At our local banks similar conditions prevail as in the great banks of New the legal requirements \$80,000,000, and on foot is rising in price on account of the aggregate deposits of the clearinghouse banks are over half a billion dollars. A year ago the excess over legal edged securities form an exception, such cluding oceans and oceans of water. as the \$6,620,000 4 per cent, bonds of the Cherokee tribe, to run five years, bought by the Astors at a premium of nearly 2 per cent.

of the country. There is so little money in circulation because every one who has any is hoarding it. He will, with an exception now and then at very high interest, neither lend it nor will be invest it in business, because he is afraid there will be a great "slump" in values. been passed by the dem Lincoln. restored, whether a further decline in values takes place or not, business will gradually resume its wonted activity.

Give the American people half a Fred Logg.

Chance and they can beat the world.

Mr. Beaumont, a Yorkshire expert, Jeek, blacksmith. It is a "living faith" in the integrity warms the textile trade of Great Britain W L Nack, carpenter

power over the varied business interests ican continent than injurious tariffs."

(as preachers say) we, each of us, can much as 10 per cent. speed the coming of more auspicious days by cheerfulness, by faith in Mother itself down to an unpleasant predica- J W Douglas, by sobriety, by industry and by careby sobriety, by industry and by carefully pushing our own business, whether
it be storekeeping, farming, sawmilling, or what not. Each can be a committee of one on new business. Croaking and growling does no good, but only retards the reawakening of the many varied industries that shall give employment to the hundreds of thousands of idle men that seek for work and bread

A SAFE BANKING SYSTEM. The following bill for a permanent national banking system is proposed by the framer of the petition for the imas long as the government exists. It also releases the people from paying interest on the bonds and circulation as at present, but leaves the convertibility Circuit Court Convened in Adjourned of the bonds into currency optional with the banks and establishes equity

A BILL FOR THE ESTABLISHMENT OF A SAFE

AND PERMANENT NATIONAL BANKING SYSTEM. Be it enacted by the senate and house of representatives in congress assembled at Washington, D. C.: Sec. 1. That whenever there shall be

collateral, the U.S. treasurer may

banks and all loans negotiated by the property in litigation pending such apsame shall be held subject to the dispeal, i. e. that part which he has in position of the general government in all cases where by defalcation or from any cause whatever depositors might suffer loss, and shall be holden to the full extent of these liabilities in return for the protection afforded to the defull extent of these liabilities in return for the protection afforded to the depositors by the general government.

Sec 4. The general government shall have the power to establish a rate of inhave the power to establish a rate of interest and all laws made by these the power to establish a rate of interest and all laws made by these these three powers are the power to establish a rate of interest and produced to the deposition of the protection afforded to the deposition of the protection of terest upon all laws made by these R. E. Stewart vs J. J. and banks which shall be uniform in all Herman; default and judgment

parts of the nation. Sec. 5. Satisfactory collateral shall consist of all forms of U.S. securities as well as of gold, silver or legal tender currency and such other securities as congress may determine, but all state rities shall have preference in com-

partment of all banks organized under this act shall always be subject to government authority, and violations of the charter by officials in any form shall constitute a valid cause for the closing in Europe send their stables to the season of the forfeiture of its shore for a fortinght, simply for the purchase and the forfeiture of its constitute a valid cause for the closing of the bank and the forfeiture of its charters; and offenders shall be subject to the penalties of all criminals against U. S. authority as well as the authority of the several state; in which the hands may be legaled.

land, Virginia, South Carolina, Georgia, Tennessee, Alal ama, Louisiana, Arkan-

Tue Salem Statesman issued a well edited, finely illustrated, 24-page New

THE 8th, the anniversary of the battle of New Orleans won by General Andrew Jackson, was a Democratic Holi-

LET the granger take conrage, Beef

requirements was only \$7,000,000. The fire 74 railway companies that beowners of cash do not invest but only pile it up for safe keeping in the banks, sixth of the entire railroad system of the Arthur Cliff, bricklayer... Oregon City which, in turn, will not lend it for fear country, representing nearly \$986,000,000 John Jennings, farmer the depositors might call for it. Gilt- of bonds and \$631,000,000 of stock in-

> "they have just found out Ex-Rev. Christ Kocher, farmer ... Rork over in eastern Oregon, at Hepp- W W Irvin, farmer

BEGINNING with the act of March 2, John Shannon, "Barry Bookner, " 1861, and up to October 1, 1890, the re Berry Buckner, "Wm Boving, farmer ing" with, the tariff. No tariff bill has been passed by the democrats since the J Cocklerease, farmer ing" with, the tariff. No tariff bill has G W Kistner, farmer ...

and reasonableness of the American that the American goods shown at the J A Cox, nurseryman people that is needed.

New York city, the financial center of the country, has almost autocratic that the American goods shown at the A Porter, plasterer.

Chicago World's Fair embodied a "more formidable source of disaster to British the country, has almost autocratic trade in woven materials with the American goods shown at the A Porter, plasterer.

W M Shanks, farmer G Whipple, farmer.

C W A mastrong, farmer.

is dangerous. When the clouds of financial distrust disappear in the far reduction of the tariff has had much ef.

East, we may patiently yet confidently fect on the cotton mills of the country.

J A Talbert, look for the breaking of a new day of All have been running most of the time. John Gaffney, prosperity in even the farthest West. There isn't a cotton mill in the United Fred Gage, tarmer Abiding faith in ourselves and the country will hasten the day break of a new era of prosperity.

There isn't a cotton mill in the United Freak Cage, farmer Chas Ba'y, Cherryville J T McIntyre, farmer Canemah A S Lawton, farmer Canemah A S Lawton, farmer Canemah Progress, as reform, commences at have for the most part done consider. D B Martin, home, with the individual. Brethren ably better than that, some earning as Max Telford, loom fixer.

THE Hawaiian matter has narrowed H Breidhaupt, ment. The thick-lipped dusky queen which she was deprived through Min- H M Looney, ister Stevens machinations, but President Dole's provisional government declares that she shall not resume the Joe Walton throne of her fathers except she cap. Tom Duffy tures it by force of arms. Now Mrs. J L Swafford Likikoulani can sit down in the gloam-ing and wait till the cows come home. Joe Harrington F M Taylor C W Fredericks, blacksmith ing and wait till the cows come home.

Tue total number of business fai'- K E Bohall ures, according to Bradstreet's agency, John Palmateer throughout the United States is 15,560 N P Boyer for 1893, an increase of more than 50 | U.S. Porter Hans Paulsen provement and settlement of the arid and swamp lands belonging to the public domain. The reader can perceive at the mark before The mar once that if adopted the government be the year before. The commercial death E Newkirk comes security for all deposits and as it rate throughout the country has jumped H Kleinsmith has the power to establish a uniform from 1 in 100 in 1802 to 134 in 100 in the JT Grace rate of interest throughout the nation, past year. The sale tals include not more E Harrington its provisions as a protector of the credit than 240 bank compelled to suspend, R L Ringo of both the individual and bank are with an aggregate of about \$80,000,000 Charles Cone about as well nigh perfect as could be liabilities and assets fully 25 per cent. A H Wing asked, It does not interfere with the lin excess of that sum. Bank clearings J W Smith E Graves rights of the individual to loan his at cities reporting throughout the United Or Cutting money outside of the bank at any rate States for the past 12 months aggregate Chas Holman he can procure while at the same time it approximately \$53,420,901,000, about 12% gives absolute safety to the depositors per cent. less than in 1892, 4½ per A B Klise and puts an end to the danger of panics cent. less than in 1891 and 11 per cent. T L Dibble as long as the government exists. It

Term on Saturday, the 6th

with the banks and establishes equity between the borrower and lender. It looks as if it was the the true pathway to a banking system that will forever protest the people from danger of losses, and such conditions as the county is at present suffering under from lack of confidence in the stability of our present system,

T. B. Hankins, T. M. Long, John Will kinson and C. Hoberg appeared to serve as jurors. The special venire of jurymen returned by the sheriff was:

T. S. Lawrence, Sol Walker, W. T. Whitlock, J. W. Kelly, Max Sculpins, F. A. Toepleman, C. O. Rose, W. A. Hedges. Court adjourned until Monday, the 8th.

R. L. Sabin, Garrettson Woodruff Pratt Co., Meier & Frank Co., and J. M.

F. A. Sellwood Oscar Wessenger

R. L. Sabin, Garrettson Woodrul
Pratt Co., Meier & Frank Co. and J. M.
Lawrence vs. H. L. Schiller, Willliam Barlow and Henry Will
Thos. F. Ryan, assignee of H. L.
Schiller, restrained from taking possession of the goods in Borton Store until
forther order of this court, but remains.

T. R. A. Sellwood
Oscar Wessenger
R. S. McLaughlin
Fred Berkomeier, carpenter.
J. F. Risley, farmer.
J. A. Wilson
Frank Glover
Frank Glover
Frank Glover

Portland Trust Co vs Reuben Smith.

Herald, that sea water has a most beneficial effect upon the appearance of horses, imparting a satin gloss to their coats, a brightness to the eye and a generally refreshed appearance. It is no unusual thing at Cape May and various other seasible reserve to sea the country of the common of the c parison with foeeign securities.

See 6 The books and financial department of all banks organized under their sea plants in their charge by their sea plants in their charge by their sea plants in their charge by their sea plants.

course of tonic treatment.

A LEADER

COUNTY COURT.

The Four Road Supervisors Re - Appointed.

for the year 1894: OCCUPATION W S Tull, farmer Christ Fischer, farmer

J R Duncan, farmer.....

W J Currin,

SPECIAL CIRCUIT COURT TERM.

further order of this court, but remains E Hilton

Sec. 1. That whenever there shall be deposited by any banking corporation in the United States with the U. S. treasurer at Washington, D. C., the sum of — dollars in the United States securities or other satisfactory of this court, but remutes in charge as receiver.

W. M. Ranpach vs Paul Raupach, extraction of Teresa Raupach, deceased, Paul Raupach, Liggie Lurz and Catherine Gash, default of defendants and Johnson T. J. Ogle

collateral, the U. S. treasurer may issue to said banking corporation an equal amount of U. S. treasury notes of full legal tender value, which shall be used as a circulating medium and banking capital for said banking corporations but all U. S. securities so deposited shall no longer bear interest to said banking corporations.

Sec. 2. All banks organized under this act shall become ex-officio financical agents of the United States and be authorized to receive deposits subject to

cial agents of the United States and be authorized to receive deposits subject to the protection of the credit of the general government, and all depositors shall be protected to the full value of their deposits and paid the same upon demand.

Sec. 3, All capital belonging to the banks and all loans negociated by the presence of the company of the real banks and all loans negociated by the company of the real banks and all loans negociated by the company of the real banks and all loans negociated by the company of the real banks and all loans negociated by the company of the real banks and all loans negociated by the company of the real banks and all loans negociated by the company of the real banks and all loans negociated by the company of the real banks and all loans negociated by the company of the real banks.

It is well known, says the Utica SS Walker, painter

NOW TRY THIS.

BRADSTREET'S reports of the unemployed show fewer idle men in the Southern cities than in any other part of the country. In 20 cities of Maryland Virginia Scott Carelles of M

Tennessee, Alal ama, Louisiana. Arkansas and Texas, 42,005 men are out of work. No other section of the country ahows up so well. No other section to the section is less burdened with the lost and purest medicine for an allocate of Stompelains so little of tramps, and no other section is less burdened with the manufacture.

Since its first introduction. Electric flutters has pained rapidly in popular favor, until now it is Electric flutters has pained rapidly in popular favor, until now it is Electric flutters has pained rapidly in popular favor, until now it is Electric flutters has pained rapidly in popular favor, until now it is Electric flutters has pained rapidly in popular favor, until now it is Electric flutters has pained rapidly in popular favor, until now it is Electric flutters has pained rapidly in popular favor, until now it is Electric flutters has pained rapidly in popular favor, until now it is Electric flutters has pained rapidly in popular favor, until now it is Electric flutters has pained rapidly in popular favor, until now it is Electric flutters has pained rapidly in popular favor, until now it is Electric flutters has pained rapidly in popular favor, until now it is Electric flutters has pained rapidly in popular favor, until now it is Electric flutters has pained rapidly in popular favor, until now it is Electric flutters has pained rapidly in popular favor, until now it is Electric flutters has pained rapidly in popular favor, until now it is Electric flutters has pained rapidly in popular favor, until now it is Electric flutters has pained rapidly in popular favor, until now it is Electric flutters has pained rapidly in popular favor, until now it is Electric flutters has pained rapidly in popular favor, until now it is Electric flutters has pained rapidly in popular favor, until now it is Electric flutters has pained rapidly in popular favor, until now it is electric flutters has pained and it is electric flutters has pained rapidly in popular favor, until now it is electric flutters

Jury List Selected .-- Judges and Clerks of Election Appointed.

It is ordered by the court that the folscarcity of marketable steers. That also lowing named citizens be drawn from means a stiffening in the price of the body of the county to serve as jurors

Milo Gard, farmer ... C A Holstrom, farmer ... THE Statesman of the 5th says that J T Apperson, capitalist. publican party passed through congress
26 bills making changes in, or "tinker- David Robeson, farmer ... Canyon Creek

of 65,000,000 people. Such a condition is dangerous. When the clouds of financial distant the panic nor the fear of a E F Capps. farmer.

E H Burghart, farmer Damascus Eagle Creek 100000000000

Harvey Gibson, farmer J W Douglas P S Flitcroft, farmer Garfield

..... Harding

Wm Miller John Dennison A Lichtweis J F Perden

....... Milwaukie

Needy

John Baxter, carpenter ... Max Sculpius, mechanic

Frank Busch, merchant Ed Shaw, miller. NO Walden, capitalist.

H N Ediniston, carpenter J & Porter, wool sorter . A P Todd, farmer Nels McConnell R D Alexander Henry Thomas

Sievers Scott Carter W L Cornett J Lewelling

L Toedtemeie

Soda Springs

Tualatin daries of precincts be laid over till the February term, 1894, of this court.

Ordered that an adjourned term of this court be held on Monday, January Union 15, 1894, commencing at 10 o'clock a.m.

Mileage and jet diem of c'un'y com

Six Subscriptions, do do 15

For Subscriptions, do do 15

LUTHER TUCKER & SON, Fublishers, Athony, N. Y.

George Askins, mechanic . West Or City J Humphrey, fisherman

PHECINCT.

Report of W H Smith, supervisor r d
2, approved and expense account allowed as follows: Labor \$109.10, ma-COURIER, printing . terials \$4.65, supervision \$8, total

Bonny 1893. Clackamas County."

Wm Stone W. H. Mattoon

Thos Armstring, farmer

for district reports.

W Irvin. Beaver Creek-Judges, Frank Jagger,

G Mochnke, John Shannon; clerks, E W Hornshuh, J B Beeson. Boring—Judges, Edgar Richey, R N Bradley, Wm Deen; clerks, M Armisegger, S E Card. Canyon Creek-Judges, Chas Hub-Carvon Creek—Judges, Chas Hub-bard, Wm Bonney, I Gorbett; clerks, F M Robeson, G W Kistner. Cascades—Judges, H B Chase, Her-man Bruns, 8 D Coleman; clerks, T J

Jonsrud, H McGugin. Canby-Judges, Wm Knight, A A Porter, A W Riggs; clerks, J. H. White, B. L. Mack. Clackamas-Judges, Geo H Webster, John Talbert, John Landers; clerks, W

H Dedman, Sam Holcomb. Cherryville-Judges, C C Baty, Wm Welsh, Fred Reichel; clerks, D W Par-

Morton, F A Bohna.

Eagle Creek—Judges, Jas J. Gibson,
H J Hoffmasson. C N Fassor; clerks,
John N Vancuren, Isaac Gordon.

Fly—Judges, J N Harrington, M M
s. H. Cli
with Neur

quam, C Engle Milwankie-Judges, R S McLaughlia. Henry Hoesley, Henry Heissen; clerks.

T.J. Giary, I.F. Risley.

Needy—Judges, George A. Kinzer, Ed.

HAVE

YOU

In the paraphralical, cause intense Hohing beat warm. This form and BLING PILLES WIELD AT ONCE TO

T J Gary, I F Risley Needy—Judges, George A Kinzer, Ed Hilton, George Owings; clerks, B F Smith, Alex Campau.

New Era—Judges, Enos Cahill, August Bremer, E L Mattock; clerks, Geo Brown, John Rief.

Oswego—Judges, Albert Walling, R L Pollock, L M Davidson; clerks, C W Krnse, Henry Gans.
Oregon City No. 1—Judges, TF Ryan,
A E Willoughby, E L Shaw; clerks, J
W O'Connell, David Canfield.

W O'Conneil, Pavid Canfield,
Oregon City No. 2—Judges, J W
Noble, S S Walker, T S Lawrence;
clerks, W B Wiggins, E M Howell,
Pleasant Hill—Judges, Wm Scott,
Nelson McConneil, W F Young; clerks,
George Scaly A W Phillips George Seely, A W Phillips.
Sievers—Judges, R A Ten Eycke,
Henry Von Helms, John B Embry;
clerks, A Aschoff, F S Peak.

Soda Springs-Judges, J G Bleakney, Scott Carter, J M Brown; clerks, Henry Thomas, A V Davis.
Spring water—Judges. Henry Dubois. John Reed, John Lewellen; clerks, M J

Snider, A Lacey. Tualatin-Judges, John Kruse, Sr. Fred Koellemeier, T. L. Turner; clerks, Chas Wagner, A.C. Sharp. Union-Judges, W. L. White, Jacob Miley, A. Yergan; clerks, Wm Stein-

bach, A Grabam. Viola — Judges. Wm Stone, A D Craine, C W Cutting; clerks, W H Mat-

toon, J M Johnson. West Oregon City-Judges, Josephus Tompkins, George Askins, A Magone; clerks, I D Taylor, Johnathan Hum-Ordered that per diem allowed to the road supervisors shall be \$2 when actn-

ally employed in the duties of their office as supervisors, and they shall not be allowed any mileage or traveling ex-penses, but in lieu thereof they shall be paid \$1 each per day.

Report approved of E P Carter, supervisor r d No 4, and expense account allowed as follows: Labor \$100 81, materials \$28.90, supervision \$12, total \$141.80.

Report approved of G W Prosser, supervisor r d No 5, and expense account allowed as follows: Labor \$110.90. materials \$4.85, supervision \$8, total

It is ordered that the boundaries of all the several voting precincts in the county of Clackamas, excepting Abernethy, New Era, Oregon City No. 2 and Horticulture and Fr nethy, New Era, Oregon City No. 2 and Tualatin precincts, shall be and remain the same as established by this court at the January te, in thereof in 1892. It is further ordered that all that part of Abernethy precinct as heretofore established which is now included within the corporate limits of Oregon City, be detached from said Abernethy precinct and added to Oregon City No. 2 precinct, and that otherwise than the changes herein ordered the boundaries of said Abernethy, New Era, Oregon City No. 2 and Tualatin precincts, shall be and remain the same as established to method the control ordered the boundaries of said Abernethy, New Era, Oregon City No. 2 and Tualatin precincts, shall be and remain the same as established

of in the year 1802 And it is further ordered that the matter of adjusting the boun-daries of New Era and Tualatin precincts be laid over till the February Six Subscriptions, do do

Hamphrey, fisherman.
hos Armstrang, farmer
Supt Gibson allowed \$70 for quarter
Supt Gibson allowed \$70 for quarter
Supt H S Gibson Report of Judson Howell on list of delinquent taxes approved and ordered that clerk issue a warrant for collection of taxes each of the years 1887, 1888.

Co Clerk Horton, fees Sheriff Ganong, jail acct that clerk issue a warrant for collection of taxes each of the years 1887, 1888. Ordered that allowance to J W Doores for care and keeping of Jesse Allen be increased to \$7 per month from December 1, 1893.

Ordered that allowance to J W Doores State vs M Heath. j dist 5 State vs T Gorman. j dist 5 State vs Ada Schidler. j dist 5 State vs Ada Schidler. j dist 13

Report approved of P S Filteraft on improvement of Oregon City and Apperson road and expense account al O C from Works, courth acct O C Iron Works, courth acet Barlow lowed of \$84 49.
Petition granted of F J McFarland to Research Bradley retail liquors in Oswego for six months.

Dan Parker, j p. courth acet Research Bradley Enterprise, stationery

son road and expense account seed of \$84.49. Petition granted of \$\tilde{\text{J}}\$ Merital Methods and ordered that county clerk issues will Heystal, apaper acct 46.00 and ordered that county clerk issues will Heystal, apaper acct 46.00 and for the collection of the delinquent list for that the book entitled "Names and the delinquent list for that the book entitled "Names and the delinquent list for that the book entitled "Names and the linquent list for that the book entitled "Names and the linquent list for that the book entitled "Names and the linquent list for that the book entitled "Names and the linquent list for that the book entitled "Names and the linquent list for that the book entitled "Names and the linquent list of the liceted animals does not appear at the list of the county of the several tool of the permate provided the list of the liceted animals does not appear to the liceted animals does not appear to district so I the county for the year commencing February 18.1, 1894, be made so listed the list of the county of the year commencing February 18.1, 1894, be made so listed the list of the county of the year commencing February 18.1, 1894, be made so listed the listed and the linguage of the listed and the list of the county of the year commencing February 18.1, 1894, be made so listed the listed and the linguage and the listed the listed and the list of the county of the year commencing february 18.1, 1894, be made so listed the listed and the listed the listed and the listed the listed and the listed the list of the listed the listed the list of the listed the list of the listed the listed the listed the listed the

to destroy the sick animals but to put the supposed healthy ones in sate quarantine and thereughly disinfect the buildings. Even the fields, if pastured, need this disinfection. That this disease exists mostly in the

Jersey herds goes to show that it is com-municated by heredity to a large extent. That it may be inhereted is denied by some experts, but facts do not bear out this negative belief. Quite the contrary, for it has been known that one half for it has been known that one bull of a family in which tuberculosis had pre-vailed almost invariably has had the has been brought into fresh places. The wide distribution of the Jerseys by pu. chase and sale is one of the notew-facts in this regard.—N. Y. Times

Ker. J C Long.

Canemah—Judges, I S Lawton, D B
Martie, J K Bingman; clerks, H C Stevens, Wm A Hedges.

Provide yourself with a bottle of Ayer's Cherry Pectoral, and so have the means at hand for contening successions. ens, Wm A Hedges.
Damascus—Judges, E. H. Burghardt, fully with a sudden cold. As an emer-wm Denboer, F.C. Bates; clerks. J. R. gency medicine, it has no equal, and leading physicians everywhere recomleading physicians everywhere recom-

SPECIMEN CASES Harding

John N Vancuren, Isaac Gordon.

Ely—Judges, J N Harrington, M M McGeehan, George V Ely; clerks, Jas L Swafford, William Savage.

Garfield—Judges, J W Palmateer, J J Davis, W H H Wade; clerks, C S Porter, P E Linn.

George—Judges, Hans Panlsen. Hans Johnson, Ferd Rath; clerks, John C Schmidt, Adolph Wiederhold.

L. Molalla

L. Molalla

Harding—Judges, J M Tracy. G C Armstrong, J H Brown; clerks, Freid Gerber, John Sprague.

Highland Lidges Hours Level W Western Structured Structured

Armstrong, J H Brown; clerks, Freil Gerber, John Spragne.

Highland-Judges, Henry-Jewell, Wm Buckner, M E Kandell; clerks, W G Kleinsmith, Roscoe Gard Lower Molalla-Judges, J H Joiner, A H Wing, J H Daly; clerks, G G Wright, J K Gribble.

Upper Molalla-Judges, H S Ramsby, Chas Holman, John Dibble; clerks, Reuben Wright, Sam Engle.

Milk Creek

Milk Creek

Mill Creek-Judges, G J Trullinger, John Dennison, John Gard; J F Nelson, Nick Darnall.

Marquam Judges, J W Elliott, J W Doores, M Robbins; clerks, A B Marquam, C Engle.

GOT

OR. BO-SAN-KO'S PILE REMEDY,
which acts directly on parts affected
absorbs tumors, allays itching, effecting
a permanent cure. Price 90c. Druggrad
or mail. Dr. Bosanko, Philadelphis, Pa Charman & Co. Druggists DR. GUNN'S

IMPROVED

LIVER

PILLS

ONLY ONE RESULTS ARE WHAT TELL

Charman & Co. Druggists DR. GUNN'S

Charman & Co. Druggists THE CULTIVATOR 1894

AND Country Gentleman

THE BEST OF THE

AGRICULTURAL WEEKLIES. Horticulture and Fruit Growing.

be and remain the same as establihed by this court at he January term therePrice is \$2.50 per year, but we offer a SPECI

REDUCTION in our CLUB RATES FOR 1894.

HAIR DEATH

1:1:1:1: instantly resoures and forever descroys objectionable hair, whether upon the hands, face, arms or neck, without discolaration or injury to the most delicate skin. It was for fifty years the secret formuls of Erusmus Wilson, necknowledged by physicians as the highest authority and the most emir ent dermatologist and air specialist that ever lives! During his private practice of a irfecting among the mostive and aristocrate.

hararararararararararara

SHERIFF'S NOTICE OF SALE UN DER EXECUTION. IN THE CIRCUIT COURT OF THE STATE OF Oregon, for the County of Clackamas,

Mrs. M. H. Wallsce, Claintiff, 2

work where only one man is necessary be is expected to do such work himself.

The above ordinaine will come up for second reading and passage at a special meeting of the city conneil to be held January 19, 1894, at 739 o'clork p. m.

Ordored prohished by the city council at a meeting h ld January 5, 1894

L. L. PORTER,

Recorder of Oregos City, Or.

ORDINANCE NO.

ORDINANCE NO.

ORDINANCE NO.

ORDINANCE NO.

That a tax of five mills on each dollar of real and personal property high the corporate limits

on all said property within the corporate limits

owit: Beginning at a point 14 and 49-100 chains; thence west 25 and set of the quarter section of the control of the contr

OREGON CITY DOES ORDAIN AS FOLLOWS: That a tax of five mills on each dollar of real and personal property be and is hereby levied on all said property within the corporate limits of the city of Oregon City on the assessment of less as returned by the state board of equiliza-

To CONSUMPTIVES

The undersigned having been restored to health by simple means, after suffering for several years with a severe lung affection, and that dread disease Consumption, is anxious to make known to his fellow sufferers the means of cure. To those who desire it, he will cheerfully send (free of charge) a copy of the prescription used, which they will find a sure cure for Consumption, Asthma, Catarrh, Bronchits and all throat and lung Maladies, He hopes all sufferers will try his remedy, as it is invaluable. Those desiring the prescription, which will cost them nothing, and may prove a blessing, will please address,

A Never Failing Remedy, for all

Suitable for Old or Young. SOLD BY ALL DRUGGISTS.

FREE MEDICINE!

DO YOU SUFFER? Write us at once, ex-and we will send you Free of Charge a PULL COURSE of specially prepared remedies lest suited to your case. WE WANT YOUR RECOM-MENDATION. WE CAN CURE the most aggrarated diseases
WE CAN CURE the most aggrarated diseases
for all diseases and deformities are Modern and
Scientific, acquired by many years' experience,
which enables us to tharantee a Cure. Do not

Dr. WILLIAMS' MEDICAL AND SURGI-CAL INSTITUTE. 719 Market St., San Francisco, Caj

E. E. BURLINGAME'S ASSAY OFFICE A CHEMICAL

Ripans Tabules cure biliousness

The Skookum Root Hair Grower Co. Dept. R. 17 South Fifth Avenue, New York,

Issa as returned by the state board of equaliza-tion.

The above ordinance will come up for second reading and passage at a special meeting of the city council to be heid January 19, 1894, a 7:30 o'clock p. m.

Ordered published by the city council at a taseting held January 5, 1894.

L. L. PORTER. L. L. PORTER, Recorder of Oregon City, Or.

Holden's Ethereal Cough Syrup THROAT AND LUNG AFFECTIONS

THE HOLDEN DRUG Co., Stockton, Cal. For Sale by GEO, A. HARDING

Golden Opportunity For Suffering Humanity. iaus Give Their Remedies to the

despair.

N. B.—We have the only positive cure for EFILEEST (FITS) and CATARRIL. References given. Permanently located, (Old established.)

Sold & Silver Bullion Redned, Melted and Ap Address, 1736 & 1738 Lawrence DL, Denver, Cole.

Ripans Tabules: for sour stomach. Ripa is Tabules assist digestion.

What is the condition of yours? Is your hair dry, harsh, brittle? Does it split at the ends? Has it a lifeless appearance? Does it fall out when combed or brushed? Is it full of dandruff? Does your scalp itch? Is it dry or in a heated condition? If these are some of your symptoms be warned in time or you will become bald. Skookum Root Hair Grower

and destroy the hair.

If your druggies cannot supply you send direct to us, and we will forware
prepaid, on receipt of price. Grower, \$1.00 per bottle; \$ for \$5.00. Soap, 500
per jar; \$ for \$2.50.

THE SKOOKUM ROOT HAIR GROWER CO., TRADE MARK 57 South Fifth Avenue, New York, N. Y.

For rates and general information call on or address,
W. H. HURLBURT, Asst. Gen. Pass. Agent
254 Washington St., cor. Third,
PORTLAND OREGON,

ADMINISTRATRIX'S SALE. ADMINISTRATRIX'S SALE.

NOTICE IS HEREBY GIVEN THAT BY VIR.

In of an order of the Hon, county Court of Clacka mas county, Oregon, the undersigned has been licensed to sell lots a and 4 of block 28, Milwankle, Ore., at private sale. Therefore from and after the 21st day of January. 1894, I will offer at private/sale and sell to the highestand best bidder all the right, title and interest of Jacob P. Miller, deceased, at the time of his death, in the above described real estate. Terms of sale one-half cash, balance on mortgage at 8 per interest cent, per annum for one year.

Dated, December 21st, 1893.

MARIETTA PRATT.

Administrative of estate aforesaid.

D. C. & C. D. LATOURETTE, attys for administratric

DER EXECUTION.

IN THE CIRCUIT COURT OF THE STATE OF Oregon, for the County of Multnomah.

M. H. Luelling, Plaintiff. Frank Beers, Defendant. County of Clackamas.) **

Notice is hereby given that by virtue of an execution issued out of the circuit court of the state of Oregon for the county of Clackamas, bearing date the 19th day of December, 1883, in a suit wherein M. H. Luelling was plaintiff and Frank Beers was defendant, commanding me, in the name of the state of Oregon, that out of the real estate hereinafter described and heretofore atestate hereinater described and heretorior attached in this case, to realize a sum sufficient to
satisfy the demands of said decree, to wit: \$400,
and a further sum of \$118.78*-costs now accrued,
and also the costs of and attending this sale.
Now, therefore, in obsellence to such execution.
I did heretofore duly levy upon, under attachment in this case, and will, on the 27th day of
January, 1894, at the hour of II o'clock a. m. of
said day, at the front door of the courthouse in
said county, offer for sale at public auction, and
sell to the highest and best bidder, for cash in
hand, all of the right, title and interest the said
defendant had at time of attachment in and
to the 5-dlowing described real property, to-wit.
The northwest quarter of the northeast quarter
of section twenty-five in township one south,
range three east of willamette meridian, in
Clackamas county, Oregon.

Dated this 29th day of December, A. D. 1893.
C. W. GANONG,
Sheriff of Clackamas County, Oregon. tached in this case, to realize a sum suf

NOTICE IS HEREBY GIVEN THAT I WILL sold a public auction on my place, two miles south of Oregon City, Oregon, on Saturday, January 20th, 1984, one Jersey heifer, three years old, the property of Mrs. K. L. Newton, for a claim owing to me of \$20, according to Title II, Chapter 55, of the General Laws of Oregon.

W. B. STAFFORD.

Dated January 4, 1891.

Dated, January 4, 1894.

NOTICE IS HEREBY GIVEN THAT I WILL.

N sell at public auction on the farm of John
Myers, 2 miles south of Oregon City, on Saturday,
the 27th day of January, 1894, at the hour of I
o'clock P. M., the following personal property,
according to the provisions of Title II. Chapter
55, of the General Laws of Oregon, the same being the property of Wm. Huse, and held by me
on a claim of \$20; One sorrel mare 8 years old,
one bay horse 6 years old.

J. B. MYERS.

ORDINANCE NO ORDINANCE NO.

OREGON CITY DOES ORDAIN AS FOLLOWS:
Sec. 1. That the salary of the city recorder of
Oregon City shall be and the same is hereby
fixed at 45 per month, and he shall be entitled
to retain the fines paid into the recorder's court
for the purpose of paying such fees as a justice
of the peace would receive in like cases.

Sec. 2. The salary of the chief of police of said
city shall be and the same is hereby fixed at 45
per month, and such fees as a constable would
receive in like cases, provided they are paid by
the defendant.
All ordinances and parts of ordinances in con-

the defendant.

All ordinances and parts of ordinances in conflict herewith are hereby rescaled.

The above ordinance will come up for second reading and passage at a special meeting of the city council to be held January 19, 1894, at 7:30 o'clock p. m.

Ordered published by the city council at a meeting he'd January 9, 1894

E. I. PORTER,

Recorder of Oregon City, Or. SHERIFF'S NOTICE OF SALE UNDER EXECUTION. IN THE CIRCUIT COURT OF THE STATE OF Thomazine Endy, Executrix of Abel 1 Fudy, Deceased, Plaintiff.

or of Estate

John Officer, Defendant; and Wm. Vaughn, Administrator of James Officer, Plaintiff, John E. Officer, Pavid Officer, and Thomazine Futy, Executrix of Abel Endy, Defendants. STATE OF OREGON, WHEREAS, BY A CERTAIN DECREE OF days from the date of said execution and order of sale, in make from the sale of certain land in said decree described the sum of 254 dollars and one hundred dollars autorney fees, and the costs and discoursements of said suit, and accruind east. And, further, by a certain execution and order of saie in the second where entitled suit issued out of the above entitled sout issued to the property of the said of the land hereinafter described the sum of 7-0 dollars and the costs and distancements of the last mentioned case, to be taxed together with account of said two certain executions and orders of said two errors of the said of the Evelyn G. Officer's portion of the D. L. C. No. 25 grant ed to James. Officer and Evelyn G. Officer, his wife, by patent dated April 18th, 1850, granting parts of sections 19, 20, 20 and 20 of township 4 south, of range 2 cast of Williamette meridian in Clackamas county, Oregon. Amount of land covered and converged by said mortgage decrees being 100 acres.

covered and conveyed by said mortgage decrees being 160 acres.

And will, on saturday, the 16th day of Febru-ary, 1894, at I o clock P. M. of said day, at the front door of the courtinous in said county, offer for sale at public auction, and sell to the highest and best budder for cash in hand, all of the right, title and interest the said defendant, John officer, had at the time of excending the most suge in or to the foregoing described real estate.

Sheriff of Clarkamas Co., Oregon Paied this January 12th, 1884 Job Printing at the Courier Office.

THROUGH TICKETS

-TO-O'S PICTORIAL Salt Lake. Denver Omaha, Kansas City, St. Louis. Chicago,

Eastern Cities. 1 DAYS TO HICAGO

Hours Quicker to Omaha and Kansas City. HROUGH PULLMAN AND TOURIST

Hours the Quickest to Chicago and the East.

SLEEPERS, FREE RECLINING CHAIR CARS, DINING CARS. S. H. H. CLARK, OLIVER W. MINK, E. ELLERY ANDERSON,

EAST AND SOUTH The Shasta Route

SOUTHERN PACIFIC CO. Express Trains Leave Portland Daily. South, 115 P. M. | Lv | Portland 116 P. M. | Lv | Oregon City 10:15 A.M. | Ar | San Francisco The above trains stop at all stations from Portland to Albany inclusive, Tangent, Shedds, Halsey, Harrisburg, Junctign City, Irving, Eagene and all stations from Roseburg to Ash, and inclusive.

ROSEBURG MAIL DAILY. Portland Oregon City Roseburg DINING CARS ON OGDEN ROUTE. PULLMAN RUFFET SLEEPERS

SECOND-CLASS SLEEPING CARS

Attached to all Through Trains. NATI. TRAIN DAILY (EXCEPT SUNDAY.) 7:30 A. M. | I.v | Portland | Ar | 5:35 P. M. | 12:15 P. M. | Ar | Corvallis | Lv | 1:00 P. M. At Albany and Corvalits connect with trains of Oregon Pacific Railroad. EXPRESS TRAIN DAILY (EXCEPT SUNDAY.)

1:40 P. M. Lv Portland Ar 8:25 A. M 7:25 P. M. Ar McMinnville Lv 5:70 A. M THROUGH TICKETS TO ALL POINTS IN THE EASTERN STATES, CANADA AND EUROPE Can be obtained at the lowest rates from L. B. MOORE, Agent, Oregon City E. B. MOGRE, AREA R. KOEHLER, E. P. ROGERS, Manager, Asst. 6. J. & P. April Portland, Or

RIVER DIVISION This Company's steamboats: This Company reserves the right to vary from this and, as circumstances may require, without notice.

Leave Portland, Sunday, Wednesday and Friday

s. ur. Leavs Corvallis, Monday, Wednesday and Friday, s. m. Leave Salem, north, Tuesday, Thursday and Satur-ity, 6 a. m.

OCEAN STEAMER SAILINGS. S. S. WILLAMETTE VALLEY Leaves San Francisco, Nov. 5th, 14th and 25d. Leaves Yaquina, Nov. 9th, 19th and 28th. For freight and passenger rates apply to an agent or purser of this Company, or H. C. Day general agent, Salmon street dock, Portland.

R. E. MULCARY, Gen'l. Sopt.,
C. T. WARDLAW T. F. & P.A.

Your Blood?-

I had a malignant breaking out on my leg below the knee, and wascured sound and well with two and a half bottles of Other blood medicines had failed to do me any good.

WILL C. BEATY, YOUNDES C. YOUNDES C. I was troubled from childhood with an ag-

Our book on Blood and Skin Diseases mailed Swift Specific Co., Atlanta, Ga.

red me permanently.

WALLA E MANN.

