

CITY AND COUNTRY.

EVENTS OF THE WEEK

HOSE TALENT

LOCAL NEWS ITEMS.

MOLALLA.

TO CONQUER COMPETITION.

THE PIONEER STORE.

Reduced Prices on Staple Goods TO A HARD-TIME BASIS.

The Most Extensive Emporium of General Merchandise in Clackamas County.

NEW GOODS DAILY ARRIVING THOS. CHARMAN & SON

The Best Medicine. J. O. Wilson, Contractor and Builder, Sulphur Springs, Texas, speaks of Ayer's Pills.

Permanently Cured. The use of Ayer's Pills alone: Throat, chills, dumb, bilious fever, etc.

Ayer's Pills. Every Dose Effective.

W. Carey Johnson, Lawyer.

Frank Nelson, Gun and Locksmith.

Bank of Oregon City.

Bank of Oregon City.

Bank of Oregon City.

Bank of Oregon City.

Bank of Oregon City.

Bank of Oregon City.

Bank of Oregon City.

Bank of Oregon City.

Bank of Oregon City.

Bank of Oregon City.

Bank of Oregon City.

Bank of Oregon City.

Bank of Oregon City.

Bank of Oregon City.

Bank of Oregon City.

Bank of Oregon City.

Bank of Oregon City.

Bank of Oregon City.

Bank of Oregon City.

Bank of Oregon City.

Bank of Oregon City.

Bank of Oregon City.

Bank of Oregon City.

Bank of Oregon City.

Bank of Oregon City.

Bank of Oregon City.

Bank of Oregon City.

Bank of Oregon City.

Bank of Oregon City.

Bank of Oregon City.

Bank of Oregon City.

Bank of Oregon City.

Bank of Oregon City.

Bank of Oregon City.

Terms of Subscription. Single Copy, one cent in advance.

COUNTY OFFICERS. Judge, J. W. McMillan; Sheriff, C. W. Gillingham.

OREGON CITY OFFICERS. Mayor, Hiram Strider; Recorder, L. L. Porter.

CHURCHES. First Congregational Church, Rev. M. Dougherty; Methodist Church, Rev. J. H. Kelly.

REPUBLICAN CLUB MEETING. The meeting of the republican club at Pope's hall.

HOSE COMPANIES' ELECTIONS. The Cataract Hose Co. elected as president Frank Lewis.

STAFFORD. Valentine day has come and gone. A dance was given at Larson's hall.

REAL ESTATE TRANSFERS. Will S. Cress to C. W. Cather, the 1/2 of lot 1, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20.

DAIRYING. Al Harrington weekly will favor with skill and intelligence.

LIBERAL OFFER. The big eight-page Sunday Statesman will be sent to any address from now until July 1st.

A PLEASANT STRIPPER PARTY. On Wednesday evening of last week C. A. Blair was pleasantly surprised by the friends of his parents.

LETTER LIST. The following is a list of letters remaining at the Oregon City postoffice for the week ending February 27th.

DEMOCRATIC COUNTY COMMITTEE MEETING. The Democratic County Committee of Clackamas county is requested to assemble at Pope's hall on Saturday, March 31st.

STRENGTH AND HEALTH. If you are feeling strong and healthy, try the Little Pills.

STRENGTH AND HEALTH. If you are feeling strong and healthy, try the Little Pills.

STRENGTH AND HEALTH. If you are feeling strong and healthy, try the Little Pills.

STRENGTH AND HEALTH. If you are feeling strong and healthy, try the Little Pills.

STRENGTH AND HEALTH. If you are feeling strong and healthy, try the Little Pills.

STRENGTH AND HEALTH. If you are feeling strong and healthy, try the Little Pills.

STRENGTH AND HEALTH. If you are feeling strong and healthy, try the Little Pills.

STRENGTH AND HEALTH. If you are feeling strong and healthy, try the Little Pills.

STRENGTH AND HEALTH. If you are feeling strong and healthy, try the Little Pills.

STRENGTH AND HEALTH. If you are feeling strong and healthy, try the Little Pills.

STRENGTH AND HEALTH. If you are feeling strong and healthy, try the Little Pills.

STRENGTH AND HEALTH. If you are feeling strong and healthy, try the Little Pills.

STRENGTH AND HEALTH. If you are feeling strong and healthy, try the Little Pills.

STRENGTH AND HEALTH. If you are feeling strong and healthy, try the Little Pills.

STRENGTH AND HEALTH. If you are feeling strong and healthy, try the Little Pills.

STRENGTH AND HEALTH. If you are feeling strong and healthy, try the Little Pills.

STRENGTH AND HEALTH. If you are feeling strong and healthy, try the Little Pills.

STRENGTH AND HEALTH. If you are feeling strong and healthy, try the Little Pills.

SHERIFF GARDNER REPLIES TO DAVID CAUFIELD. In the answer filed to E. Shively's complaint...

HOSE TALENT. All those that attended the presentation of the parade at Shively's hall...

LOCAL NEWS ITEMS. People's party state convention at Oregon City March 15th.

MOLALLA. The masque ball given here on the evening of the 14th was well attended and a complete success.

TO CONQUER COMPETITION. The Pioneer Store has reduced prices on staple goods to a hard-time basis.

THE PIONEER STORE. Reduced Prices on Staple Goods TO A HARD-TIME BASIS.

The Most Extensive Emporium of General Merchandise in Clackamas County.

NEW GOODS DAILY ARRIVING THOS. CHARMAN & SON

The Best Medicine. J. O. Wilson, Contractor and Builder, Sulphur Springs, Texas, speaks of Ayer's Pills.

Permanently Cured. The use of Ayer's Pills alone: Throat, chills, dumb, bilious fever, etc.

Ayer's Pills. Every Dose Effective.

W. Carey Johnson, Lawyer.

Frank Nelson, Gun and Locksmith.

Bank of Oregon City.

Bank of Oregon City.

Bank of Oregon City.

Bank of Oregon City.

Bank of Oregon City.

Bank of Oregon City.

Bank of Oregon City.

Bank of Oregon City.

Bank of Oregon City.

Bank of Oregon City.

Bank of Oregon City.

Bank of Oregon City.

Bank of Oregon City.

Bank of Oregon City.

Bank of Oregon City.

Bank of Oregon City.

Bank of Oregon City.

Bank of Oregon City.

Bank of Oregon City.

Bank of Oregon City.

Bank of Oregon City.

Bank of Oregon City.

Bank of Oregon City.

Bank of Oregon City.

Bank of Oregon City.

Bank of Oregon City.

Bank of Oregon City.

SHERIFF GARDNER REPLIES TO DAVID CAUFIELD. In the answer filed to E. Shively's complaint...

HOSE TALENT. All those that attended the presentation of the parade at Shively's hall...

LOCAL NEWS ITEMS. People's party state convention at Oregon City March 15th.

MOLALLA. The masque ball given here on the evening of the 14th was well attended and a complete success.

TO CONQUER COMPETITION. The Pioneer Store has reduced prices on staple goods to a hard-time basis.

THE PIONEER STORE. Reduced Prices on Staple Goods TO A HARD-TIME BASIS.

The Most Extensive Emporium of General Merchandise in Clackamas County.

NEW GOODS DAILY ARRIVING THOS. CHARMAN & SON

The Best Medicine. J. O. Wilson, Contractor and Builder, Sulphur Springs, Texas, speaks of Ayer's Pills.

Permanently Cured. The use of Ayer's Pills alone: Throat, chills, dumb, bilious fever, etc.

Ayer's Pills. Every Dose Effective.

W. Carey Johnson, Lawyer.

Frank Nelson, Gun and Locksmith.

Bank of Oregon City.

Bank of Oregon City.

Bank of Oregon City.

Bank of Oregon City.

Bank of Oregon City.

Bank of Oregon City.

Bank of Oregon City.

Bank of Oregon City.

Bank of Oregon City.

Bank of Oregon City.

Bank of Oregon City.

Bank of Oregon City.

Bank of Oregon City.

Bank of Oregon City.

Bank of Oregon City.

Bank of Oregon City.

Bank of Oregon City.

Bank of Oregon City.

Bank of Oregon City.

Bank of Oregon City.

Bank of Oregon City.

Bank of Oregon City.

Bank of Oregon City.

Bank of Oregon City.

Bank of Oregon City.

Bank of Oregon City.

Bank of Oregon City.

SHERIFF GARDNER REPLIES TO DAVID CAUFIELD. In the answer filed to E. Shively's complaint...

HOSE TALENT. All those that attended the presentation of the parade at Shively's hall...

LOCAL NEWS ITEMS. People's party state convention at Oregon City March 15th.

MOLALLA. The masque ball given here on the evening of the 14th was well attended and a complete success.

TO CONQUER COMPETITION. The Pioneer Store has reduced prices on staple goods to a hard-time basis.

THE PIONEER STORE. Reduced Prices on Staple Goods TO A HARD-TIME BASIS.

The Most Extensive Emporium of General Merchandise in Clackamas County.

NEW GOODS DAILY ARRIVING THOS. CHARMAN & SON

The Best Medicine. J. O. Wilson, Contractor and Builder, Sulphur Springs, Texas, speaks of Ayer's Pills.

Permanently Cured. The use of Ayer's Pills alone: Throat, chills, dumb, bilious fever, etc.

Ayer's Pills. Every Dose Effective.

W. Carey Johnson, Lawyer.

Frank Nelson, Gun and Locksmith.

Bank of Oregon City.

Bank of Oregon City.

Bank of Oregon City.

Bank of Oregon City.

Bank of Oregon City.

Bank of Oregon City.

Bank of Oregon City.

Bank of Oregon City.

Bank of Oregon City.

Bank of Oregon City.

Bank of Oregon City.

Bank of Oregon City.

Bank of Oregon City.

Bank of Oregon City.

Bank of Oregon City.

Bank of Oregon City.

Bank of Oregon City.

Bank of Oregon City.

Bank of Oregon City.

Bank of Oregon City.

Bank of Oregon City.

Bank of Oregon City.

Bank of Oregon City.

Bank of Oregon City.

Bank of Oregon City.

Bank of Oregon City.

Bank of Oregon City.

SHERIFF GARDNER REPLIES TO DAVID CAUFIELD. In the answer filed to E. Shively's complaint...

HOSE TALENT. All those that attended the presentation of the parade at Shively's hall...

LOCAL NEWS ITEMS. People's party state convention at Oregon City March 15th.

MOLALLA. The masque ball given here on the evening of the 14th was well attended and a complete success.

TO CONQUER COMPETITION. The Pioneer Store has reduced prices on staple goods to a hard-time basis.

THE PIONEER STORE. Reduced Prices on Staple Goods TO A HARD-TIME BASIS.

The Most Extensive Emporium of General Merchandise in Clackamas County.

NEW GOODS DAILY ARRIVING THOS. CHARMAN & SON

The Best Medicine. J. O. Wilson, Contractor and Builder, Sulphur Springs, Texas, speaks of Ayer's Pills.

Permanently Cured. The use of Ayer's Pills alone: Throat, chills, dumb, bilious fever, etc.

Ayer's Pills. Every Dose Effective.

W. Carey Johnson, Lawyer.

Frank Nelson, Gun and Locksmith.

Bank of Oregon City.

Bank of Oregon City.

Bank of Oregon City.

Bank of Oregon City.

Bank of Oregon City.

Bank of Oregon City.

Bank of Oregon City.

Bank of Oregon City.

Bank of Oregon City.

Bank of Oregon City.

Bank of Oregon City.

Bank of Oregon City.

Bank of Oregon City.

Bank of Oregon City.

Bank of Oregon City.

Bank of Oregon City.

Bank of Oregon City.

Bank of Oregon City.

Bank of Oregon City.

Bank of Oregon City.

Bank of Oregon City.

Bank of Oregon City.

Bank of Oregon City.

Bank of Oregon City.

Bank of Oregon City.

Bank of Oregon City.

Bank of Oregon City.

SHERIFF GARDNER REPLIES TO DAVID CAUFIELD. In the answer filed to E. Shively's complaint...

HOSE TALENT. All those that attended the presentation of the parade at Shively's hall...

LOCAL NEWS ITEMS. People's party state convention at Oregon City March 15th.

MOLALLA. The masque ball given here on the evening of the 14th was well attended and a complete success.

TO CONQUER COMPETITION. The Pioneer Store has reduced prices on staple goods to a hard-time basis.

THE PIONEER STORE. Reduced Prices on Staple Goods TO A HARD-TIME BASIS.

The Most Extensive Emporium of General Merchandise in Clackamas County.

NEW GOODS DAILY ARRIVING THOS. CHARMAN & SON

The Best Medicine. J. O. Wilson, Contractor and Builder, Sulphur Springs, Texas, speaks of Ayer's Pills.

Permanently Cured. The use of Ayer's Pills alone: Throat, chills, dumb, bilious fever, etc.

Ayer's Pills. Every Dose Effective.

W. Carey Johnson, Lawyer.

Frank Nelson, Gun and Locksmith.

Bank of Oregon City.

Bank of Oregon City.

Bank of Oregon City.

Bank of Oregon City.

Bank of Oregon City.

Bank of Oregon City.

Bank of Oregon City.

Bank of Oregon City.

Bank of Oregon City.

Bank of Oregon City.

Bank of Oregon City.

Bank of Oregon City.

Bank of Oregon City.

Bank of Oregon City.

Bank of Oregon City.

Bank of Oregon City.

Bank of Oregon City.

Bank of Oregon City.

Bank of Oregon City.

Bank of Oregon City.

Bank of Oregon City.

Bank of Oregon City.

Bank of Oregon City.

Bank of Oregon City.

Bank of Oregon City.

Bank of Oregon City.

Bank of Oregon City.

SHERIFF GARDNER REPLIES TO DAVID CAUFIELD. In the answer filed to E. Shively's complaint...

HOSE TALENT. All those that attended the presentation of the parade at Shively's hall...

LOCAL NEWS ITEMS. People's party state convention at Oregon City March 15th.

MOLALLA. The masque ball given here on the evening of the 14th was well attended and a complete success.