

SCOOP THE CUB REPORTER

Scoop Can't Draw The Inside And Outside At The Same Time

By HOP

MORNING ENTERPRISE OREGON CITY, OREGON

E. E. BRODIE, Editor and Publisher.

Entered as second-class matter January 9, 1911, at the post office at Oregon City, Oregon, under the Act of March 3, 1879.

TERMS OF SUBSCRIPTION One Year, by mail \$3.00 Six Months, by mail \$1.50 Four Months, by mail \$1.00 Per Week, by carrier .10

CITY OFFICIAL NEWSPAPER

Jan. 15 In American History. 1811—Abby Kelley (Foster) abolitionist and general radical teacher, born in Pelham, Mass.; died 1887. Mrs. Foster permitted her property to be sold for taxes, because, being a woman, she could neither vote nor hold office. 1865—Edward Everett, distinguished American scholar, orator and statesman, a colleague of Daniel Webster, died; born 1794. Capture of Fort Fisher, N. C., by the Federal army and navy after a heroic defense by the Confederate garrison. 1880—George Gemunder, of worldwide fame as a maker of violins, died in New York city; born 1816.

ASTRONOMICAL EVENTS. (From noon today to noon tomorrow.) Sun sets 4:57, rises 7:22. Evening stars: Venus, Saturn. Morning stars: Saturn, Jupiter, Mars.

OREGON CITY FREE LIBRARY The Oregon City free library will be opened about February 1. It will be one of the finest libraries in a city of the class of this in the United States. There will be plenty of the best books, the building will be modern and well appointed for library purposes, and skilled librarians will be in charge. Through the efforts of B. T. McBain, Andrew Carnegie was induced to give \$12,500 for the establishment of a library in this city. The money donated by Carnegie was used in the construction of the building. The site was donated by the city, and the books are the same that the citizens of the city have had access to for sometime. The new building, of course, will be an incentive to public spirited citizens to make more donations of books and within a few years the library should contain virtually all works of importance. The obtaining of the library teaches an important lesson—nothing worth having can be obtained without work. Mr. McBain believed that the city was entitled to a modern library and that Mr. Carnegie would give assistance if the advantages and the needs of the city were fully explained to him. Mr. McBain did this with the result that the city will soon have a modern library.

PREDICAMENT The Enterprise has OF W. J. BRYAN always admired W. J. Bryan, although differing from him politically. We believe Mr. Bryan is a big man. We could not be honest and believe otherwise. Many of the reforms now advocated by Mr. Wilson and Mr. Roosevelt were advocated by Mr. Bryan years ago. Some people say the Commoner was in advance of the age. While we will not hazard a guess on that question we do believe that Mr. Bryan is honest and that his political activity has been of much good to the country. However, we fear that Mr. Bryan may soon have his troubles. It is not inconceivable that President-Elect Wilson will fail to name Mr. Bryan Secretary of State if the Nebraskan wishes the place. What we would like to hear is that Mr. Bryan does not want the portfolio and, if offered it, will decline. Although Bryan is responsible for Wilson's nomination they cannot be of the same political family. Bryan has been accustomed to dictating policies too long to take a back seat. A man of his standing in the Democratic party realizing that he is the maker of the president, it seems to us, could not regulate himself when great questions come before the cabinet meetings. Bryan is not the kind of a man not to assert himself. And it is a foregone conclusion that he would do so within four years, and possibly at the very time when the president wished to be in the limelight himself. It will be better for the Democratic party if Bryan is not made a member of the cabinet and infinitely better for Mr. Wilson and the Commoner.

VISIT BLAND ACRES TODAY

The special 10 per cent discount on these 5 and 10 acre tracts expires Jan. 15th.

DILLMAN & HOWLAND WEINHARD BUILDING.

Since H 2 O is the only beverage served at the luncheons of the Live Wires it stands to reason that organization is thoroughly informed regarding water. The Live Wires are insistent in the demand that Oregon City be supplied with pure water.

Congressman Hawley, our Live Wire in Washington, telegraphs that he has obtained \$42,000 for the improvement of the Willamette River. That long desired six foot channel is assured.

Inasmuch as the people voted for the erection of an elevator at the

bluff it is about time the city council started building the lift.

Probably Didn't. He was trying to kiss her. "Don't! Stop!" cried the girl. "That's the way girls are.—Judge."

MR. AND MRS. COX ARE GIVEN SURPRISE

Mr. and Mrs. Roy Cox were delightedly surprised by a number of their friends Tuesday evening in honor of their tenth wedding anniversary at their home on Twelfth Street. There were games and music and delicious refreshments were served. The happy couple received many handsome gifts. The following were present:

Dr. and Mrs. T. B. Ford, Mr. and Mrs. Roy B. Cox, Mr. and Mrs. L. P. Horton, Mr. and Mrs. C. I. Stafford, Mr. and Mrs. F. J. Aldredge, Mr. and Mrs. R. Trullinger, Mr. and Mrs. D. W. James, Mr. and Mrs. John Etcheson, Mr. and Mrs. John Woodfin, Mr. and Mrs. F. Shoeborn, Mr. and Mrs. N. Humphrey, Mr. and Mrs. F. G. Buchanan, Mr. and Mrs. Clyde Hughes, Mrs. John Boole, Miss Ivy Ford and Miss Ruby Schram.

"Official" Photograph of The President Elect's Wife

© 1912, by Marceau, New York.

YOU have no doubt seen a picture of America's new "first lady of the land," Mrs. Woodrow Wilson, but this will interest you especially because it is her "official" photograph. Of all the pictures she has had taken since her husband was elected president this was selected by her as the best and promptly labeled "official." While Governor Wilson is laboring with appointments and the detail of his approaching assumption to office on March 4 next, Mrs. Wilson is busy with the social side of her new life. The duties as president's wife are many and exacting.

Southern Pacific Railroad of Mexico

traversing the states of SONORA - SINALOA - TEPEC - JALISCO. Gives Access to OPPORTUNITIES FOR WEALTH in Cattle, Farming, Mining, Timber. Let us list you for a copy of our new booklet soon to be published. H. LAWTON, G. P. A., Guaymas, Sonora, Mexico.

BOWLAND ELECTED BROTHERHOOD HEAD

The Brotherhood of the Presbyterian Church met Tuesday evening for its annual election of officers. The meeting was preceded by a delicious banquet served by the women of the church and during which music was furnished by Carol and Harly Ely, which was very much enjoyed by the large number of men and boys present. The following officers were elected for the ensuing year: N. W. Bowland, president; A. O. Pace, vice president; Kent Wilson, secretary; W. C. Greene, treasurer, and Rev. J. E. Landsborough, chaplain. After the election of officers an address was made by Mr. Bowland who officiated at the meeting, and he was followed by the reading of the constitution by Mr. Landsborough. C. A. Phipps, secretary of the Oregon State Sunday School Association, was the main speaker of the evening, his subject being, "Man and the Church." His address was a fine one. He told of the new relationship of man to the church. Throughout his address Mr. Phipps made a strong plea that the young men should be brought up in the church. Other speakers were, George Eberly, A. O. Freely, F. J. Toozie and F. J. Meyer. It was decided that each member of the Brotherhood should bring a boy to the meetings which are held on the second Tuesday of every month. Another resolution that was adopted provided that all members of the Brotherhood should attend all Bible classes.

\$42,000 OBTAINED FOR WILLAMETTE

That the work of improving the Willamette River will be continued the coming year is assured as a result of an appropriation for that purpose made in a river and harbor bill passed by congress. It also is assured that the improvement of the canal and locks at the Falls of the Willamette will be made in the near future. The following telegram from W. C. Hawley, congressman, was received by B. T. McBain, President of the Commercial Club Tuesday: "I have secured \$42,000 for Willamette River in River and Harbor bill; \$12,000 to be expended below Oregon City and \$30,000 above." The money will be used in completing the six foot channel and for the removal of obstacles to navigation, such as the Clackamas rapids and the bar at Jennigs Lodge.

The Start. Constance—is it an engagement? Clare (with a new ring)—No. Just a skirmish.—Liverpool Mercury.

Wants, For Sale, Etc.

Notices under these classified headings will be inserted at one cent a word, first insertion, half a cent additional insertions. One inch card, \$2 per month; half inch card, (4 lines), \$1 per month. Cash must accompany order unless one has an open account with the paper. No financial responsibility for errors, where errors occur free corrected notice will be printed for patron. Minimum charge 15c.

HELP WANTED—MALE

WANTED—By middle-aged man work in private family. Any kind of

work. Address "H" care of Enterprise.

WANTED—Work and ranch by young man. Address Geo. Michelfelder, Electric Hotel, Oregon City.

WANTED—Female Help.

GIRL WANTED—Phone, Main 1501

WANTED

WANTED—Room, with or without board. M. W. H., care of Enterprise.

LOST

LOST—Gold locket with initials "L. M.", between 5th and 9th on Main St. Leave at Enterprise. Reward.

FOR SALE

COAL The famous (King) coal from Utah, free delivery. Telephone your order to A 56 or Main 14, Oregon City Ice Works, 12th and Main Streets.

FOR SALE—A 1300-lb. mare, also A-1 Fresh cow, Robt. Clarke, Mount Pleasant, R. F. D. No. 1, Oregon City.

\$385.00 Ludwig & Co. Piano, Bungalow Design, Satin Mahogany finish. Will sacrifice my equity. Balance remaining unpaid \$325.00 in \$10.00 monthly payments. Care Enterprise.

FOR RENT

Modern furnished bungalow, 5 room, close in, rent \$15.00. Furniture for sale on monthly installments. P. O. Box 172.

ATTORNEYS

PAUL C. FISCHER Attorney-at-law Deutscher Advokat

Room 8 Beaver Bldg.

MUSICAL

VIOLIN LESSONS—Mr. Gustav Flechtner, from Leipzig, Germany, is prepared to accept a limited number of pupils. Mr. Flechtner may also be engaged for solo work or ensemble work. Address for terms, etc., Gustave Flechtner, Oregon City.

EXCURSION RATES

EXCURSION RATES—Monogram, Guckenheimer, and Penn. Rye Whiskey, \$1.00 per Full Quart. Port Wine 25c per Qt. Buy your wines and liquors from us and Save Money. Kentucky Liquor Co., Cor. 5th and Main Sts.

MISCELLANEOUS.

Anyone that is out of employment and feels he cannot afford to advertise for work, can have the use of our want columns free of charge. This places no obligation of any sort on you, we simply wish to be of assistance to any worthy person.

THE ENTERPRISE

Rheumatism cured. I will gladly send any sufferer a Simple Herbal Recipe that cures Rheumatism, also a Trial Treatment, all sent absolutely free by one who was cured. Enclose a two cent stamp. W. H. Sutton, 2501 Orchard Ave., Los Angeles, Calif.

It will pay you to trade with the Chicago Store, 505 Main Street, Oregon City, for Clothing and Gent's Furnishings. We also do cleaning, pressing and repairing, at reasonable prices.

MUSIC

Oregon City Branch Northwestern School of Music. Opens Wednesday, Jan. 8, 1913, in the Masonic Temple Building, for new winter term students in various branches of music write to 129 1-2 Grand Ave., Portland for application, terms, etc.

Notice of Publication. U. S. Land Office at Portland, Oregon, January 3, 1913. Notice is hereby given that George W. Wallace, of Colton, Oregon, who on May 16, 1906, made Original Hd. Entry No. 15953, and on July 31, 1907, made Add'l Hd. No. 16300, Serials No. 01272 & 01391, for S. 1-2 S W 1-4 and N 1-2 S W 1-4, Section 14, Township 5 S, Range 3 E, Willamette Meridian, has filed notice of intention to make final five year Proof, to establish claim to the land above described, before the Register and Receiver of the U. S. Land Office, at Portland, Oregon, on the 18th day of February, 1913. Claimant names as witnesses: John Arquette, William C. Hettman, Charles Hunter, George L. Smithson, all of Colton, Oregon. H. F. HIGBY, Register.

Notice to Creditors. Notice is hereby given that the undersigned has been duly appointed by the County Court of Clackamas County, Oregon, as Executor of the estate of John Silver, deceased. All persons having claims against the said decedent or his estate are hereby required to present the same in writing, with proper vouchers, duly verified, to the undersigned attorney at Oregon City, Oregon, within six months from the date of this notice. Dated at Oregon City, Oregon, January 1, 1913. FRANK J. LONERGAN, Executor. CLARENCE L. EATON, Attorney for Executor.

Notice to Creditors. In the County Court of the State of Oregon for the County of Clackamas. Notice is hereby given that the undersigned has been duly appointed administrator of the above entitled estate and any and all persons having claims against the said estate are hereby notified to present them to the undersigned Administrator, duly verified within six months from the date of this notice. Dated this 14th day of January, A. D., 1913. WILLIAM DYER, Administrator. DIMICK & DIMICK, Attorneys for Administrator.

Summons. In the Circuit Court of the State of Oregon, in and for Clackamas County. Myrtle Agnes Somers, Plaintiff, vs. Myrtle Agnes Somers, Defendant. To Myrtle Agnes Somers, Defendant: In the name of the State of Oregon: You are hereby required to appear and answer to the complaint filed against you in the above entitled suit, on or before the 26th day of February, 1913, and if you fail so to appear or answer, plaintiff will apply to the Court for the relief prayed for in said complaint, to-wit: A decree severing and dissolving the bonds of matrimony heretofore and now existing between the plaintiff and yourself, and for such other and further relief in the premises as the Court may deem just and equitable. Service of this summons is made upon you by publication in pursuance of an order of the Honorable James U. Campbell, Circuit Judge of Clackamas County, State of Oregon, made on the 14th day of January, 1913, directing such publication in the Oregon City Enterprise, once a week for six consecutive weeks, the first publication being January 15, 1913, and the last being the 26th day of February, 1913. D. A. POWERS, Attorney for Plaintiff.

OUR 1913 CALENDARS

have been delayed in shipment and we will not be able to distribute them as early as usual.

THE BANK OF OREGON CITY

OLD 1ST BANK IN CLACKAMAS COUNTY

D. C. LATOURETTE, President. F. J. MEYER, Cashier.

THE FIRST NATIONAL BANK

OF OREGON CITY, OREGON

CAPITAL \$50,000.00

Transacts a General Banking Business. Open from 9 A. M. to 3 P. M.

Views of Musical Geniuses

Advertisement for 'Views of Musical Geniuses' featuring a portrait of Mary Garden and text: Modern Singers Lack Study - SEMBRICH, Marriage Supreme Gift - CALVE, Americans Music Lovers - TOSCANINI, Remain Young - GARDEN.

Marriage Supreme Gift

By MME EMMA CALVE. I AM older than I was, and I feel older, and, what is more, I am GLAD I am older. With the increase of years there comes a quieter, more philosophic outlook upon life. I am a SPECTATOR now as well as an actor.

Remain Young

By MARY GARDEN. I AM firmly convinced the more nearly I approach thirty-five that it is the WONDER AGE OF WOMAN. I believe, too, that if a woman wants to be thirty-five and STICK THERE she can do it. How long a woman can remain in that wonderful time of her life depends entirely upon herself.

Modern Singers Lack Study

By MME MARCELLA SEMBRICH. THE operatic composers are beginning to return to consider the importance of the voice. Even Richard Strauss in his "Rosenkavalier" has given much chance for lyric vocal expression and even coloratura singing.

Americans Music Lovers

By ARTHUR TOSCANINI, Italian Conductor. THE musical education of Americans is very diffused. The average American's appreciation of opera is always INTELLIGENT. My experience is that the American will patronize the theater that will GIVE HIM THE BEST PERFORMANCE.

Boost your city by boosting your daily paper. The Enterprise should be in every home.