings. The managers have found it necessary to exact agreement from the trainet toward the general horticultural and agricultural display. There is fear that the natural products of the State will be so distributed that the general effect will be lost. If possible, this will be prevented.

where an explosion killed Mrs. Beane and the works were set on fire. It was stated that Trotter had fired the build-ing in order to obtain the insurance. Charles Lundegger, who has been writ-ing cranky letters to Mayor Mason of Portland and Governor Pennover for Within twenty-four hours after the Battle Creek disaster on the Grand Trunk railroad fifty lawyers were on the round looking for damage suits on the percentage plan.

The Supreme Court of Massachusetts has decided that a man is justified in stopping a dog fight, and if he gets bit-ten while doing it, the master of the dog is liable for damages. The Medical Society of New York has

adopted a report calling attention to the danger of drinking water from the averwhat they take in over \$23.

age water tank, as found in railway cars and other public places. Most of Wisconsin's fine fish exhibit at the fair will be taken to foreign lands to further experiments in propagation. The Chicago public schools will receive a portion of the display.

Miss Dod, the best of the Englishwomen tennis players, won the West of England championship when she was only 15 years old.

In view of the alarming spread of ap-pendicitis a prominent life insurance company proposes to insert the ques-tion: "Do you swallow grape seeds?" in its application blanks.

Rev. Edward Bagley, pastor of the Christian Church at Washington, has been selected to be Chaplain of the House by Democrats, to take the place of Rev. S. W. Haddaway, deceased. "And how do you do, Mr. Justice Holmes?" was the greeting Dr. Oliver Wendell Holmes gave his son, Judge Holmes, last week when the "Autocrat"

The exhibits at Chicago of grain and rice from Mexico, Liberia and Trinidad are to be disinfected, with the object of preventing the introduction in this country of insect pests not native to our soil. A Toronto capitalist is at Niagara Falls

Representative Hermann has been in

A foronto capitalist is at single a fail trying to organize a company to build a bridge across the river for the exclusive use of trolley cars. He estimates that the structure could be constructed for \$400.000.

The Real Estate Congress at the World's Fair developed the fact that the site of Chicago was marked as a trading post on La Salle's map, made in in 1690, and that it was then designated "Shekaw-gu." Albert Abbink at the St. Louis (Mo. city hospital is suffering from a disease called anchylostomum dodenale, the ef-fect of which is to render him as white

as marble. Even his tongue, gums and finger nails are devoid of all color. The Lighthouse Board has demon-

strated that telephone communication may be established from the shore to vessels near shore. The method will be put into practical operation as soon as funds are available for the purpose. The murderer of the Wrattan family,

Stone, who was before the grand jury at Washington, Ind., stated that Charles S. McCafferty, whose wife is heir to the Wrattan estate, and Robert Swanegan were among his accomplices in the mur-

The opinion of the bankers who were that is to be carried to Philadelphia ag-gregates \$20,000,000.

The opinion of the bankers who were recently convened at Chicago seems to be that the perpetuation and extension of the national banking system without a bond basis is perfectly practicable by the application of the safety-fund method. Dr. Wendell Oliver Holmes, speaking of his visit to the new courthouse in Boston, said that perhaps the most in-

The resolution authorizing the Com-mittee on Agriculture and Forestry to continue during recess the investigation of State agriculture, authorized by the resolutions adopted April 19, 1892, and March 3, 1893, was agreed to by the Sen-

ment as to numerous applications from his State for contracts to carry the United States mails for the next four years and for the addition of many routes not included in the published proposals. In the course of the inter-view Mr. Hermann represented to the department how in his State many con-tractors have heretofore bid so low for the mail service as to be rendered unable ate. The merchants of St. Paul have take the main service as to be rendered inable to comply with the law, and as a result the people have received wretched mail convenience. He stated to the depart-ment officials that should such low bids what promises to be an effective meas-ure toward closing the gambling and pool rooms of that city by resolving to watch for and instantly discharge such of their employes as may frequent them.

W. H. Riley, senior member of the large dry goods importing house of W. H. Riley & Co. of New York and Paris, has been arrested in the latter city and charged with entering imported goods at the custom-house by means of lalse in-voices, by means of which the govern-ment has been defrauded.

ment officials that should such low bide again be accepted he proposes to see that the contract shall be complied with both as to the manner as well as the time con-tracted for. He says the people also complain that contractors sublet at such low rates as to compel persons to use ill-fed, overworked and unsuitable horses and also cheap and exposed conveyances and also cheap and exposed conveyances and are unable to deliver the mails on schedule time or in protected condition. He believes that the law should be fear-iessly enforced in all cases of fine or otherwise, and that postmasters should be directed to report every violation or failure of schedule, and they should be investigated in any case where they

say offices for the current fiscal year. He says that, owing to the necessity of transporting a large amount of gold bull-ion from the assay office at New York to Philadelphia for coinage and of gold and silver bullion from the mint at Carson City to the mint at San Francisco for

confined to his room by the coaching ac-cident in Paris, is to be taken to the City to the mint at San Francisco for coinage, as well as the increased deposits Riviera, but his friends are reported hopeless that he will ever recover. of gold bullion at the minor assay offices t will be necessary to obtain an appro

An ex-chimney sweep, working of tribute at the White Cliffs (N. S. W. priation to supply a deficiency in the ap-propriation for this purpose. This defi-ciency grows out of the fact that for sev-eral years past there has been no trans-fer of bullion from New York to Philaopal fields, recently struck a pocket of gems which panned out £36,000. The finder's share amounted to £18,000. A patent has been granted in Auck-land, New Zealand, for a net to catch whales. The mesh is big enough for a calf to pass through, and it is said to have been used already with great sucdelphia, and consequently no appropria tion therefor, and from the further fac that by reason of the suspension of coin age operations at Carson City it will be

age operations at Carson City it will be necessary to transport both the gold and silver bullion from that institution to San Francisco for coinage. The expense of transporting this bullion is less, how-ever, than it would be to coin it at Car-son City. At Carson City there is \$900,-000 of gold bullion and \$600,000 silver. The amount of gold bullion in New York that is to be writed to Philadalchie as A locomotive is being built at Glasgow which is expected to make 100 miles an hour. It is to have twelve-foot drivers, and the builders calculate that it will draw an express train eighty miles an hour with one hour with ease.

The Duke of Westminster, who owns a large number of houses in the fashion-able district of Mayflower, London, has declined to lease or renew leases to any surgeon, physician, dentist or medical

onsultation with the Postoffice Depart nent as to numerous applications from man in general. It appears that the experiments for some time past in France for obtaining a satisfactory method of color printing on leather have been so far successful as

to open up a prospect of a new and at-tractive industry.

The contract for boring a tunnel through the Simplon has just been signed. It has been undertaken on behalf of the Jura Simplon Railway Company by MM. Brand, Brandau & Co. of Hamburg and Locher & Co. of Zurich.

The monument which has been erected upon the battle field of Solferino is one of the largest, if not the largest, of its kind in all Europe. It consists of a tower seventy-four meters high, sur-mounted by an electric lamp.

The attempts made by a syndicate of Franco-Vienese tailors to revive the bright raiment of the country noblemen of the last two centuries and of the dap-

dies of the Directory have fallen through. Evening dress will remain as it is.

Newspaper life appears to be very ex-citing in Russia. An editor in Kursh recently discharged a proof reader. Later in the day the man returned, killed the editor and then opened fire on the staff. Two were killed, and the other escaped by jumping out of the window.

better than at any previous time.
better than

farmers recognize this principle in the selection of their seed corn. At husking per pound.

LIVE AND DRESSED MEAT.

LIVE AND DRESSED MEAT. BEEP-Prime steers, \$2.50@2.75; fair to good steers, \$2.00@2.50; good to choice cows, \$1.50@2.00; dressed beef, \$3.50@ 6.00 per 100 pounds. MUTTOS-Choice mutton, \$2.00@2.50; dressed, \$4.00@5.50; lambs, \$2.00@2.50; dressed, \$4.00; live weight, \$2.00@2.50; Hoos-Choice heavy, \$5.00@5.50; me-dium, \$4.50@5.00; light and feeders, \$4.50@5.00; dressed, \$7.00. VEAL-\$4.00@6.00. MINGELLANEOUE. lace, to be used for seed next spring. place, to be used for seed next spring. Why not apply the same principle to the selection of seed wheat? The experi-ment I have quoted above proves that it is not an idle theory, but it is a fact which can be verified by any one who will go to the necessary trouble. If you have not been in the habit of cleaning your seed wheat heretofore, do it this fall. It will pay you.

MIRCHLIANBOUS. MISCHLIANBOUS. TIN-I. C. charcoal, 14x20, prime qual-ity, \$8.50@9.00 per box; for crosses, \$2 extrs per box; I. C. coke plates, 14x20, prime quality, \$7.50@8.00 per box; terne plate, I. C., prime quality, \$6.50@7.00. NAILS-Base quotations: Iron, \$2.25; steel, \$2.35; wire, \$2.50 per keg. STRU-Per pound 10/4c. dry sand.

STEL-Per pound, 10%c. LEAD-Per pound, 10%c. NAVAL STORES-Oakum, \$4.50@5.00 per bale; resin, \$4.80@5.00 per 480 pounds tar, Stockholm, \$13; Carolina, \$9 per bar-

rei; pitch, 46 per barrel; turpentine, 65c per gallon in car lots. IRON-Bar, 23 c per pound; pig-iron, \$23@25 per ton.

Henry M. Stanley has made a collection of nineteen legends that were re-lated to him during his African travels, and they are to be published by the Scribners under the title "My Dark

The Mongolian pheasant is being in-troduced into the Puyallup Valley, Wash.

Admitted.

Her Father - Iou wan to marry my daughter, I understand. Her Adorer-I do, sir. Her Father (severely)-My wife talls me that you are a fool. Her Adorer-Well, I suppose I am.-Brooklyn Life.

you broke off your engagement with her? Twaggle-She didn't say anything. She

cort of Friends and shall to have been sup-trial the farmer is said to have been sup-plied with more than his due provision of bread, but he has taken good care not to bread, but he has taken good care not to fall into the opposite error, and the has now his three pound pats of but weight, but not an ounce more.-I Telegraph.

A Portiere Made of Shells

A lady who spends her summers at the seaside has collected about a bushel, more or less, of small, almost flat, thin, more or less, of small, almost flat, thin, yellow shells, which abound at so many points on the coast. With these she this year fashioned a portiere that is novel and pretty beyond description. Each shell is plerced with a hot wire and then strung on a delicate wire so that the narrow end of one is next to the wide end of the other. A number of strings were made in this way long enough to reach from the floor to the curtain pole where made in this way long enough to reach from the floor to the curtain pole, where they were securely fastened to a strip of plantation cloth of the same shade as the shells. Through the fretwork above this curtain is draped a length of sea green india silk, falling half way to the floor on the right side.

A less ambitious woman has made a curious scarf by sewing these shells in curious scarf by sewing these shells in artistic confusion on either end of a length of nile green silk, putting here and there bits of golden green seaweed. A fringe is made for each end by string-ing shells on green embroidery silk in-stead of wire.—New York Letter.

Doomed to Disappointment.

"Is this the World's fair?" asked the ortly provincial Englishman of the guard. "Yesair."

"Well where are the highwaymen and pickpockets, and the cholera patients and the drinking water microbes?" "Don't know. Never heard of them."

"Don't know. Never heard of them." "I thought you said this was the World's fair," said the Englishman, turning dis-appointedly on his heel and pulling a copy of his provincial weekly newspaper out of his pocket to find further directions for identifying the Columbian exposition. --Chicago Record. time they select the largest and best ears and hang them in the loft or some secure

A Man to Be Conciliated

"I'd be ever so much oblegged, ma'am," began the grimy wanderer on the back porch in a plaintive voice, "for a little jag o' cold victuals. I've walked"....

"I don't feed tramps," shrilly interrupt-ed the red faced woman, bending over the "Don't call no names, ma'am," said the

A board floor in a poultry-house is much easier kept clean by covering with fur yas. I'm a perfessional rainmaker."-Chicago Tribune.

Keep the poultry-house well cleaned, for there is where disease and vermin will breed if neglected. To make a good lotion for the face and hands grate a fresh cocoanut and put in a cloth and squeeze out the milk. Then wash the face in this milk and rub the Give medicine to sick fowls in drinking water. They will often refuse to eat, but will nearly always drink. skin briskly for quite a few momen and wipe off with a soft fiannel cloth.

The Ouickest, Purest

Best of all the

FACTS OF INTEREST.

Baking Powders is

Dr. Price's Cream Baking Powder

While other brands have Deteriorated and will not Raise the old amount of flour

Dr. Price's has been brought steadily up to greater perfection; is richer in Cream of Tartar, and higher in leavening power, hence does immeasurably better and finer work than any other Baking Powder known.

The Purity of Dr. Price's Cream Baking Powder has never been questioned. Pure as the driven snow.

Her Father - You wish to marry my

His Great Mistake. What did Miss Dawson say when

was speechless. Riggio-Good gracious: What a wife on've missed)-Tit-Bite.

Companions and Their Strange Stories.' Henry's stock of legends is said to be inexhaustible