The fact that Baltimore was able Sat- States to unite in choosing a committee urday to borrow a half million dollars at of physicians of eminence from different 3 per cent, and that with it was an offer parts of the country, members of the of \$300,000 more at the same rate is an American Medical Assocation, to exam- are braced up for several more moons. excelent indication of the credit of the ine the text-books in question and speccity. Considering everything it may be ifically to point out where, if at allsaid to be remarkable, for the rumors of their statements need amending to be in a decreased tax basis and an increased accord with truth.

The Demorat claims there are too many 1896. Two of the number have been un- are going along pretty well. people gathering at Baker City, attracted able to act on account of illness. The there because of the mining resources, reports of the others are now returned to who can find nothing to give them em- the sub-committee who was asked to re- the President to end the Cuban troubles. ployment and who must eventually be ceive and publish them in behalf of the As Wall street has been in the habit of without means of support. The Demo- churches and allied philanthropicorgan. running some presidents it is possible zation acting in the matter. crat admonishes those with very limited there is no employment for them to ob- py to state in advance that not a single to that famous street. member of the distinguished medical tain and little chance for any. There are ten men there now for every job.

night that the Budget was not a fit paper for a bloomin'wite'man to read and if he lil, president of the American Medical met the heditor of the blosted paper he Association, Dean of Northwestern Uniwould punch his bloody 'ead. But the versity Medical School: editor has no fear of a man who makes The text books of physiology, hygiene the habit of punching the 'ead of his own and alcohol, etc., for use in public schools

John W. Guiteau, brother or Presiden | gating over twenty volumes, have all Garfield's slayer, is connected with one o been carefully examined, particularly in the big insurance companies of the coun- ref.rence to their teaching concerning t ry, and lives in New York. Mr Guiteau the effects of alcohol and other narcotics is one of the high priced employes and on the living human body at all periods gets a salary of \$8,000 or \$10,000 a year. of life, and I am happy to say that I find He is a most estimable man, and his no errors in the teaching of any of them friends do not think any the less of him on this subject. for his nafortunate connections.

"I say, Mark," said he, as the chair man of the Republican National Com. mittee and junior Senator from Ohio was to see that we got a good tariff bill. lowing text books of physiology and hy-

Washington Letter.

From our regular Corresponden

WASHINGTON, May 3, 1897. Mr McKinley has fully made up his mind to cortail some of the extensions

since those three senators have added and I find their teaching upon the de- work performed in his immense packing entire car." more than a thousand amendments to leterious influence of the use of alcohol establishment.

and the various parcotice completely in There hasn't been a determined fight accordance with the feets determined made in the eenate against any oppothrough scientific experimentation and nent yet made by Mr McKinley, but if he persists in trying to make J W Lyone, the negro member of the republican national committee from Georgia, postmaster at Augusta Ga., there will be a
fight and a very bitter one, too. The
entire Georgia congressional delegation
entire Georgia congressional delegation
made a respectful protest against apmade a respectful protest against appointing this negro postm ster at Augus accord with the results of the latest which means that every \$5 invested at ta, taking the ground that there were scientific investigations. . . Alco- that time would bring \$2000 now. plenty of places paying just as well that bol if taken frequently, even in small could be given him, where the perform- doses, resulting in a fixed habit, from about one of the owners of the Le Roi, deserves to be. ance of his official duties would not nec- which all the evils, physical, moral and Colonel Ridpath, who wanted to purchase essitate constant irritation of the entire social, described in these books, follow-

ewing," is the substance of what mem- are sold. It would otherwise be imposbers of the administration say when sible to keep them from spoiling, ex their attention is called to the large cept by too expensive refrigerating. amount of gold-more than \$7,000,000- The marketman is likely to be the fishengaged in New York for shipment to erman himself, and to keep his catch in ling at \$4.50 per share or \$2250, enough and you will have no other brand. It is Europe, "and it will ail come back again a well on his boat or in a slatted box in to have stocked a store with bicycles. in the fail to pay for our crops." They the water. The buyer looks over the Spokane people are familiar with the may be right, but those with good mem-ories have not forgotten that Secretary and the seller then kills the fish with a over the bar in return for drinks. And the purchasers hate to tell how cheap WR BLAIN. may be right, but those with good mem- lish, and picks out the one he wants, facts that Le Roi shares were often paid Carlisle and his assistants talked the blow on the head with a club, or with a the saloon keepers were reluctant to same way in 1894, when nearly \$102,000, knife. It is s common thing to kill the to take them at 121/2 cents a share. 000 in gold went to Europe, and in 1895, fish in the presence of the customer. when the value exported almost reached Fish are sold in this way at, for instance, of how a mine becomes a bonanza to its \$105 000,000, and in 1886, when it went Key West, Havana and Genoa. close to \$57,000,000, and they know that this gold was only brought back by ssuing \$261,000,000 in U S bonds. Mr As almost every community has it cor-McKinley has said that he would not issue bonds, but he has also said that respondent, we came to the conclusion that Mr. Claraland did right in issuing that Mr Cleveland did right in issuing them when the continued damand for gold caused the gold reserve in the U S treasury to fall below the arbitrary limit set without any legal authority by John stream of the caused the gold reserve in the U S treasury to fall below the arbitrary limit set gone back on us, it has degenerated into a second rate village.

Millers lies about live miles north of a value nine times greater in 25 months, or a \$5 investment in February, 1895, would bring in January, 1807, 745, and at the present valuation of \$2,000,000 that same \$5 would be worth \$125 today,

department who are not so unsophistic ated as to expect to be protected by the civil service commission are preparing boys, she is only thirteen.

We understand Mrs. Flickinger has adopted a young girl. Don't get excited boys, she is only thirteen.

There are mines now being opened in Rossiand whose stocks are selling anywhere from 10 cents a share to 40 cents. commission are preparing has been appointed to investigate all the hurs been appointed to investigate all the bursans of the treasury department, and to report a plan of reorganization that the respect to Aunty's knowledge of which of them will have as phenomenwill enable the most efficient employes flowers, yet we seriously doubt if she ally rapid rise as these two, no man can to get the largest salaries. That sounds all right, doesn't it? But every wide could recognize a petunia from a dog-wood blossom. awake democrat knows that the plan reported will give the biggest salaries to ways causes him to be so royally waited

We feel envious toward Little Room and the plant of the master of a weak a prepared will give the big good looks that attarged will give the big good looks that attarged will give the posterior of the Scason.

If the Corners of a weak are not usselfely, expands companion to take his one of reduction with as good grace as he can.

CASTORIA

For Infants and Children.

For

Scientific Temperance Instruction The Greeks have been accused of rank cowardice, and some things do look

Curate, but exactly the reverse.

I have examined, as to their teachings

Henry D Holton, A M, M D, of Brattle-

very cowardly. EDITOR DEMOCRAT: In the interest of education, will you kindly give space in your valuable paper Turkey has not been roasted, but it cian war. to the following opinions of prominent men in regard text books:

One of the great epochs which marks the closing years of the nineteenth century is the temperance education move-

much changed that the highest magni- \$87,000 in debt. Great financiering. lying glass will not reveal the face of

The more than national importance of having truth taught, and only truth, led representative citizens of the United town says the DEMOCRAT is the cleanest paper in the state, besides he likes its

Salem papers keep up the cry for an extra session of the Legislature. Out side of the Capital city just now people This committee of physicians, thusi are considering crop prospects, and don't chosen, began its work in the summer of care much about the matter. Things

The New York bankers will appeal to This sub-committee is more than hap- Mr. McKinley is to be tried in reference

committee of examiners of these indoreworm. So now some of the finest things ed text-books report finding them inacto eat have been fed on the most putrid matter. The Chinese pheasant is hap-N S Davis, A M, M D, LL D, Chicage meat

According to the New York Herald, which has recently investigated the matter, Manhatian Island is owned by an astonishly small number of persons. and high schools, including the following books (enumerating them), aggre

ically increased \$19,000,000 in value. This is some of the work of the great From the Post
Senator Forager strolled across to the deek of Senator Hanna yesterday just after the tariff bill had been reportd.

Medical Colloge, Michigan, ex-president stock paid 31 per cent. What it paid on the cost value is not known Here is some modern financiering. It shows haft has been reportd.

Medical Colloge, Michigan, ex-president stock paid 31 per cent. What it paid on the cost value is not known Here is selves upon the public when the governor has decided that the commission are personally nice gentlement, but their course in forcing them selves upon the public when the governor has decided that the commission does not exist, is not appreciated.

Kisque, of the Virtue mine, brought in shaft has been selves upon the public when the governor has decided that the commission does not exist, is not appreciated. Harper Hospital and Woman's Hospital, possible by a trust sustaining govern-

respecting alcohol and allied , narcotics

I have examined with interest and profit the indorsed temperance physiologies sent me. I was neked by your committee to point out any arrors in committee to point out any errors in to bear the short comings of the Lusthese works which need correcting. I band. The proposition is not a fair one; have found no such errors. . . . but we give it: The report of the BudModern science unquestionably demonget'e Salem correspondent gives a glowfrom the train in might apparal, presentfrom the train in might apparal, presentup a little on the subject. That is why members of his cabinet and other prominent officials are making public their in the subject. That is why members of his cabinet and other prominent officials are making public their in the subject. That is why members of his cabinet and other prominent officials are making public their in the subject. That is why members of his cabinet and other prominent officials are making public their in the subject. That is why members of his cabinet and other prominent officials are making public their in the subject. That is why members of his cabinet and other prominent officials are making public their in the subject. That is why members of his cabinet and other prominent officials are making public their in the subject. That is why members of his cabinet and other prominent of the subject. That is why members of his cabinet and other prominent of the subject. That is why members of his cabinet and other prominent of the subject. That is why members of his cabinet and other prominent of the subject. That is why members of his cabinet and other prominent of the subject. That is why members of his cabinet and other prominent of the subject. That is why members of his cabinet and other prominent of the subject. That is why members of his cabinet and other prominent of the subject. That is why members of his cabinet and other prominent of the subject. That is why members of his cabinet and other prominent of the subject. The subject is necessarily injurious and that the subject is necessarily injurious and that the subject is necessarily injurious and that the subject is necessarily injurious and the subject is necessaril use, is necessarily injurious; and that work she is doing for humanity. The the men was that of a new York trave. Washington, May 10 -The Beil Tel opinions against those rules. Of course everybody understands that the rules drinks, the danger is in proportions to lady and believes she is conscientious in impred the track was taking advantage. This decision drinks, the danger is in proportions to lady and believes she is conscientious in the quanity taken into the system. It is decision of the seclusion of his curtained berth, has the effect of continuing the control of

stock at 10 cents. The firm declined the offer. The following year they sold the aar. bicycle for \$35, being out of date, and the 500 shares of Le Roi stock were seli"

owners and make them independently rich, when they have the necessary grit to hold on to what they are satisfied is a good thing.

The War Eagle in February, 1895, cost its owners about \$80,000, it was sold lannary last for \$750,000 cash, showing Buckner Bros. are farming on an ex-

tensive scale this spring, running seven There are mines now being opened in Orion may be seen every Sunday wend- a share, that have every indication of the neck " A committee ing his way toward the mountain house. becoming as good mines as the Le Roi or

First Excursion of the Season.

MISFITS.

The Town Talk of Portland has been

ready insured and paid for polices that do not take effect until July, and yet it is

South Bend, Wash., once a proud city with a good population and big buildings, is now a municipal wreck, hardly anything being left there. The Herald has a last given up the ghost and flown to moneys, at Buffalo, Wyo.

South Bend, Wash., once a proud city with a good population and big buildings, is now a municipal wreck, hardly anything being left there. The Herald has at last given up the ghost and flown to moneys, at Buffalo, Wyo.

In nearly all the state legislatures of the U.S. from Oregon east, that have met this year, there have been red hot charges of bribery, and it is probable there has been considerable fire with the smoke.

This morning at the depot an old man who was leaving for the Dakota country shed tears copiaously to think he was obliged to leave his new home in Oregon.

—Salem Journal. He was certainly jus-

Dr. Easter participated in a little mus-cular development in the presence of an appreciative audience on last Friday. Burt was voted first honors, while Doc. The body was dragged about 250 feet, and has left town, we presume to allow na- was literally cut to pieces. to repair the damage.-Coquille City Herald.

and without a scratch on the records to show that it was authorized by the court, and narrowly escaped being hit amidship and with the county \$87,000 in debt. The papers are having a high old time over

Of course the railroad commission is treat to Pharsala was the blunder of o One half the island is owned by 170 per-doomed, public sentiment calls for the who mistock the retreat of the enemy for a sons, with, says the Heraid, "a very few repeal, but the unconditional repeal of forward movement designed to cutflank the people ownig the other half." Out of the law will leave no barrier between the Greeks, and therefore ordered a hasty re the 2,000,000 residents, 1,830,003 have no Plaindealer. As a matter of fact the Crown Prince Constantine left Larissa be interest whatever in the island except as railroads are the ones who seem to want cause he believed the exaggerated reports of the commission. We have never heard of dine and wine them in the finest style. army to retire to Elassona. The people will be no more at the mercy of the railroads without the commission sor Ophthalmology and Otology, Detroit hypocrite Rockefeller. Last year the than they are now. The members of the

A controversy is going on about who sisted upon by Germany, the chief of shall repair the bridge at Salem. The which is that Greece shall give her forma The failed Walla Walla bank has been Journal says: The city of Salem is to pay consent to the principal of autonomy for looked up, "you told me your principal respecting sicohol and allied, narcotics object in wanting to come to the Senate when used by healthy persons, the following text books of physiology and hywas to see that we got a good tariff bill. lowing text books of physiology and hy-Now, don't you think our beer and wool giene, designed for use in the several those holding claims against it and at the city donated \$20,000 toward the en-Senatar Hanna took the question as a good joke, but after awhile he began to the self-and solves have been hit pretty hard?"

Senatar Hanna took the question as a good joke, but after awhile he began to a good joke, but after awhile he bega wonder if his colleague didn't mean to infer that he hadn't accomplished so very infer that he hadn't accomplished so very much after all.

In statement was found at variance of the trust could have been realized from an early sale of the assets of the trust could have been realized from an early sale of the assets of the trust instead, applied to ward the for construction or repairs then, nor can replied advance. Unless the powers succeed in quickly arranging a settlement, the for construction or repairs then, nor can replied to ward the for construction or repairs then, nor can replied to ward the for construction or repairs then, nor can replied to ward the for construction or repairs then, nor can replied advance. Unless the powers succeed in quickly arranging a settlement. Henry O Marcy, A M, M D, LL D.
Boeton, Mass, late president of American American Academy of Medicine, Surgeon of United States Army Volunteers:

The exact disposition of the Greek army been more satisfactory to all concerned.

—E. O.

Of the trust instead, applied to varie the Boeton, Mass, late president of American Academy of Medicine, Surgeon of the receivership would have been more satisfactory to all concerned.

—E. O.

Of the trust instead, applied to varie the Boeton, more can it lawfully be held now. It may be that the only way to get immediate repairs is for the city to unlertake the repairs. But the city should not pay one-third. As the city of Salem pays a large show of the county two to pay the payment of the Claims against it, the results of the receivership would have been more satisfactory to all concerned.

—E. O.

The exact disposition of the Greek army that the only way to get immediate repairs. But the city should not pay one-third. As the city of Salem pays a large show of the county two payments of the claims against it, the results of the receivership would have been more satisfactory to all concerned.

—E. O. share of the county tax, to pay one-third

the quantity taken into the system.

E E Montgomery, M D, professor and long as they are in force the; do operate to keep those republicans who are not already in the government service out of office.

E E Montgomery, M D, professor and teacher in Jefferson Medical College, Philadelphia, Pa, president of the Pennsylvania Medical Society:

I have received the following works

The Dinelay tariff hill should now be

I find the books to be in substantia | 1000,000, or 400 times its former price, accord with the results of the latest which means that every \$5 invested at scientific investigations. | Alcothat time would bring \$2000 now.

There is a well-authenticated story told are cleaned and the road completed as it reached Skirmetzi, and are moving for-

Ladies wishing to secure one of our of cutting off General Smoleaski, it is rea bicycle some three years ago, price tailor made suits should call at once as ported at Domokos that the Turks have eater part of its population.

In many places in warm climates it is \$135, and he offered a Spokane firm \$35 they are going fast. We have just recome into contact with General Smooth of the regular pendulum customary to keep fish alive until they cash and the \$100 in 500 shares Le Ro. ceived another line of dress skirts in ac already. cordion plaited and brocade greeadine interlined with colors, at the Ladies Baz-

made of Cregon's best white wheat and is

THE ONLY OBJECTION to buying of me is, | ister.


must play the negative part. She can only make herself as attractive as possible in a modest, womanly way and rely upon human nature and manly instinction.

TELEGRAPHIC.

The Greeks are undoubtedly testes.

The Greeks are undoubtedly testes.

Turkey has not been roasted, but it ought to be.

Coatrary to anti-election promises wages are being reduced in the shoe factories of New England.

The Town Talk of Portland has been arted to fight department stores, which it says is more important than the Grecian war.

An exchange makes the startling and sensational announcement that Wallace McCommant, of Portland, is related to Vice-President Hobart.

Marion county is accused of having already insured and paid for polices that

Author of Foot's Errand WASHINGTON, May. 11.—The president taday sent out the following nominations

WASHINGTON, May, 11 .- Consideration the nouse voted not to concur in the senate amendment to annul the order, with the understanding that the conferees should arrange an amendment which would have

A Tramp Killed. SALEM, Or. May, 11,-The south-bound Southern Pacific overland train reaching Attorney L. D. Burtenshaw and Rev. man here tonight. Papers on the dead man's body give his name as Eli Macray. Fired Upon

City Herald.

A \$450 warrant has been issued in Marion county for insurance three or four months before the policy takes effect, and without a scratch on the records to

LONDON, May, 11 -The Athens correspondent of the Daily Chronicle says: The real and only cause of the Greek re

their trying to have it abolished. They like it so well that they take the commissioners around in a special car and breaking the Greek lines, had ordered his

BAKER CITY Or. May 10 .- Superinten isque, of the Virtue mine, brought in a

Greece Will Consent ATHENS, May, 10 .- The conditions yet been presented, but it has been drawn

The Situation forcements torward and preparing for a

Getting Groy Haired erable length in the secute today. For t first time since the debate begon, the A Pullman car ran off the track at The position sentiment expressed itsey. The

the Dingley tariff bill should now be known as the Allison-Aldrich-Platt bill, all of which I have carefully examined, since those three senators have added and I find their teaching upon the dework performed in h's immense packing establishment.

Before he had a chance to stampede the entire car."

The Democrar recently said: "There is a possibility of a probability that work will be resumed on the Roseburg & Coose Bay R R. One of the shovels has been while others wanted a different dance. Then the row began. Pistots were brought out and knives were used. After a few ware offered for \$30,000, payments to be

Domokos, dated today, says the Turks bave ward in considerable force from Pharsala on the Domokes Aimyro line, with a view

ATHENS, May, 9 - The correspondent of the Associated Press learns on the very best authority that Greece has made a written application to the powers through their representative in Athens, with a view of obtaining mediation. All there resentatives have promised in their replies to use their best offices, except the German min-

Sixteen Burned Alive. NEW YORK, May 9.—The Mallory-line steamer Leona, which left her pier on Saturday, bound for Galveston, took fire willLiamson.—In Benton county, May night with sixteen corpses on board. The 8, to Mr. and Mrs. D. Williamson, a dead were 13 steerage passengers and three girl.

Plenty of Money. London, May 9 .- The principal features of last week's market have been an abundance of money, and an indication that rates will continue easy. This may be largely due to the fact that over £250,000 have been paid into the bank of Japan; but the probabil ity is that there will be a further fall in the bank rate. The lessening of the risk of a general war in the Balkans has brought a better tone into the

stock exchange. PARIS, May 9.—An anonymous donor atic nof the time allowed by law for the bas sent the sum of £35,000 to the comcan marry any man she makes up her mind to.

Whether this is truth whether this is truth or fiction, certainly a woman chooses her husband oftener than he knows it. But she must play the nearties and the waste was the section of the waste would will be trible tragedy. This amount, with the proceeds of the first day's sale, £1806 equals the full receipts of the bazaar of 1896.

> PLACE TO BUY

THE "FOURTEEN GOLD MINES CON-SOLIDATED COMPANY" Limited Liability of Rossland B. C.

OFFICERS.

Pesdent--Col. W. W. D. Turner, president Le Roi Gold Mining Company, Rossland, B. C. Vice-President--Louis Jaffe, Capitalist, Distiller, Grower, of California, owner of B. · C. mills, of Rossland, B. C.

Secretary and Manager--Harry White ex-Mayor of Seattle, Wash.

Treasurer -- E. D. Carpenter, Rossland, B. C. consulting Engineers -- Messrs Moynahan and Brady, Rossland, B. C.

Bankers-Bank of British North America, Rossland, B. C.

This company owns the largest and best located mately Five Hundred Acres located about one mile south of the city of Rossland.


A limited amount of TREASURY STOCK in this is the Circuit Court of the State of Oregon for the County of Line. company until further notice at 10ct per share of PAR J Gurney Fowler and W J Cassar, plain

value \$1.00 each==stock non-assessable.

The Company would be pleased to have all parties who tate of Thomas Morgan deceased; James are intending to make investments, to visit Rossland of Lydia Morgan deceased; Mary And of Lydia Morgan deceased; Mary And And Company Company deceased; Mary And Company deceased; Mary that they may be shown the Company's properties Gray, Frank Gray her husband; Agnes McNeil, John McNeil her husband, John Parties doing so should take the Northern Pacific Railway, as it makes close connections with the Spokane
Falls & Northern Ry. Parties desiring further information regarding the company will be furnished with

MeNeil, John McNeil her husband, John Worgan his wife; James W Morgan, Morgan his wife; James W Morgan, Morgan his wife; Margan hor husband; G last the structure of t prospectus, maps, etc, upon application to the secretary To John N Morgan and Ruth Morgan, bis wife, and Margaret Duncan and Duncan, her husband.

Defendants.


the largest MICYCLES and Best Equipped Highest of High Gredes the World

Experienced ference between a wheel that is actually high grade and one that Riders Waverly is the highest of all high grade. NDIANA BICYCLE CO. Conn & Huston, Agents

Hon. W. J. Bryan's Book

ALL who are interested in furthering the sale of Hon. W. J. Bry an's new book should correspond immediately with the publishers. The work will contain


An account of his compaign tour . . . His biography, written by his wife . . llis most important speeches The results of the campaign of 1896. A review of the political situation . .

NOTICE TO STOCKHOLDERS

Notice is hereby given that the annua

ASSIGNEES NOTICE.

Oregon, within three months from the Dated at Albany, Oregon, this 23rd day

OST.-A flat key with ribbon to it.
Please return to the Revere house.

L OST.—Saturday evening, a gold cross charm, enameled, from watch coarm.

Please return to J O Dubruille.

Notice is bereby given that L E Blain,

AGENTS WANTED Mr. Bryan has announced his intention of devoting one-half or all royalties to furthering the cause of bimetallism. There are already indications of an enormous sale. Address

W. B. CONNEY COMPANY, Publishers. 341-351 Beachorn St CHICAGO.

NOTICE.

Notice is hereby given that by order of the circuit courty of the state of Oregon, for Linn county, department No 2, all claims against the Albany Woolen Mill Co, a corporation, that have not already been presented to the undersigned receiver or filed with the clerk of said court, are required to be presented to the undersigned serve for the term of one year, and the receiver within these works. receiver within three months from the date hereof, July verified, as by law required. And that objections to claims against said Albany Woolen Mills Co. if any there be, be filed with the clerk of said.

PRES B Marshall, Sec y.

Dated April 12, 1897. By order of th Court. L. FLINN.

CITY BOARD OF EQUALIZATION. Notice is hereby given that the city council of the city of Albany, Oregon, will

meet and sit as a board of Equalization, at the council chambers in said city on

NOTIGE OF EXECUTOR SALE

soort of Linn county, Oregon, duly made and entered in said court on the records the rest of the entry of William Kin ter, deceased, I, the unders'gned, duly appointed, acting and qualified executor of the estate of said decedent, shall proceed to sel at private sale for one half of the purchase price cash in hand on the day of rale, and the remaining half of the purchase price cash in hand on the day of rale, and the remaining half of the purchase price to be paid on or before two years after the date of such sale, all the right title and interest which the said decedent, William Kinder, had in or to the following described real estate at the time following described real estate at the time following described real estate at the time acres more or less.

all in section 36 T 10 S R 2 west; also be ginning at the N W corner of the S W 34 of section 36 T 10 S R 2 w being the N w corner of James Curl's Not. 637 and run the Honorable H H Hewitt, judge of said thence east 20 chains; thence south thence N 46 chs more or less to the N boundary of said Not. 637; thence south Ggo W HAZENA MONTANYE a HACKLEMAN, 82 degrees 50 minutes w to the place of beginning containing 118.36 acres more or less, in all 225 acres more or less all in

Linn county, Oregon.

The interest and estate which said de edent had in and to said premises at the The deferred payment of one half of the purchase price to be secured by a mort gage on said premises, executed by the Dated this 29th day of April, 1897.

Notice for Publication

LAND OFFICE AT OREGON CITY, OR. March 17th, 1897 Notice is hereby given that the follow-ing named settler has filed notice of his intention to make final proof in support of his claim, under Sec 2301 R S, and that said proof will be made before the regsaid proof will be made before the reg-

Notice is hereby given that the approved fractional plat of survey of Town of Albany, Oregon, on the 18th day of February, 1897, made a general assign-ment of all his property for the benefit of all his creditors; and that the undersigned

has been duly appointed assigned in said assignment proceeding. All crediters of said L E Blain are hereby required to present their claims to me, duly verified, as my office in the postoffice building. Albany,

Notice is hereby given that the under-

signed has been duly appointed adminis-trairix of the estate of Louis F Hammer, deceased, by the county court of Linn county: All persons having claims against said estate are her by rotified to present them, duly verified, to me at the county of Linn, with the Seal of said court affixed, this 6th day of April A D. 1897, Attest:

Oregon, within six months ficial of late of this notice. FOR RENT.—in Mcfiwain's brick block good store room, S good office rooms. Enquire of H F heliwain. Dated at Albany, Oregon, March 16, 897
H C WATSON. FLORENCE HAMMER
Alty for Administratrix. Admx | For Particular Particu FOR RENT.-6 room dwelling, 9 room dwelling, good location and cheaprent, Enquire of H F McIlwain, Albany

OST.—Between the depot and E C Rogers', a purse containing \$1.10, a victore and name of owner. Return to boarding house of Mr. Rogers and receive to and from the depot, day and night.

WANTED.—A few more engagements by the day to sew.
Mrs. R. E. Owrn.

Mork's Pair Highest Model and Diploma.

In the Circuit Court State of Oregon for Lie Department No. 2.

C C Jackson, Sarah J Moore, Mary J Yarbrough, David W Yarbrough, Howard W Yarbrough, Pemly M J Yarbrough, Geo W Yarbrough, hos J Yarbrough, and Lewis Yarbrough

To Sarah J Moore, Mary J Yarbrough, David W Yarbrough, Howard W Yar-crough, Pearly M J Yarbrough, Geo W Yarbrough, Thomas J Yarbrough and Lewis Yarbrough, the defendants above named: Yarbrough, the defendants above named:

IN THE NAME OF THE STATE OF OREGON: You and each of you are hereby required to appear in the above entitled court on the first day of the next regular term thereof, on Monday, the 28th day of June, 1897, to answer the complaint of the plaintiff above named now on file in said court in said cause, and you and each of you are hereby notified that if you fail to appear and answer to said complaint as hereby required the plaintiff will apply to said cours, for judgment against you as prayed for in his said court declaring plaintiff to be the owner in fee simple of all the following described real property, towit:

of all the following described real property, towit:

Beginning at a point 32.72 chains S and 57.19 chains W of the N E corner of claim No. 49 in Tp 14, S R 4 w of the Willam ette Meridian, running theree S 7 c.ains, thence w 4 28 chains, thence N 7 chains, thence E 4 28 chains, containing 3 acres more or less, in Linn county, Oregon.

A so beginning at a point on the east-boundary line of the D L C of Thos J Yar brough and wife. Not. No. 2184, claim No. 49 in Tp 14 S R 4 w, and claim No. 66 in Tp 14 S R 5 w of Willamette Mer., which is 39.72 chains S of the N E corner of said D L C, and running thence w 4.1934 chains, thence S 25 degrees w 16 chains, thence S 28 degrees 30 minutes w 4.24 chains, thence east 8.89 chains, thence S 22 degrees 45 minutes E 7 chains, thence S 12 degrees 30 minutes E 9.70 chains. S 22 degrees 45 minutes E 7 chains, thence S 12 degrees 30 minutes E 9.70 chains, thence north 63 degrees 30 minutes E 13 16 chains, thence N 70 degrees E 8 80 chains, thence S 79 degrees E 4 90 chains, thence S 65 degrees E 13 20 chains, thence south 56 degrees E 12 60 chains, thence south 56 degrees E 5 30 chains, thence sou h 78 degrees E 5 30 chains, thence S 57 degrees E 30 minutes E 3 16 chains, more or less, to a point due south of the place of beginning, thence north 34.52 chains, more or less, to the place of beg aning, containing 194 69-100 acres in Linn county, Oregon harring and estiming said defendance are

barring and espinning said defendance a barring and eliming said declorate and eaco of them from claim ag or asserting any right or title in or to said lands, or any part thereof; correcting the erroneous description thereof contained in a certain died executed and delivered by Thos J Yarbrough and Sgrah J Yarbrough, his wife, to on; Wm Landreth, so as to conform to the tree description of said lands ELKINS & CANNON, Att'ys for Phintiff.

IN THE NAME OF THE STATE OF OREGON: You are hereby required to ap pear and answer the complaint filed against you in the above entitled suit, by the firstsy day of the next term of this court following the expiration of said semmons, towit: by the Notice is hereby given that from and after the 31st day of May, 1897, in pursuance of a license and order of the county court of Linn county, Oregon, duly made for in the couplaint filed against you here-

of his death, towit:

The northwest quarter of the northeast quarter and the northwest quarter and lots two and three claim of the plaintiffs herein, including

Attorneys for Pisintiffs.

CITATION.

In t'e County Court of the State of Oregon, for Linn county. In the matter of the estate Cheadle deceased.

To Mary E Grannab, Ernest R Cheadle,
Wilhelman Struckmier, Ernest Lorenza
Chradle, Florence Cheadle, Leon Grannad and to all other heirs and devisees of said

eceased, unknown, greeting

IN THE NAME OF THE STATE OF OREGON, You are hereby cited and re quired to appear in the county court of the state of Gregon, for the county of Linn at the court room thereof, at Albany, in said county, on Saturday the 15th day May, 1897, at I o clock in the afternoon of that day, said proof will be made before the register and receiver at Oregon City, Oregon, May 11th, 1897, viz: Perry G Hibbard; H
E 11802 for the N W 14 Sec 11, Tp 10 S R
4 East. He names the following witnesses to prove his continuous residence upon and cultivation of said land, viz: James B Moore, of Detroit, Oregon, Henry Cornedy, Frank Rabedeau, both of Niagara, Oregon, and John O Fox of Detroit, Orgon, and John O F block one, thence westerly on the south boundary of said block one to the place of beginning. Also all of the SE 1/4 of block No.oce in the Eastern addition to said city, proved fractional plat of survey of Town ship 13 south, range 8 east has been received from the surveyor general of Ore gon, and on June 3rd, 1897, at 9 o'clock, a m, of said date, said plat will be filed in this office, and the land thereix embraced will be surject to entry on and after said date.

Editor Register.

Editor Register.

Receiver.

No.ove in the Eastern addition to said city, excepting 45 feet heretofore sold off the west side of said quarter. Also the south haif of lot 2 in block 17 in Hackleman's 3d addition to said city of Albany, the division line being parallel with Second extret in said city of Albany. Also lots No. 3 and 4 in block No. 26 in Hackleman's second addition to the city of Albany, a'l of said real property being in Lina county, Oregon.

Notice to CREDITORS

No.ove in the Eastern addition to said city, excepting 45 feet heretofore sold off the west side of said quarter. Also the south haif of lot 2 in block 17 in Hackleman's 3d addition to said city of Albany, the division line being parallel with Second extret in said city of Albany. Also lots No. 26 in Hackleman's second addition to the city of Albany, a'l of said real property being in Lina county, Oregon.

Seal Rock in Lincoln county, Oregon. Witners, the Hon George D Barton,

Judge of the county court of the
state of Oregon, for the county
of Linn, with the Seal of said

to and from the depot, day and night,
Special trips will be nade at special
ates.

t. F. Coxn, Conductor,