OREGON CITY OFFICERS.
Mayor, Hiram Straigh Recorder, L. L. Forte Chief of Police, C. E. Burn Assessor and Collector E. S. Call Treasurer, B. L. Bolms City Attorney, E. F. Drigs Street Commissioner, C. C. Balecck, J. Sap't of Water Works, W. H. Howe City Engineer, Counctime—C. O. Albright, Jr., H. L. Kelly, C. M. Greenman, J. J. Cooke, E. M. Bowell, Georg Broughton, B. F. Jaggar, H. E. Stevens Council meets first Wednesday of each month,

CHURCHES.

CHURCHES.

First Congregational Church—Rev. M. Dougherty
Pastor. Services 11 a. m. and 8:00 p. m. Sanday
School after morning service. Prayer Meeting every
Wednessiay svening at 8:00 p. m. Prayer Meeting of
Y. P. S. C. E. every Sunday evening at 6:50 prompt.

Rirst Raptist Church—Rev. Gliman Parker, Pastor
Morning Service 11; Sunday School 12:15; Evening
Service 8:00; Regular Prayer Meeting Wednessday
evening, Monthly Covenant Meeting every Wednesday svening preceeding first Sunday in the month.

St. John's Church, Catholic—Rev. A. Hillebrand,
Pastor. On Sunday, Mass at 8 and 10:20 a. m.
Every Sunday German Sermon after 8 o'check Mass.
At all other Masses English Sermons. Sunday School
2:30 p. m. Vespers, Apologetical Subjects and Benediction at 7:30 p. m.

Methodist Episcopal Church—Rev. G. Sykes, Pastor.

Pastor, Services 11 a. m and 850 p. m. Sabbath School 10 a. m. Y. P. S. C. E. meets every Sunday evening at 650. Prayer Meeting Wednesday evening 8500. Seats free.

Evangelical Church, German A. Ernst, Paster reaching Services overy alternate Sunday 11 a. m. d 7:30 p. m. Sabbath School every Sunday 10 a. m. J. Harrisberger, Supt.). Weekly Prayer Meeting eary Wednesday evening.

United Brethren Church.—Rev. P. B. Williams, Pastor, Services first and third Sunday mornings and the preceding Saturday night in each mouth at Oregon City II a. m. and 7 p. m., and the first Sun-iay afternoos of each mouth at Falls View. St. Paul's Church, Episcopal—Rev. J. A. Eckstrom, pastor. Services every Sunday at 11 a. m. and 7:30 p. m., and Friday evening at 7:30 p. m.

Evangelical Lutheran Zion Congregation.—Rev. L. Grey, pastor. Meeta in Shively's hall, Sunday school from 230 to 10;30 a. m. Services 10:50 a. m. and 7:30 p. m.

SOCIETIES.

Fails City Lodge of A. O. U. W. — Meets every Sat-triday evening of each month in A. O. U. W. hall in Seventh street. All sejourning brethren cordially avited to attend. Thomas Gault; M. W. W. T.

Pig Iron Lodge, No. 135, A. O. U. W.—Meets stery hursday evening at Odd Fellow's Hall, Oswego, isking brethrea always welcome. J. U. Campbell, W. B. Strauss, Rec.

Gavel Lodge, No. 55, A. O. U. W.—Meets second and third Saturday evenings at Knight's Hall, Camby, laiting berthers made welcome. A. R. Shank, M. E. E. Carlton, Rec.

Oswego Lodge, No. 93, I. O. O. F.—Meets at Odd Fellow's Hall, Cawego, every Monday evening. Visiting brethren made welcome. W. J. Phinazee, M. G. J. F. Risley, Sec. Willamette Rebakah Degree Lodge No. — Meete Such Stupidity characterized the republican management.

Willamette Rebakah Degree Lodge No. — Meete Such Stupidity characterized the republican management.

Mulinomah Lodge, No. 1, A. F. & A. M.—Holds its regular communications on first and third Saturdays of each month at 7:30 p. m. Brethren in good standing are invited to attend, L. L. Porter, W. M.

Willamette Falls Camp No. 148, W. of W.—Meets econd and fourth Tuesdays of the month at K. of P. sall. Visiting neighbors made welcome. E. M., lands, C. C. E. E. Martin, Clerk.

Waucheno Ledge, No. 13, I. O. R. M.—Meets Mon-day evening at A. O. U. W. Hall. Visiting members sur-Hally invited. J. H. Ho ward, Sachem. Manda Post, No. 2, G. A. R., Department of Oregon,
—Masta first Monday of each mouth at A. O. U. W.
Hall, Oregon City. Visiting comrades made welcome. W. H. Barghardt, Com. C. C. Williams, Adj.

L. A. S. of Paker Camp, S. of V.—Meets in K. P. ball on second and lonrih Monday evenings of each month. Mrs. W. E. Johson, Pres. Miss Nora Califf,

Aghilles Lodge, No. 38, K. of P.—Meets every Fri-day night at the K. of P. hall. Visiting knights invited. B. L. Holman, C. C. F. J. Louis, K. of B. & S.

B. & S.

Star Lodge No. 05, K. of P.—Meets every Wednesday evening in Castle hall. Brothers invited. J. F.
Ristey, C. C. Thos. Neilson, K. of R. & S.

Canby Lodge, No. 564, I. O. G. T.—Meets first and
third Saturday evenings at Knight's Hall, Canby.
Visiting members always made welcome, D. J.
Cox, W. C. T. Miss Laura Knight, Sec. Oswego Lodge No. 448, I. O. G. T.—Meets every Friday evening in new hall in old town. J. C. Haines, C. T. John Kruse, Sec. F. Company, First Ret., O. N. G.—Armory, Third and Main. Regular drill night, Monday. Regular business meeting, first Monday of each month. J. W. Ganong, Capt. F. S. Kriley, First Lieut. L. L. Picgens, Second Lient.

Canby Spiritualist Society.—Assembles on first and third Sundays of each month. H. A. Lae, Presdent. Miss Hattle Phillips, Recording Secretary.

New Era W. C. T. U.—Meets first Saturday in each month at their hall in New Era. Friends of the cause invited to be present. Mrs. Carey Johnson, Mrs. Eastman, Pres.

St. John's Branch, No. 647, C. K. of A.—Meets every Tuesday evening at their hall, corner Main and Tenth streets, Oregon City. T. W. Sullivan, Pres. N. C. Michels, Sec.

Oregon City Board of Trade—Meets at Court House on second Monday in each month. Visitors w. lcome. Geo C. Brownell, Pres. F. E. Donaldson, Sec. Canby Board of Trade—Meets at Knight's Hall, Canby, on first and third Fridays of each month. Visitors welcome, Wm. Knight, Pres. S. J. Garri-

son, Sec.

Molalla Grange, No. 40, P. of H.—Meets at their hall at Wright's Bridge on the second Saturday of each month at 19 a. m. Fellow members made yelcome. J. F. Nelson, Master. E. H. Cooper, Sec. Tulatin Grange, No. 111, P. of H.—Meets last Satur-day of each mouth at their hall in Wilsonville. R. B. Henry, Master. Miss Beda Sharp, Sec. Warner urange. No. 117, P. of H.—Meet fourth Saturday of each mouth at their hall in New Era. C. C. Williams, Master. Miss Maggie Brown, Sec.

Butte Creek Grangs, No. 82, P. of H.—Meets at their hall in Marquam second Saturday in each month at 10 a.m. Visiting members always walcome. J. R. White, Master. J. E. Jack, Sec.

Oswego Grange No. 17h, P. of H.—Meets second Saturday in month at 10 a. m. O. Enton, Master, J. Q. Gage, Sec. Damascus Grange No. 200, P. of H.—Meets on first Sturday in mouth at 10 a.m. in humacus school house. S. Young, Master. T. H. Frathers, Sec.

Mistletoe Lodge No. 20. D. of H.—Meets every Tuesday evening. Mary Blackford, C. of H. Flora Dyer, Rec.

Columbia Hook and Ladder Co.—Meets first Friday of such mouth at Fountain Engine House. H. W. Trentsah, Pres. Walkee Cole, Fereman. George Brown, Sec.

Control of the Columbia Hook and Ladder Co.—Meets first Friday of such mouth at Fountain Engine House. H. W. Trentsah, Pres. Walkee Cole, Fereman. George Brown, Sec.

EVENTS OF THE WEEK

BOUNCED.-The letter written so Boundary The letter written some months ago by Recorder S. M. Ramsby to Mr. Stipp, and which, as the latter claims, was subsequently stolen from his house, and was published in the populist Heraid, on Monday night at most occasioned a fight at the 5-cent lunch house. Mr Redner, editor of the Heraid, remarked that the writing that the person who stole that letter was a thief, to which Redner replied

that not John Everhart but he had stolen it. "Then you are a thief," re-plied Stonewall. "If you were not sur-rounded here by this dirty crowd you would'nt say that," Redner you would'nt say that," Redner snapped back. Henry Meldrum, who was also eating at the counter, no reliability long called a dirty crowd, was also eating at the counter, no reliability being called a dirty crowd, put in his oar, and was evidently very willing to plant his fist in Redner's face. To prevent the breaking of dishes which a fight would occasion, Officer Burns urged Redner to leave, but as he wouldn't go,he forcibly shoyed him out of his son Gilbert constitution. the door and ordered him to get out to save himself from being locked up.

> TWO HUNDRED POUNDS OF QUARTZ —Messrs. Hankins and Colby arrived in the city last week with about ship will be ready for occupancy before 200 pounds of ore from the Twin Lakes mining district on Ogle Creek in the Children's day will appropriately be Cascade foot hills of this county. It is gold quartz which assays up in the hundreds. They have taken the ore to Portland with the object of testing it and if it turns out at well as expected, a mill will be erected on the ledge this summer, which has been uncovered 24 feet. Its width is about 16 feet and it is the widest ever discovered in this county. The Immense mineral wealth of Clack-

For \$5 or \$10.—As T B. Hankins made the oeffr to S. M. Ramsby in the presence of George F. Horton that he would procure the Stipp letter from Mr. Redner for \$5 or \$10, and thus prevent its publication, his only proper course is to acknowledge the facts. Worcester's dictionary defines black-mail as "money extorted from persons under the threat of exposure in print for an alleged offense; husn-money." But it seems that Mr. Hankins did not appeal to Mr Ramsby's feelings properly for the latter told him to tell "Redner to go to h- with the letter

HE DESERVES CONTEMPT.-Mrs. Jen me Bently is receiving considerable sympathy from those of her own sex because her husband, E. L. Bently, because her husband, E. L. Bently, instead of supporting her by working himself, loafed for years on her earnings and her individual means. At one time (as Mrs. Bently told a friend) he obtained possession of \$25 she had earned and squandered them in gambling Such a wretched excuse for a husband would make aim ast any woman desperate and reckless. Mr. Bently has earned a full measure of Bently has earned a full measure of contempt for the unmanly treatment of

Co., on May 26th, attached the property of E. M. Hartman of Marquant; an injunction and summons have been issued in behalf of City of Portland against Frank E. Thomas; judgment entered in lien dockets for Pearcy Nathan against D. and G. Shind ler; judgment entered in lien docket for Portland Savings Bank against W. T. Burney et al; judgment entered in lien docket for J. M. Wallace against John

Donkeys in Command -At the headquarters of the democratic state central committee in Portland the campaign Ryan, R. S.

Falls Encampment, No 4, 1, 0, 0, F.—Meets first and third Tuesdays of each month at Odd Fellows' theil Members and visiting patriarchs cordinly in us two democratic speakers for a mactual Members and visiting patriarchs cordinly in

T. F. Ryan, Sec.

Oswago Lodge No. 10, A. F. & A. M.—Mee's the second and fourth Saturdays. Masons invited. D. B. Rees, W. M. E. J. Russell, Sec.

Clackamas Chapter No. 2, R. A. M.—Regular convocation third Monday of month at 17:30 p. m., J. H. Walker, H. P. M. Schulplus, Sec.

Pioneer Chapter, No. 28, O. E. S.—Meets in Masonis Temple. Mrs. H. S. Strange, W. M. Miss Addie C. Jennings, Sec.

General Pope Post, No. 52, G. A. R.—Meets first Saturday of each month at Grange hall, Mulino. Commander, H. W. Shaw, Adjutant.

Gen. Crook Post, No. 22, G. A. B., Department of Oregon.—Meets in school house at Needy on first Saturday in each month at 2 o'cluck p. m. All companies made welsome. Jasob Spogle, Com. J. Karstader, Adj.

Meeth. School. Entertainment.

Extensive preparations are being made by Nettie A. Olds, teacher of the New Era school, for an entertainment to be given at the tabernacle on the Spiritulist camp-ground. Saturday evening. June 9th, the proceeds of which

touring to the Property
PART FIRST.
Instrumental Solo Katie Newbury
Opening Song School
Recitation Olive Friedrich
Declamati n
Recitation Annie Solli
Declamation Arthur Wink
Dialogue Five Little Pupils
Declamation Joseph Solli
Song, "Beautiful River"
Postland Glas Clab

ŗ,	Deciamation
Š	Song, "Beautiful River"
	Portland Glee Club
	Recitation Katie Newbury
ì	Declamation Oscar Burgoyne
	Recitation Tilly Rief
	Declamation Frank Friedrich
i	Recitation Jennie White
i	Declamation Earl Wink
i	Recitation Hattie Spulak
ì	Violin Solo, "Theresian Waltzes"
i	Nettie A. Olds

	Acquaintance Social.
	PART SECOND.
	Vocal Solo Mrs. A. H. Wensley,
	of Portland
	Recitation
	Declamation Frank Rief
ı	Recitation Amelia Spulak
	Cration A "Nation's Honor"
	Herman Burgoyne
	nerman burgoyae
	Song Portland Glee Club
ı	Declamation Johnnie White
	Recitation Pearl Furgeson
	Declamation Walter Mead
	Contamination
	Concert Poem, "If We Knew," School
	Address Katie Kehm Smith
	Vocal Solo H E. Girard, of
	Total Colors and the Colors of

Address, "Education" Nettie A. OldsGlee Club Exercises will commence at 8 o'clock.

Admission 10 ets

Eleonora E Redberg to D C Latourette, 7½ as of Vance D L C on Molalla
road near Henry Jackson's; \$2000.
E S Latourette to Eleonora W E Redberg, 4 lots of bik 150 and lot 6 bik 149,
(bregon City; \$1000.

Graham, lot

Portland. Come early
choice at Bellomy an Busch.

As my wife has wilfully left my home.
I am not responsible for any debt contracted by her after this date J. A. Box.
Needy. Or . May 16, 1894.

LOCAL NEWS ITEMS.

Born, to the wife of Wm. Hutson on Mrs. Wm Seehan left for Salem of Monday to visit her parents.

Dont forget the Redman's picnic, open air concert and ball June 10th. Thomas Spooner of Chehalis, Wash., is visiting at the home of Mrs. B. Jeg-

Hon. H. E. Cross moved his family to Gladstone last week and his city resi-is to let.

The Herald has no use for the big poster it procured to celebrate the populist victory Stop at the Novelty ice cream parlors

juices and pulps. Ernest Effott has bought Elmer Dix-

Miss Florence Morey returned on Tuesday from New York, accompanied T G. Jonsrud has been unanimously

elected justice of Cascade precinct and his son Gilbert constable. A band of 40 pieces will entertain

you at Broderick's park June 10, given by Wacheno Social Club.

Children's day will appropriately be observed at the Congregational church next Sunday morning. All are invited. Rev. J. R Wilson, D. D. of Portland, will preach in the Presbyterian church of this city next Sunday, morning and evening.

Caterpillars are wonderfully numerous in Oregon City. They hang from roofs and trees and are crawling every-

L'cense to wed issued June 21 to Emma Peterson and Caspar Ardneser; the 6th, to Christine Meyer and Joseph Unternahrer. A children's remedy that has stood the test of use for over fifty years is worth trying. Steedman's Soothing Pow-

ders have stood that fest Mrs. J. B. Bobinson (nee Cochran) and infant son arrived from Tulare, Cal, Monday morning, to remain with her

No marriage license was issued at the courthouse during May, and the record shows only one marriage, that of J. J. Davoren and Edith L. Cook on May

lightning struck the steeple of the Cath-olic church at New Era, damaging the

well p. m.

School Entertainment.

Extensive preparations are being madely Nettie A. Olds, teacher of the New Era school, for an entertainment to be given at the tabernacle on the Spiritulist camp-ground S.

grade confectionery .

Redman's picnic and concert by Port-land Military Band June 10th.

LETTER LIST.

The following is a list of letters re maining at the Oregon City postoffice for the week ending June 7, 1894, uncalled for: Brooks, L J Hughes, Gnead Deterdon, John

Gnead Puter, S A D n, J A Smith, Judge Jonas Stimpson, Mrs Lydia When calling for these letters please say "advertised." E. M. RANDS, P. M

A Word from Senator Brownell.

To My Friends in Clackamas County: not having the opportunity to thank you be the issue.' individually for the strong support that you gave me and the other gentlemen upon the republican ticket, I take this This election is a verdict in favor of conducting the affairs of this county and state upon sound business princi-ples, and is a verdict that a party that exists entirely upon prejudice, mis-representation and of trying to arraign the farming class against the busines and manufacturing classes, will not b tolerated in Clackamas county nor in Sincerely yours, GEO. C. BROWNELL. this state.

New stock of baby carriages just arrived from the East, prices below Portland. Come early and get your choice at Bellomy an Busch.

POLITICAL OVERFLOW MEETING.

Thousands Throng Main Street to Par-

street Thursday evening, brought to-gether a concourse of two to three thous-and people, many of them from various sections of the county. A marching column was formed to the strains of the music from three ban is and a drum gorps. On the white banners borne aloft were the inscriptions:

What will the Herald do now, poor thing? Democrats, Shake!

I'm not in it -Pennoyer. Nothing but a lumber trust for me S. Pennover.

on's woodsaw and will take contracts Populism, Socialism, Anarchy, buried for sawing wood 20,000 deep. Protection and good times. The Lord is on our side,

Oregon sets the pace.

Main street was illuminated by red and blue lights and rockets. and blue lights and rockets.

Speeches were made from a lumber wagon standing before the Electric hotel by Senator Brownell, Representatives Smith, Rinearson and Mintle, Mr. Moore, Mr. Maddock, Hon. G. E. Hayes, and other successful republican candidates. Commissioner Scott acted as master of ceremonies. The speakeas wagon and a moving funeral oration was delivered. A populist in the crowd tried to reply, but a thousand noisy throats and numerous tin horns drowned the sounds of his voice. Lawyer Camp-bell said in a few brief words that that

was not a populist jubilee. Thus ended one of the greatest political jollifications Oregon City has ever beheld. OREGON CROP-WEATHER BULLETIN.

are not as numerous as usual. The river at 6 p. m., June 4th, 1894, at Portshows only one marriage, that of J. J.
Davoren and Edith L. Cook on May 12th.

In this county the apple and prune crop is badly damaged and in some localities will amount to but little, which is a damper to those who have invested considerably in orchards.

It is reported that, Saturday afternoon, lightning struck the steeple of the Catholic church at New Era, damaging the done to property and the resultant.

Tiver at 6 p. m., June 4th, 1894, at Port-land, 1894, estimate can be made of the damage done to property and the resultant damage caused by the enforced cessation of business; it will, however, be very great [perhaps \$1,000,000] On June 2d, general and in sections down their sawmill for the present because there is no money in the business at the current prices of lumber. They will take opportunity of the vacation stagnation in business gives them to travel around the country.

Elmer Dixon has been elected justice in Oregon City by a majority of 71 votes Elmer Dixon has been elected justice in Oregon City by a majority of 71 votes and Ross Spencer constable by a majority of 15. The populists were sure Monday morning of electing their entire county ticket, but these two offices are the only ones they captured.

The people of the Congregational church extended an informal reception to their new pastor, Rev. Dr. Cowan, and his wite on Thursday evening, May 31. A large crowd was in attendance including pastors of other churches. cherries are ripening and will be an average crop. Strawberries are ripen-ing rapidly. Peaches have been most

Artificial Sunlight.

In a dark room with alternating currents of \$00,000 voltage, Nikola Tesla, by means of atmospheric vibrations, caused a faint glow of light to appear. Explaining the phenomenon, he said: "If I can increase the atmospheric vibrations, say 1,000,000 or 10,000,000,000, I can produce sunlight in this room. Of course, can increase the vibrations by increasing the voltage. I can make the voltage \$,000,000 as easily as \$800,000; but I am not ready to handle \$,000,000 volts of electricity. Currents of such strength would kill everbody in the room. I expect, however, to learn how to control a large voltage. When I have increased the atmospheric vibrations perhaps a thousand times, the phenomenon will be no longer electricity. It will be light, I am satisfied that sunlight can be made from electricity without doing harm to anybody, and I expect to discover how it is done. It is a grand idea, and whether the voice through which it came be hushed and still or yet resounds in the proclamation of new truths, the idea itself will be carried to fruitage, and Artificial Sunlight. in the proclamation of new truths, the idea itself will be carried to fruitage, and Now that the campaign is over, and the world will be wiser, whatever may

Europe Growing Colder. That the continent of Europe is passtime to express to the people irrespec-tive of their political faith my thanks for the support which we received. I desire at this time to state anew to the farmers, tax payers, laboring men and business men of this county that every promise that I made upon the stump will be to the best of my ability fulfilled.

This election is a verdict in favor of France for a long time, the growth of the verse beginning to the progress in the mean temperature of raris that the mean temperature of raris that the has been about two degrees below the normal, and Great Britain, Belgium, Spain, Italy, Austria and Germany have also been growing cold. The change seems to have been in progress in France for a long time, the growth of the vine having been forced far south-ward since the 13th century; and a similar cooting has been observed as far away as Rio de Janeiro, where the annual temperature has been going down for some years past.

Acoustics of Buildings. Like the laws of all other sciences, Like the laws of all other sciences, those which regulate the transmission of sound are most simple. They depend entirely upon proportion. Given the height of a platform or bench; to this add the height of a person sitting or standing, and one-half the width of the room. These three dimensions, viz., the height of the platform, the height of the speaker, and half the width in the room—being added together, should be the height and half the width in the room—being added together, should be the height from the floor to the ceiling. The voice of a person speaking from his position will strike the two side walls and the

Tuesday evening Mary Blackford, C. of H. Flora Dyet, Rec.

Columbia Hook and Ladder Co.—Reets first Friday of sech month at Fountain Engine House. H.W. Trembath, Pres. Wallace Cole, Foreman. George Brown, Sec.

Fountain Hase Co., No. 1—Meets second Wednesday is such month at Engine House, east side Main street, between Seventh and Eighth. Hiram Straight, Pres. Cataract Hose Co. No. 2.—Meets second Theesday of Sec. 23, 1.2 s. r. 6 e. 1800.

Cataract Hose Co. No. 2.—Meets second Theesday of Sec. 23, 1.2 s. r. 6 e. 1800.

Cataract Hose Co. No. 2.—Meets second Theesday of Sec. 24, 1.2 s. r. 6 e. 1800.

Cataract Hose Co. No. 2.—Meets second Theesday of Sec. 25, 1.2 s. r. 6 e. 1800.

Cataract Hose Co. No. 3.—Meets second Theesday of Sec. 25, 1.2 s. r. 6 e. 1800.

Strange, Sec.

Cataract Hose Co. No. Sec. Meets second Theesday of Sec. 25, 1.2 s. r. 6 e. 1800.

Strange, Sec.

Cataract Hose Co. No. Sec. Meets second Theesday of Sec. 25, 1.2 s. r. 6 e. 1800.

Strange, Sec.

Cataract Hose Co. No. Sec. Meets second Theesday of Sec. 25, 1.2 s. r. 1 e, 6 40 as; \$150.

You could langh at hard times if you had a piece of good land, where you could raise all you wanted. You can get 50 acres of choice Clackamas river bottom land for clearing a like number of acres; 423 acres for sale on hard times if you wanted. You can get 50 acres of choice Clackamas river bottom land for clearing a like number of acres; 423 acres for sale on hard times if you wanted. You can be seen the same moment of time.

A French scientist's plans for securing at the same moment of time.

A French scientist's plans for securing a wonderful yield of potatoes. He bottom land for clearing a like number of acres; 423 acres for sale on hard times solution of six pounds of sulphate of ammonia and 25 miles from Oregon City. Write or see E. C. Harckett, sheriff's office, Oregon.

City, Oregon.

We manufacture an excellent article in this matter and planted in the usual way he obtained a yield of 42 tons of pounds of saltpeter, six pounds of saltpeter, six pounds

CITY COUNCIL MEETING.

Thousands Throng Main Street to Participate in the Fun.

The political demonstration on Main street Indicate the communication from Geo, Randall in reward to defective sewage drain referred to communication in regard to rebates on Main street laid on table until street to the communication in regard to rebates on Main street laid on table until street to the communication from Geo, Randall in reward to defective sewage drain referred to communication from Geo, Randall in reward to defective sewage drain referred to communication from Geo, Randall in reward to defective sewage drain referred to communication from Geo, Randall in reward to defective sewage drain referred to communication from Geo, Randall in reward to defective sewage drain referred to communication from Geo, Randall in reward to defective sewage drain referred to communication in regard to communication from Geo, Randall in reward to defective sewage drain referred to communication in regard to communication from Geo, Randall in reward to defective sewage drain referred to communication in regard to communication in regard to rebates on Main street laid on table until street.

Recorder reported two cases of disorderic reported two cases of dis-orderic conduct and two cases of run-ning gambling house with \$30 fine each. City engineer reported Main street work for month of May to the amount of \$5274.30, which was ordered paid. Revised report of the city treasurer adopted.

adopted.

Finance committee reported that bill of Attorney Driggs for collecting notes, be cut down from over \$30 to \$5.

Street contractors, Hanshaw & Behm, asked city to pay them the 20 per cent, reserve, they to furnish new bonds Laid on table until street was completed. In consideration of \$500 which was paid, the contractors are not to say for the contractors agreed not to ask for any mere discounts on warants. Contract to paint engine house let to

E E Taylor. H E Cross instructed to finish bridge near Congregational church.

Street committee ordered to put in culvert at head of Fifth street to cost Bills allowed— EL Shaw \$60, C F

as master of ceremonies. The speakeas thousand \$10, Howland \$1.80, T W Secordially thanked the democrats for assisting them in vanquishing populism. A procession of mourners preceded by fife and drum, bearing a coffic enclosing the corpse of populism, interrupted the speaking. The coffic was lifted on the speaking. The coffic was lifted on the speaking. Geo Reed \$2.50.
Bids received as follows for removing

the earth at head of Fifth street on prop-erty recently purchased by city: J A Confer 13 cts per yd, Dan Lyons 15 cts, Godfrey & Batdorf 14 cts, E Parker 12 cts, Chamberiain & Confer 15 cts, L C Cloptin \$500.
Householders in tructed not to dump

offal and rubbish in any creek inside city limits.

Ordinances as follows read and or Owing to unprecedented high water in the Columbia and lower Willamette of treasurer at \$140 and no more; rivers the reports from the eastern portion of the state are very few and those and no more; regulating running of from the western portion of the state freight cars on electric road; regulating ordered that warrants be issued for

us two democratic speakers for a market of the second and the composition as soon as they have made their first communion. The boys are employed by the farmers as cow keepers and shepherds. When 12 or 13, they earn from \$15 to \$20 a year; from 13 to 15, shout \$25; then their wages increase steadily till at 20 they can are \$100.

Interest on farm equipments..... Taxes

A Monstrous Unfairness.

New York has a population of \$3,975,325,933. North and South Dakota, Montana, Wyoming, Oklahoma, Colorado, New Mexico, Arizona, Utah, Nevada, Idaho, Washington and Oregon, all combined, have but 3,385,392 inhabitants and \$1,129,434,340 of values. So New York alone has 2,612,461 more populaliation, and \$2,645,891,598 more property than the whole 13 put together—nearly double their population, and more than three times their wealth. Yet to protect and promote her vast national interests, New York has but two representatives in the United States Senate, while nine of these wild and woolly western provinces already have 18 senators, and Utah, New Mexico, Arizona and Oklahoma, when admitted, will while nine of these wild and woolly western provinces already have 18 sen-ators, and Utah, New Mexico, Arizona and Oklahoma, when admitted, will ship in eight more! Could the fiend-inspired ingenuity of political blacklegs invent a madder monstrosity of unfair-ness?—Pat Donan.

Among the signers of the declaration Among the signers of the declaration of independence a dozen were of Irish blood, and at least half of these, like Charles Carrol, of Carrolton, Md., were Roman Catholics. George Taylor. Chas. Thompson, Mathew Thornton and James Smith, signers of the declaration of independence, were all natives of Ireland. John Hancock, of Massachusetts, and John Rutledge, of South Carolina, were of Irish stock.—Ex.

SARSAPARILLA S. P. SMITH, of Towarda, Pa., whose constitution was completely broken down, is cured by Ayer's

Sarsaparilla. He writes: "For eight years, I was, most of the tion, a great sufferer from constipa-tion, kidney trouble, and indigestion, so that my constitution seemed to be completely broken down. I was induced to try Ayer's Sarsaparilla, and took nearly seven bottles, with such excellent results that my stomach, bowels, and kidneys are in perfect condition, and, in all their functions, as regular as clock-work. At the time I began taking Ayer's Sarsaparilla, my weight was only 129 pounds; I now can brag of 159 pounds, and was never in so good health. If you could see me before and after using, you would want me for a traveling advertisement. I believe this preparation of Sarsaparilla to be the best in the market to-day." *

Aver's Sarsaparilla

Prepared by Dr. J. C. Ayer & Co., Lowell, Mass. Cures others, will cure you

Potash Fertilizer.

The use of artificial fertilzers is a subject The use of artificial fertilzers is a subject well worthy of the careful study of farmers. The supply of manure is wholly inadquate to the full yield of the soil, and the use of fertilizers is therefore of paramount necessity. Some experiments made at the West Virginia College go to show the comparative value of the different kinds of potash fertilizers, a matter little understood by the majority of ferent kinds of potash fertilizers, a matter little understood by the majority of farmers who use them. The results go to show that the average increased yield produced by one pound of potash contained in kainit is 31.33 pounds. The average increased yield produced by one pound of potash contained in sulphate of potash is 25.74 pounds. The average increased yield produced by one pound of potash contained in muriate of potash is 15.91 pounds. The average cost of kainit required to produce one bushel of corn is 9.06 cents. The average cost of sulphate of potash required bushel of corn is 9.06 cents. The average cost of sulphate of potash required to produce one bushel of corn is 16.32 cents. The average cost of muriate of potash required to produce one bushel of corn is 19.35 cents. It is a very easy thing, then, to find the cheapest form of this indispensable plant food by comparing the cost of the potash in the different forms mentioned, taking the praportion of actual potash contained in each.—N. Y. Times.

ad. 31. A large crowd was in attendance including pastors of other churches. Visiting and refreshments made up the program.

Married, at the Methodist parsonage, by the pastor, June 1st, Geo. C. Engelke of Columbia county to Miss re: Eligabeth Stroup of Clerkamas sounts.

In eastern, Oregon general characteristics are ripentated in the pastor. The wife usually remains at home; housekeeping duties require all her energies particularly if there should be several children. Some the ports show that some damage was done to the prunes. As a whole the present conditions indicate a most bounded to be emboyed chiefly for enriching skim of the pastor. The wife usually remains at home; housekeeping duties require all her energies particularly if there should be several children. Some the ports show that some damage was done to the prunes. As a whole the present conditions indicate a most bounded to be emboyed chiefly for enriching skim to be a support to the pastor. The wife usually remains at home; housekeeping duties require all her energies particularly if there should be several children. Some to the pastor, June 1st, This invention relates to a preparation of oil ("artificial cream") which may be readilly and permanently incorporate the several children. Some the should be several children. Some the ports of the salor.

Engelke of Columbia county to Miss In eastern Oregon general children which are should be several children. Some the should be several children. Some the ports of the salor. The should be several children. Some the ports of the salor. The should be several children. Some the ports of the salor. The should be several children. Some the ports of the salor. The should be several children. Some the ports of the salor. The should be several children. Some the ports

postoffica. Three acres cleared, 12 acres slashed; good house 20x30. Price \$800, of which \$500 must be paid down, balance two years' time. For further particulars call at Country office or address

me at Vancouver, Wash.
Mrs. Anna Taylor. Mrs. Harriet A. Marble, of Poughkeepsie, N. Y. was for years a martyr to headache, and never found anything to give more than temporary relief until she began to take Ayer's Pills, since which she has been in the enjoyment of

perfect health. "Is this hot enough for you?" silly question; but if you meet a man who complains of suffering from the heat ten to one you will find, on inq tiry, that he does not use Ayer's Sarsaparilla to tone up his system and free his blood

from irritating humors. Children Cry for Pitcher's Castoria.

Work Well Done. Work Well Done.

55 CEDAR RAPIDS, IOWA.—I suffered with
1 00 dyspepria and disordered liver and
would frequently throw up bile. I procured a bottle of Simmons Liver Regulator, and after using half of it was completely cured. One of my lady customers told me the other day that Simmons Liver Regulator completely cured
her of sick-beadache.—D. Olds.

Buckingham's Dye for the Whiskers Total cost of an acre of wheat ... \$7 80
Cost per bushel of wheat at station,
52 cents.—Kanaas City Star.

Buckingham's Dye for the Whiskers can be applied when at home, and is uniformly successful in coloring a brown or black. Hence its great popularity.

One thousand ticket are guaranteed to be sold in Portland for the Redman's

DEFY COMPETITION! - Ten loaves of fresh bread for a quarter dollar; 20 loaves for 50 cents and 40 loaves for \$1 Teach at the Seventh Street Bakery, Jacob Kober, Propr.

When Baby was sick, we gave her Castoria, When she was a Child, she cried for Castoria. When she became Miss, she clung to Castoria. When she had Children, she gave them Castoria.

W. CAREY JOHNSON, LAWYER

CORNER FOURTH AND MAIN STREETS, Oregon City, Oregon,

Real Estate To Sell and Money To Lend

C. D. & D.C. LATOURETTE Attorneys at Law. Commercial, Real Estate and

Probate Law Specialties. OFFICE: Commercial Bank Building.

OREGON CITY, OREGON.

LOCAL SUMMARY. Redmen's entertainments are always success, their picnic and dance June 0th will be greater than ever.

Prescriptions carefully compounded at G. A. Harding's drug store.

The Cincinnati Weekly Enquirer and the Orngoo Country, both one year to cash in advance subscribers for only \$250. The Enquirer is a 16-page paper whose regular price is \$1 per year.

I. P. Fisher, Newspaper, Advantaging

L. P. Fisher, Newspaper Advertising Agent 21 Merchants' Exchange, San Francisco is our authorized agent. This paper is kept on file in his office. Weekly Examiner and the Courier one year, cash in advance, \$3.10. Daily Examiner and Courier, cash in advance, \$8.30.

Weekly San Francisco Chronicle and Received at Charman & Son's a large invoice of wall paper, latest and pret-tiest designs.

Buy your meat at the old City View Market, foot of Seyenth street, Flinn & Janney, Props.

For job printing go to the Cour LAWYERS' BRIEFS AND FOLDERS printed at the Courier office.

Teacher's monthly report cards for sale at the Courier office, 50 cents a 100

To Rent—A barn near Main street. Inquire at COURIER office.

UNITED STATES LAND OFFICE, OREGON CITY, Or., May 9,1894 Notice is hereby given that the approved plat of survey of township 5 south, range 4 east, has been received from the surveyor general of Oregon, and on June 21st. 1894, at 9 o'clock a. m. of

Sometime ago I was troubled with an attack of rheumatism. I used Chamberlain's Pain Balm and was completely cured. I have since advised many of my friends and customers to try the remedy and all speak highly of it. Simon Goldraum, San Luis Rey, Cal. For sale by George A. Harding, Druggist.

While at Pekskill, N. Y., Mr. J. A. Note at Perskill, N. 1., ar. 3. A. Scriven, a prominent manufacturer of New York city, purchased a bottle of Chamberlain's Cough Remedy. Such good results were obtained from its use that he sent back to the druggist from whom he obtained it for two more bottless. tles of the same remedy. When you have a cough or cold give this preparation a trial and like Mr. Scriven you will want it when again in need of such a medicine, It is a remedy of great worth and merit. 50 cent bottles for sale by G. A. Harding, Druggist.

For Over Fifty Years.

Oregon City Market Report. WHEAT-Per bu, 45c, bulk | Without sacks | OATS -320 USc # bushel, with sacks. FLOUR — Roller \$2 70 per bbl, net EGGs-11c BUTTER-10@ the a roll, country VEAL-5%c dressed CHICKENS-\$26 3 50 a dozen

ressed.
MUTTON—\$1 5032 prime sheared: stock sh'p \$1 SHINGLES-\$2 W thousand. LARD-125c W pound. HIDER—Green, Sc; dry, 637c Ftb; one-third of broulled. Sheep pelts, 23630c HAY—Timothy, \$12, clover \$11, baled. DRIED FRUITS - Prunes Sc; apples Sese; very

BEEF-On foot, cows 2c; steers 25cc, FAT; 5c

Mill FEED - Shorts \$17, Bran \$16; Chor Porg - Sides 12c, shoulders 9c, hams 12c Pot stoes 50c a sack, Onions-\$1.25 per 100.

BLANKS! BLANKS!! BLANKS!!! For Sale at the Counten office:

Promissory Notes, Receipt Books, Warranty Deed, Quit Claim Deed, Circuit Court Criminal Subp Partial Payment Real Estate Contract,

> Jury Summons, Copy of Summe Notice to Garnishes Answer to Garnishee, Justice Subpoeus, civil. Justice Subpoeus, crit

Special or private blanks printed on 8:00 a. M. application expeditionally and correctly. 3:30 r. M. 3:30 r. M.

Brownell & Dresser

ley's Dugetare, OREGON CITY, . . . OREGO CITY VIEW NURSERY CANBY, OKEGON. All Varieties Fruit Trees For Sele

Attorneys at Law.

Office One Door North of Causale A W.

PROPRIETORS. Mobilit Livery and Sale Stable OREGON CITY, OF

J. A. COX & SOR

On the Street between the Bridge and the Depet. Double and single rigs and soddle bases ways on hand at the lowest rates, and a sale connected with the barn for loss Any information regarding any kind of a promptly attended to by letter or person.

HORSES BOUGHT OR SOLD

FRANK NELDOM Gun and Locksmith

OREGON CITY, . OREG Il kinds of Firearms repaired and densed. All be of smal machines repaired. Duplimic beautiful and for all kinds of locks. Charant Pictols bought and mid. BICYCLES REPAIRED.

NEW

FRESH STOCK CHOICE

Obtain your family supplies at the Grocery, just opened, on northeast corner of Seventh and Center streets. Prices as low as the lowest.

GROCERIES & PROVISIONS

Country Produce Beacht FLOUR AND FEED FOR SALE

J. A. BUCK, Prop.

Bank of Oregon City LIDEST BANKING HOUSE IN THE CHE

Paid Up Capital, \$50,000. CHARLES H. CAUS Manager, . .

Deposits Received Subject to Check.
Approved Bills and Notes Discounted.
County and City Warrants bought.
Loans Made on Available Scentiv
Kxchange Bought and Sold.
Collections Made Frompaty.
Drafts Sold Available in Any Part of the Vorld.
Telegraphic Exchange Sold on Portland, Bas-francisco, Chicago and New York.
Interest Pald on Time Deposits.

BUR AGENTS OF

THE LONDON CHEQUE BANK. M. ANDREWS, M. D. Drugs. Notions. Perfumeries.

Toilet Articles, etc.
Prescriptions Carefully Company

Shively's Block, Cor. of 7th & Madison St., Oregon City The Commercial Bank

OF OREGON CITY CAPITAL \$100,000. Transacts a General Banking Loans made. Sills discounted. Makes collections. Buys and sells exchange on all poins in the United States and Europe and on Bose Kong. Deposits received subject to check. Interest at usual rates allowed on time deposit. Bank open from 9 A. M. to 4 P. M.; desmay evenings from 5 till 7 P. M.

CAPT. BUNDY'S BATH HOUSE.

D. C. LATOURETTE, P. E. DONALDEGE,

Capt. Bundy's Bath House, located at the "sandbank," is now ready for the public. Special accommodations for Womes and

Children.

GEO. A. HARDING. DEALER IN DRUGS Standard Pat. Me Paints, Oils and Window Gla HARDING'S BLOCK.

Oregon City Transportation Col STEAMER RAMO

TIMP TABLE OREGON CITY IN Leave PORTLAND FOOT Taylor St. 7:00 A. M. 11:30 A. M. 4:00 P. M SUNDAY.