		and a second second	anime to the state of	and the second of the	and a state of the	
~ ~ ~	CROOK COUNTY Two young ladies of COLD BLOODED AFFAIR Tuesday after-	THE PIONEERS	Brownsville.	HOME AND ABROAD.	On the Southern Boundary,	1
The Democrat.	Willamette valley desire to secure posi- noon a very cold blooded a tabbing affray or				The storm last Wednesday night caused	
	tions as teachers in Crook county. Both used near Corvallis the following particu-	Following is the address of Mrs. Eliza	This week opens very warm here. Hay and grain harvest come together this	Hand-nowed harness next to DEMOCRAT of-	considerable grain to fall down lasides in-	
	are successful teachers and hold first grade lars of which are given by the Times, issued certificates It always pays to adver- afterwards: "About 4:33 this afternoon Lew	Warren, of Brownsville, delivered at the	year. The song of the mower and hum of	fice.	juring a quantity of hay that was down. Hon. F. M. Kizer and wife were visiting	
FRIDAYJULY 20, 1888.	the far anothing that is wanted and the and Wm. MeVay, two brothers, started in	Pioneer's Re-union, held at Crawfordeville			at Mr. Long's last week.	
	benefits to be derived thereby are brought a wagou for Ed Thayer's ranch about four	on June 28th, Coming from the first	Wednesday, the 11th.	Thompson & Overman keeps the best bar-	Mr. G. R. Ward, and 'daughters, Viss Ward, Mrs. Willoughby and Mrs. Grant	
EARLY'S , unit Proprietors.	To more almost unity. Connectine since	white born person in Oregon, one whose name was connected with some of the	A new and substantial ten foot walk has just been placed in front of the Coshaw &	Denses,	and children returned last week from a	
FRED P. NUTTING, Local Editor.	We appertised for a minister for I mevine, Filel, the nine-year-old boy of Geo, Maddux	most startling events of the ploneer days of	Snyder block along Main street. More such	If you want the best harn ss in the narke go to J J Dubruille's.	School will be out next week.	
	having your the advertisement and will The MoVay brothers were somewhat under	the Northwest, the address is one of great	Rev T G Brownson, president of Mc-	7 O.ks curos rhoumatism, neuralgia and so sthache. Foshay & Mason, Agente,	Mrs. Lockwood spent last week at the	
LIVE DAY AT THE BAY,-Sunday was a lively day at Yaquina bay. The yacht race,	probably remain with us Less building the inflaence of liquor and when about one		Minnville college, was here last week and	F M French, agent Singer Manufacturing	farm with her husband.	
same off as announced and was witnessed by	has been done in Princyille this summer William has a wooden leg and was sitting in	I think I will first have to say that this is a very embarrassing position for me to un-	the first of the present week, in the inter- est of the college. He preached two able	Co., opposite Odd Ferlows Temple, Albany, Or.	George Jones came in from Prineville last week, he will return in a few weeks	
a rathe clower or heading, wayou or aigned	than for many seasons past. The scarci- front driving, His brutal brother jumped	dertake. Never having practice nor expe- rience in speaking or reading in public, and	sermons to large congregations Sunday.	Best binding twine in the market at Knapp, Burtell & Co.	taking his family with him.	MEMINNVILLE QUEEE
yachts entered the race but only two or three	of confidence in the future of the town as for the cripple and dragged him to	but little courage, putting all together mak-	Thos B Kay and wife, Mrs D P Bishop and family, all of McMinnville, are visiting	Yoa will save money by taking your sick	We had omitted to mention the death of o'd Mr. Deiffenbacher who was buried at	
NY	has one of the best fails in Descon, but it indicat and beaus stabling the halplags man	ing it very embarrassing indeed. Nor do I think I would have undertaken it now, but	with parents and relatives here.	sewing-machine to the repairer, B F Persons at Sixth and Jefferon Sts., Albany, Oregon	the Lewis cemetry June 29th.	MCMINNVILLE COLLEGE, McMinnville, Or.
uina City, twice. A stiff breeze made the	has been unoccupied since the first of The boy in fright ran to the nearest house	I have been so often solicited to say or	Miss Cynthia Sperry returned from Mt- Minnvillo last week.	FA Barkhart & Co. have quite a number	The infant child of Mr. and Mrs. Ed Huston was buried at the Lewis cemetery	Two courses of study of four years en
ailors mind their tackle, but even with the	that things are thusly than if the jail had rived, Lew ran into a wheat field and has	write something, that I had about made up my mind that it I ever intended to say any-	B A Childers, principal of our public	of men wanting employment Farmers want. ing help should call on them and be supplied.	July 8th.	two of three years, and two of two years, and two of three years, and two of two years, Good rooms to College building on fit
reatest vigilabce one or two catastrophies	haif a dozen inmates David Prine in- tends starting next Monday for Kansas fibers are on his track. Wm MoVay is in a	thing, it was about time to make a start, I was also impressed with a notice which I	schools during the past year, is now travel-	Have you tried Kenton's Savon soap? It	Hon. B. R. Henry was away to Wash- ington county on business the first of last	1000F, adjoining Providently voormy was
aquina City, won, taking first modey, \$15;	City, Mo., with a hand of horses Only critical condition as he was stabled 10 or 12	saw in the Oregonian a short time ago, that	Insurance con pany.	is first class and all it costs is \$1 per box. Sam May, of Harrisburg, is in the eity.	wcek.	and third floor for young men. Board
		Geo. H. Himes, Secretary of the Pioneer Association at Portland had published, in	Vens Gibler has been quite sick from		Mrs. Allingham had a slight stroke of paralysis on the 7th of this month.	department in basement. Cerrespe dence invited. For catalogue address
yacht that sold about favorite, made a poor scord. Too much dipping, they said. Red	mise ipad of this year's crop of hay that i so as and and and the	which he said that much valuable matter	Improvements of all kinds have been ming	at Yaquina bay.	Mr. and Mrs. John Macy recently of	
ecord. Too much dipping, they said. Red Bird, fowned by Tom Buford, failed to meet	In meating of the Board of Trade was held	that might have been preserved is now lost because pioneers have not fully realized	along during the past three weeks with our manufacturing industries. The race has been	The business in the Salem postoffice during the last fiscal year amounted to \$11,464,25	Crook county have taken a residence in this locality.	
ie sea breez is in just the right manner, ca-	A NARROW ESCAPE F. S. Glandon, an Tundar The ettendance was small	their responsibility to those who are to fol-	made deeper and the banks repaired in places.	J H Linn, Miss Crote Mack and Mrs J E	Wm Horn the steam thresher man of	BINDERS AND MOWERS.
y waters of Yaquina, causing great excite-	hired man Saturday had a most thrilling The following bills were allowed : J H	ranks during the past year. In a few years	The woolen mills have put in a new washer, The grist mill has treated itself to a new	Woods, of Salem, spent Sabbath in this city. A circus is coming this way. The ad-	Eugene, was in this vicinity last week	Farmers, remember that we this ye have the Osborne Steel Frame Binde
ent among the spectators. Mr Buford,	Murkhart, printing 5000 pamphlets, \$130,35;	there will be none left to tell the story, and	Ioundation and a piece of new finme.	the second second to the second secon	Mrs. Tilton has been quite ill with mala-	and Mowers, the strongest, lighest runing, and best made machine in
ad two others were on board. The Rebecca	i express charges on pamphicts to san r ma-	the places that now know us will know us no more. Many of you know, no doubt,	rounding are keeping pace with the lively	John Mack, the great end man among	ria.	market. We can give you just as go
ere sayed, though considerably frightened.	passenger train. Mr. Glandon and his man ad so to to provide for a committee of	that I am an old Oregonian. Mr. and Mrs.	timer.	ministrels is mixing drinks in a Portland sa.	Several binders were started last week	TOURSON & BAD BARNY A GALLS CUTCHEN STATUS MUSHE LINE
e understand some of the parties are dis-	sometime after ten o'clock, hitched up the work team to the farm wagon, and started for McCoy, not far distant. On the way they had to cross the west side in a wheat	pany with Dr. Whitman and wife came to	C E Rockwell has built a new aidewalk along his property leading to the bridge.	Ioon	The Vondran brothers have purchased	fore you buy. STEWART & SOZ
all be sailed.	for McCoy, not far distant. On the way the following committee was appointed :	dians. My mother and Mrs. Whitman were	Mr Drake and Mr Simons have erected	road building plant for sale for \$200,000.	or will purchase a new binder this harvest.	
BETTER MAIL SERVICE Saturday'	they had to cross the west side in a wheat of H Stewart, J H Burkhart and Hub Bry-	the first white women that crossed the	wellings in the Kirk addition, which soon will have a good street its length, connecting	He can keep it.	Real Estate and Employment Agency.	ESTRAY COW.
thoco Review reached Albany Monday	field. It appears that they did not notice the approach of the train, for when they of on the track it train, for when they	travel horse-back most of the way. And	with Main street near the residence of Mr J	Pilot, Junction City's new paper. It is a	Parties having farms for sale of about 160	From my residence in Albany a spot
ind before wednesuay evening. Inis []	got on the track it was so close upon them order to obtain the sentiment of Albany	through which they had to pass it was I		creditable production and will do honor to that city.	acres or those having larger tracts which	I DATE OF GET 1010 DOTD CTUMDIAN Off. WIN
pid time is due to the introduction of a	that they had to jump for their lives. The people on the subject, and on motion of	wonderful that they could survive such a	Messrs Thos Kay and W T Cochran are	The Salem printers have bigun making ar-	they would be willing to divide up into 80 or 160 acre lots are invited to call at our of-	sized bell, narrow strap. Will rewa
The second states a street state to street	ally disemboweled them both, and com-Lappointed to investigate the matter. Com-L	mast of the time I was been in Oregon	on their respective farms for shelter and feed.	he held in that city. Mayor Vao B Delash-	class of farms. We can also farmish parties	OLNEY FRY, SR
tley people as well as to, Prineville peo	Glandon and his man escaped without in- Allen D.R. Monteith C.F. Wolverton L.	in 1837. It was Oregon Territory at that	ing places for their stock during the winter.	muss will be assed to deliver the mainter,	in the city of country with either male of	BINDING TWINE.
e. On account of the large number of	jury is a mystery. It is said that the train I viereck. Train & Whitney. Dr. Maston, EL	Idaho Tamiton and Washington Tarri	up with the growth of the country.	Mus Isabelle M Kelley, a Wasco county girl a few days avo saw a cavote chasing some	a few situations for both male and female in	We start in this season with 60.4
irs, not only through the county, but as []	approached entirely without warning, and F Sox, H Bryant. John Schmeer, Stites & that when the men discovered it, it was so Nutting, W F Read, G F Simpson, J K	my birth-place in Idaho where the Lapway	meets in the city hall North Brownsville	hogs. Her dog refusing to attack him, she	the city and country. Call at our office No.	pounds of absolutely pure manilla bit ing twine, which we will soll at as low
ell in Albany, we give clippings each a eck of interesting items from the two live	near that they had not time to save the Weatherford,	Agency is now situated. My father and	Tuesday, July 24, promptly at 8 o'clock,	head causing his death. Brave girl,	Tip Store.	price as the quality of the goods will
rineville papers.	 MARRIED.—Jim Westfall and his bride 	mother were with the Nez Perce Indians. Dr. Whitman and wife were with the Cay-		Whether from swampy land or stagnant	F. A. BURKHART & Co.	mit There is very little of the pure the market, and a great deal of poor twi
NEGLECT About 'a' week ago J. H.	the following item is a former resident of manifed in Partland Trunday, Chloner	Walls now stands and one hundred miles	Tangent.	pool, or from the deadty gases of city sewers, malarial poisons are the same. Ayer's Ague	Bucklen's Arnica Saive The best saive in the world for Cars,	is being offered at low prices. We would be glad to fill your orders for the best.
				Cure, taken according to directions, is a	Bruises, Sores, Ulcars, Sait Rheum, Fever	STEWART & SOX
en o comme anene of anovens moment []	last, L. L. Durtensnaw had some difficulty [lim jumped callantly to the ground and]	est neighbors. we nyeu mere unt a was	Tangent is soon to have another addi- tion to the population in the family of Mr.	Dall. Easter and along any heard, to be	Sores, Tetter, Chapped Hands, Chilblains, Corns and all Skin Eruptions, and posi-	TUDECHEDE AND FUELUES
smallaht anough and the thing want I	country as "Russian Bob." After consid. neiped his baggage out off the back piat	advantages then. I became quite well ac-	MCMullen who has bought property here	as easily in the heat of summer, as in the winter months, if the blood is purified and	tively cures Piles, or no pay required. It	INACONENO ANU ENGINES.
rough. He will live. It was all on ac-	the matter was apparently settled and Rob"	Indians, and could speak their language as	ta, w. Luper a nouse is nearing comple-	vitalized with Aver's Samaparilla, Every	or money refunded. Price 25 conts per	The celebrated engines, separators a saw mills manufactured by Russell & (
unt of his girl going back on him. We	exhibited great friendliness toward Mr. Burteashaw and invited him to come up walk, entered a bus alone, while her hus-	well as my own. Father and mother taught	M. Werts has built a fine wood house.	person who has used this remedy has been greatly benefited. Take it this month.	box. For sale by Foshay & Mason.	of Massillon, Ohio, are now soll by a They are fast taking the lead in the
happened ; but were so much ashamed]	Burleashaw and invited him to come up	them so that many of them could read and	The survey beause addings to the state	a such and a such a such destruction	The Dallance of Distance -	Valley and investebly also soll in the
the state of the s	alongside and engage in a little friendly band climbed to the drivers seat, and away conversation. While thus engaged, and at they went. They were received at the	write quite well in their own language and I	A DC WATE HOUSE WHISHE IS DEALD EVELY.	TUESDAY.	Its Delicacy of Flavor and the efficacy of its action have render-	Valley and invariably give satisfaction. STEWART & Pox.

ed the famous California liquid fruit fem-edy, Syrup of Figs, immensely popular. It cleanses and tones up, the clogged and

ve do so reiuctantiv now GAME LAW .- Under this law grouse and pheasants can now be killed beginning with the 15th, That was Sunday. The him unconscious,"-Ex. event was anticipated a little resulting in a A GUN ACCIDENT .- Dispatches from large number of grouse for Sunday din- Dayton, W. T., state that yesterday Claring Mongolian of not over thirty summers, ence Kuhn, aged fifteen, and Guy Cook light and willowy in build. The groom ness. In the matter of pheasants it is customary to bring them in already dressed aged seventeen, were out hunting fifteen was togged up in a Prince Albert, cow-hide and many declare that the appearance of miles from Dayton. The two were on one boots, turn down collar and stiff hat. Usualthe flesh has changed in a remarkable manhorse with a shotgun that was loaded. ner in the last year or two. They saw some grouse, and in some way

a time Mr. Burtenshaw's attention was at-tracted in another direction "Bob" basted him across the side of the head with a beer crackers. The bride, who has recently ances, their sham fights and other perform-ances. We traveled over the country horse dances, their sham fights and other perform. preparatory to receiving the new crop. The meat market is doing a good but bottle, laying Luther low and rendering been quite an American, having dressed in back and with pack horses the same as the ness.

It cleanses and tones up the c

The O & C now runs a regular pay

from Portland to Sacramento.

T D Porter, formerly of this city, is no

toris. That beats Albany's yearly record.

These were 73 arrests during June in As-

Nathan Connor, an old pioneer of Pelk

We notice most of our exchanges in speak-

They are now canning hay down on the

Miss Mary Irvine returned this noon from

Mr Jas Young, of Iowa, an uncle of the

Smith brothers, of Oakville, has been in the

county several weeks visiting with his rela-

Columbia. They can everything down that way. Sort of have the canning feyer.

Fort Stevens, where she has been for several

weeks the guest of Mrs G W Freeman.

county, fell dead yesterday at his home at

once a month

Ballston

both fell off the horse. In the fall the gun INCIPIENT .- Saturday evening the incipwent off and Kuhn was shot in the back, ient blazes of a thirty round pugilistic conand Cook in the hip. The wounds are se test flared up opposite the postoflice. One fellow finally yelled, "can't you quit" in Kuha's parents once resided in Albany. such a dampening way that it put the pu-A PLUM TREE .-- While in Albany re- On one of the pans, surrounded by a demogilistic confiagration out. No arrests.

ICED AIR .- A great recommendation for ly interviwed one of our fellow citizen's whiskey, free tobacco and free wool. On have school during the winter. When I the eastern theater this summer is leed back yard, judging from the following in the other is a healthy looking youth with a was nine years old my parents sent me over air. It is the only thing that draws so hot the last Past : "Our old friend J. F. Backare the evenings. Here evenings we have ensto, of Albany, has the boss plum tree. loon. The picture is one that attracts at- me in the care of an Indian woman. She iced air perennially. Nature does it by It produces five varieties of plums, each tion, and one that carries its own moral. sending fresh sea breezes oger the mounvariety being separate and distinct from the tains, and our nights are not only bearable others, both in size, color, shape and flavor. but a welcome time of the day. The tree is literally loaded with fruit, one

variety of which was ripe-and this is an ENTERPRISE .- Mr. L. Martin, of Ashother accommodating feature, no two vari land, sends his peaches to market done up eties ripen at the same time. in paper, the boxes nicely labeled showing

A BURGLAR .- Tuesday morning about ; just where they come from. Mr. Martin o'clock a burglar effected an entrance into erally for the Martin peach. This kind of ready to go through Dave's pockets, when era of high interest is vanishing in the North- was the first day of school and near the interprise always counts. the noise of his movements aroused Mrs.

*RECOVERING .- Mr. John Gilliland, of Mason, who saw the midnight marauder country be turned into the manufacturing whoop, the firing of guns, and the running Sweet Home, arrived in the city last Mon- with Daye's pantaloons ready for business. channel

day. He reports young Minnace, who was Mrs. M. called to her husband, but before Dave could break himself loose from the shot in the head recently, as slowly imarms of Morpheus the burglar had de- C. Stratton who lives near Miller's Station, sure our time had come, and I put my proving with good prospects of recovering. camped. Dave expresses it as his unquali-This is a remarkable case of vitality. Mr. fied opinion that some of these night prowl-G. says a comparatively small number of ers will receive a dose of cold lead ere long deer hunters have gone into the mountains for their pains, and Dave and hosts of other relatives in Iowa, Ohio and other places. but held us as captives for three weeks. yet. mean it

FOOT RACE .- The 100 yard toot race run in A CASE OF SCARLET FEVER -The six lived in Oregon a half dozen years be-Portland Munday between Cameron, of year old son of H. C. Clement is lying comes too much attached to the climate, dangerously ill at the residence of Mr. health and other good qualities of the State pened at Dr. Whitman's ; of course she Coryalis, and Hirsch, of Portland, was won by Cameron by about six inches. Time, Jonas Davis, of Shedd, with scarlet fever, 10 1 2 seconds; Considerable money

changed hands, some of which will come to and it is doubted if he can live. Mrs. Cle.nent and the child were on a visit there ing our County School Superintendent, L Albany.

Corvalits and Albany men together won when the boy was taken ill. Mr. Clement M. Curl, purchased of J. P. Hail, the Colabout \$1000 off Portland men, and now feel had returned to his home at Tacoma, but umbia agent, a new 52-inch Volunteer Col- came for me. When he told me that they over the California & Oregon line to points as if they were about eyes with that city on was telegraphed for and is now at the bed- umbia bicycle. This makes ten bicycles as if they were about even with that of y on account of the shameful manner in which the Albany boys were swindled out of several prizes won at the Portland tournament. The Shall Pox Case Frank Mar.

Packing Co.began the shipment last Mon. shall, the young man who was taken on

noon of 3000 cases of fruit to Portland, July 7th with small-pox, at the farm residence of Mr. Graham, between Jefferson

that amount having been already put up. The company is doing excellent work, and and Millers, died Tuesday evening at 5 are sending out some canned fruit as nice- o'clock, the immediate cause of his death ly put up and as fine a variety as any being hemorrhage of the larynx. He had cost. Don't miss this great opportunity. canned in the Northwest.

been improving up to a short time before his death. In the afternoon Ed. David-A BIG BET .- This noon Mr. Hyman, son, of this city, went to the place and the rustling clothing man, of San Francis- buried the unfortnuate young man, work co, and Mr. D. B. Monteith, of this city, that entitles him to the \$20 he will receive made the largest wager on the presidential for his trouble.

election yet made in this part of Oregon. BACK AGAIN .- Heng Teng is back to shipping butter The amount was \$1000 to \$900, Mr. Hin- Albany again after an absence of five man putting up the former amount on years, during which time he paid a visit to Cleveland, and Mr. Monteith the latter on Harrison. The Linn Co. bank is the stake- China ; but has resided in California most and hacks this side of Portland at Knapp, of the time. He came from San Diego Burrell & Co. holder.

IN THE CALIBOOSE .- Wednesday Police here, and says that city is all "busted." No good any more. He will make Albany his Patr

our fashion, appeared gaily decorated in Indians and camp where night would over-The young folks met at the residence of the light and flashy costume of the Celes- take us, crossing the rivers in canoes and M. L. Forrester Monday evening and had tial. She is a young and intelligent look. swimming our horses. But once we were a good time. caught, we attempted to ford the Clear One faimer near here in one week had

Water River where Lewiston is now situthe binder, mower, plow and seeder run ated and got into swimming water, of course we had to stem it through. It was night and we had ten miles yet to so before for next harvest. There were 73 arrests during Jane in night and we had ten miles yet to go before ly ready for a joke, he was considerably Tangent has one of the best organized

we reached home. The weather was cold aggravated when a railroad man asked him and our clothes were soon frozen. There Sunday Schools in the State, having ter if he might ride down street with his wife. is hardly a day passes but what my memory classes, averaging seven pupils. Male wanders back to those childhood days and teachers-J B Jenks, J C jenks, L Mc-ANOTHER PICTURE .- Mr. H. Flindt, the shoemaker, has just engraved and printed

scenes. In the fall there would be some Farland, Bird Luper. Female teachersrious. The boys live at Dayton. Young another picture on the temperance ques- emigrant families that would stop at Dr. Mrs E L Bryan, Mrs P A Moses, Mrs W D in of a lady physician, say Mrs Dr Smith, tion A large balance is in the foreground Whitman's to spend the winter and rest Danks, Misses Maggie and Eva McFarland, It should be Dr Mrs Smith. Miss Lizza Bryan.

ing on to this Valley in the spring. Of cently Van Cleve, of Yaquina City, evident- crat and a republican, is a load of free course there would be enough children to minister and a prohibitionist standing be- to attend school that winter. Father was Weather delightful. ide him. On the left of the scene is a sa- so busy he could not take me and they sent The health of the community is ver

> helped my mother about the house a good We were out three days and two INTEREST .- This is the way a Pomercy, nights alone. I doubt whether there is a W. T., paper looks at the interest question: mother in this assembly who would risk "Plenty of money can be had in Portland at safe in her care. The next winter when

> > too and fro. We poor frightened children

uddled together and tried to hide, but they

apron to my face so I would not see the

couver at that time. In a few days my

mother received word of what had hap

Bruce McKnight under the treatment Dr. McAllister is getting along nicely. Miss Susie Alexander, of Coburg, i

loo every Sunday.

sold this season.

at once to see what had become of father Saturday the Marysville Fruit Company

Inuians would not let me go. Timothy to be the beginning of a large and impor-

This office is indebted to Mr J W McGee for a pail fall of time Columbia plams. They visiting her sister, Mrs. W. C. Westlake. are large, delicious fellows, fit for a ling of Jim Swank met with quite an accident S per cent, per annum. Here it is from 12 1 was ten years old my father took me at Waterloo last Sunday, his horse became even an editor. to 15 per cent. per annum. Portland prices over to attend school again. That is how

Lowson.

Should Open Our Eyes.

SAN FRANCISCO, July 16 .- There is

A Big Busine is,

- Dueling.

Mr Fred Mespelt, of Scio, was in the city frightened and ran into a hack turning it completely around. No damage was done te-day, favoring our office with a short call. are the standard, and must prevail. We I came to be there at the massacre, when has no difficulty in selling all the peaches he can raise, and soon the cry will be gen- the house of D P Mason and was getting worth no more here than in Oregon." The wife and twelve of the emigrant men. It broken in Mr. Swank's cart.

Crawford's Brass Band has made arrange-Counting three and a half salmon to a case ments to give open air concerts at Water- 28,112,000 saimon have been canned on the Columbia river since the beginning of canning operations, The warehouses on the Narrow Gauge

will probably not be opened for grain this The act of Congress panishing by fine and prisonment any person sending a postal card through the mail containing menacing Crawford is doing quite a rushing busi or insulting language, is now in force. ness in the lumber trade this summer. There is a resident of this city, boasts the guns pointed at us. For some reason they Over one hundred thousand feet has been Astorian, a man who has lived here for a good many years, who is a relation of both Harri son and Morton, the republican candidates

Notice is Lereby given that the co partnership heretofore exisiting between Wm, Fortmiller and T. H. Cove, under feverish system, and dispels headaches, colds and fevers. For sale by Fostiny & Postal clerks on the O & C now ron through Mason. the name of Wm. Fortmiller and Co., has been dissolved, Mr. Cone retiring. The business will be conducted by Wm. Fort Jewelry, clocks, spectacles and Roger B.o. silver plated ware at H Ewart's. FARMERS .- Before buying your ments dur miller who will meet all obligations, and to whom all debts should be paid. ing harvest call on Haight Bros Albany, and get their prices.

PAY UP .- Those indebted to the firm will please settle at once as the money needed in the business, and must be had

Homeopathic Physicians & Surgeons HARVESTING SUPPLIES.

Obstetrics, Treatment of Chronic Diseases of woman and children a specialty. All calls promptly attended day and your suplies. We keep almost anything you will need, and at prices you will be

MCALISTER & WOODWARD.

Office in the Flinn Block.

Before you start your mower, binder or threshing outfit come to our store and get atisfied with. STEWART & SOX.

CROCERIES AND PROVISIONS

Get Our Prices

you will be convinced that we have not over-estimated ourselves. Remember

we are buying our goods largely direct from first bands, thereby saving all

profits of the middle men, and our command of ready cash has enabled us to

BEST AND FRESHEST

for president and vice-president, An immense number of deep sea fish are how we do it ; yet if the world only knew of the energy, grit and enterprise we short sermon for Oregon fruit-growers in being caught at Yaquina bay, but for some have displayed in collecting such a magnificent display of staple and fancy gro-the news that comes to-day from Marys- reason none of them reach Albany. Like ceries it would not be surprised. We have the largest, finest and most comwas frantic. She sent two of our Indians vills.Cal. The item reads thus : "On wise where is all the venison being captured plete stock of in the mountains.

WEDNESDAY.

A CALL FOR VOLUNTEERS .- This morn. and myself. When they came they thought shipped a carload of fresh fruit to Minnethey would take me right home, but the apolis via Portland, Or. This is believed New shoes at Read's. Six shaves or a dollar at L. Viereck's Now ribbon all shades and style : at Read's J. P. Wallace, Physician and Surgeon, Al-

ever brought into this city, and we are going to sell at prices below anything ever before offered in this place. You may think this a rash assertion ; but if Kenton's Savon soap is selling rapidly at ou will call and examine the quality of our goods and

Very fine selection of ladies' and gents' watches at R Ewart's.

Mr Jas Powell is now assistant cashier in SPOKANE FALLS, W. T., July 16 .- Post the First National bank. A clean towel for every customer at L Viereck's barber sho

> Six shaves for a dollar and a clean towel to every customer, at Thos. Jones. Extra caps and rubbers for Mason fruits jars can be purchased at F L Kenton's.

buy our goods remarkably cheap, getting the benefit of all discoupts and refor Sell's circus. We may expect it here the bates, placing us in a position where we can dictate to them and not they to na. hereby always getting the PARIS, July 16 .- Bishop Freppel intro- last of Augus'.

The State Press Association will meet in Salem on August 10. It will be in the Legislative hall, and Governor Pennoyer will deurgency for the measure. In the course of liver the address of welcome.

from my face, and said, "poor Eliza don . cry you shall see your mother." Father had a very narrow escape in getting back home,

each other. We lived in small log houses generally consisting of one room. Our duced a bill into the chamber of deputies

THOMPSON & WATERS.

We will pay 40 cents per roll for choice

THOMPSON & WATERS, Wanted.

returned a few days since from an extend-

to think of changing it for any other.

was out six days and nights without anything to eat. We all came down the Col- office receipts for the year ending June 30 umbia River in open boats in December were \$15,785, an increase of 66 per cent, and had a severe trip. In 1848 we moved up to this Valley near where Brownsville One thousand three hundred and twenty-

is now situated. In 1851 my mother died and was the first person buried at the cem-etery near Brownsville. Number the letters daily.

graves that are there now. Neighbors were

scarce and far between, it was thought nothing to walk three or four miles to visit

cooking was done by the fire place. Visitors to-day abolishing dueling, and demanded generally remained over night in those urgency for the measure. In the course of

west, and the sconer the better. Not until hour of noon when the crash was made. It

interest is low will the surplus money of the scems I can almost hear the Indians war

RETURNED .-- Mrs. Stratton, wife of L soon found us and brought us out. I felt

ed yisit East, having visited friends and did not murder the women and children,

Mrs. Stratton returns better satisfied with We were ransomed by the Hudson Bay

Oregon than ever. Any one who has Company who were commanding at Van-

hat, or summer coat and vest. We are closing out these goods, away down below

Notice. Notice is hereby given to every man and boy in Linn county who wants a straw

