Saturday, July 27th, 1867.

Josephine county is said to be filling up rapidly with "emigrants," or immi

grants, not particularly known which. BIG BEND.-The British Columbia papers have more encouraging news from

Railroad, is now in Washington Territory, surveying for a route for that Koad.

RICH.-There is a claim within three miles of Helena, Montana, which yields course gold to the amount of four ounces to the hand per day.

Gold in Lava,-A piece of lava, containing "unwashed" gold, was found lately in a sluice at Monte Cristo, Cali-

Musical Academy.-Prof. Grob lately visited San Francisco for the purpose of o arranging for the establishment of a musical academy at Portland, which will be

since the first cargo was discharged. WILL, LEAVE NONE UNTURNED .- The Demorracy of Oregon have set at work with

tion. They have determined to leave no stone unturned in their work. COMING HOME.-Hon. Rufus Mallory left New York for Oregon on the 11th. The Ovegonian scores him for leaving at

THE LAST CHALLENGE,-If the roads had been passable on last Monday, between the land. this city and Vancouver, the Clackamas Base Ball Club of this city would have met the Occidental Club on their own

grounds in Vancouver. Good for Frank.—The Lembi News Frank Kenyon editor, publishes a call for and southwest, with an elbow in the

Base Ball. A gentleman from Portdifferent and distinct base ball clubs in ities engaged in practice on the flat roofs of some of the brick buildings.

· BLUSTER.—The meeting of Congress has thrown the Democratic fraternity into a sweat. Since it has become apparent that Johnson and Stanberry will not be permitted to fill the civil offices of the South with such unmitigated scoundrels, ruffians and unrepentant rebels as Monroe, the New Orleans marderer, the Democratic oracles are already beginning to mutter of another possible revolution.

NE Quid Nimis.—Our readers are doubtless familiar enough with the record of the pestifetous and presumptious "nincomwe Stall apply to some person other than Sam Clarke.

NEW CHURCH EDIFICES. - The foundation for the new M. E. Church at Portland has monies, it is said, will occur during the Astoria has also been completed . . . The Methodists and Southern Methodists are each building at Roseburg. 9

NEW VOLUME,-The California Farmer on the 11th commenced its fourteenth year. The editor says : "We hope certainly, our friends everywhere will renew their subscriptions, and also interest their friends in this journal, now the only one of the kind on the entire Pacific coast." It is the only paper on the coast professing to devote its space to agriculture, but

topic, from which we quote: "Present cause of the colored people, but to reflect the reward due to one of the most entero crisis in our country. From all parts of Maine, New York or Massachuseits cannot Our coast we receive information that

cutter Lincoln, Capt. J. W. White, left San and a perfect reconcillation between the Francisco for Alaska, with the proper two races an easy matter. officers and papers to establish custom paper. houses, light houses, and to survey the coast and to report upon the necessary arrangements for organizing the Revenue Department in that Territory, as well as to take formal to take at the started a newspaper. The plan take at the take the succeeded! The money gave out and feet 3 inches in height altogether. The column bears in bold relief, beautifully them. Dyspepsia in all its control and invigorating properties, and with a halo of glory, where resis three to take formal to take the started a newspaper. The plan take formal to take September the formal exchange of flags United States authorities.

A NEW El Donabo.—The Herald pubreliable source, dated New Archangel, Sitka Island, June, 1867. From it we learn that the harbor of New Archangel is similar to that of Acapulco, and has depth of water sufficient for any class of the one of the council of Portland met on last Wednesson and the council o grees below zero. "From my stand-point.

The Next President.

The question of the next Presidency has already begue to engage the attention of politicians and to affect the conduct of the two great parties into which the people of the United States are divided. Names of and the adherents of particular candidates | nolia Mill," to J. H. Foster & Co. have declared themselves in various parts of the country. We hear, on every side, he makes most unmiserable failures at says the New York News of June 22d, of wit—and sense he never had, Gen. Grant, and Gen. Sherman, and Adthe Chief Magistracy. We desire to say Chief Engineer of the Northern Pacific | the office, or any particular individual | A. Hicks of Portland, died at the age of there. who has been named in connection with ten years on the 10th after an illness of it. But we must be allowed to express less than half a day. the earnest hope that both the Democrats | The Herald "omitted" to notice the re-

THE NORTHEEN ROCTE.-Major Tilton, nothing in relation to the competition for edged statesmanship from the civil walks of the Council. demands, in our next President, an ac- at Ashland, and made his escape. a military hero can have acquired. Now. Jacksonville Sentinel. if ever, in the history of this Government Quick TRIPS. - The schooner Affred Crosby this week left Oswego for San Juan. of the Presidential chair. The issues are for her fourth cargo of limestone for the too momentous, the duties are too complex able and conspicuous his services. Whether with an outfit of twenty wagons. the President be Republican or Democrat, The itinerating theives have come to a will to carry this State at the next eleccult and delicate business of administrapresperity and glory of the country, and and Frederick J. Dananha. this particular time. Perhaps he thought an enlarged and liberal mind trained in the A rumor was bandled about the streets

Coos Bay. - We quote the following from | the last stages of consumption. We obby one and a half to two and a half Independence; Dr. Harris, Monmouth. mass meetings to elect delegates to hold a upper bay running north and south. At county convention at Salmon City, to lits mouth the United States have established a lighthouse, with a fine light of nominate officers for "what should have the second class. The bar at the entrance been Lemhi county." The News advo- has from fourteen to sixteen feet of wacates an independent county organization. I ter at high tide, enabling vessels of a large lass to enter. At the head of the bay Coos river comes in, which extends inland land assures us that they have seventeen some twenty-five miles, affording fine bottoms for farms. On the south shore of Capt. Medorum Crawford received a that city. On several occasions, of moon- Empire City is situated, which contains hall for the Good Templars of which in 1843. they have a thriving Lodge-two organzed churches, etc. Empire is also the ounty seat of Coos County, with the couny officers all in a prosperous condition. insiness is quite brisk here, with a demand for more laborers. Nearly opposite the town a new company have recently started a fishery. Further up the Bay-four miles-around the Elbow, in a sheltered place from the winds of winter, is the thriving point called North Bend, owned and built by Capt. A. M. Simpson. who runs a fine mill with the capacity of thirty to forty M. feet per day. The Captain also runs his lumber in his own vespoop," who writes himself down an ass | sels, of which he has four and another every day at Salem. We do not care nearly completed, which is the largest sail vessel ever built on the Pacific coast. about devoting time or space to giving his | Four miles above North Bend Mr. Bushglib further notice. When we wish any becker is building a new mill which is to instruction in orthography, or geography, cut twenty M. feet per day. The latter place is named Marshfield, near which the oal mines are located, from which they

hip six hundred tons per month to S. F. ping from Coos Bay. At the three points named they employ seven vessels conbeen laid-and the corner stone cere- stantly, ranging from two hundred to three stream. During the era of flat boat navi- ments Ex-Senator Nesmith : He had on sojourn of Bishop Thompson, who arrived are to be built on this Bay. this summer. on the Continental . . . The foundation for and another vessel. Coos Bay coal seems about to supercede these primitive boats, enlate freely around his person. He deon the Continental.... The foundation for the Register learns from Mr. A. S. About to supercede these primitive boats, and another vessel. Coos Bay coal seems to be abundant everywhere in the divide and hence many changes are necessary.

Astoric best also been also been also been also between Empire City and the Cognilla:

The Register learns from Mr. A. S. About to supercede these primitive boats, and hence many changes are necessary.

Co., Chemist, No. 3 West Fayette Street, between Empire City and the Cognilla:

Mr. J. N. Skidmore, living in Columbia in salmon fishing near Oak Point, have put between Empire City and the Coquilla: and garner her hidden resources.

SOUTHERN NEGROES .- We find the following paragraph in the Savannah Kepubwas stirring up a muss in that vicinity : | at Portland. The day is not far distant, if the colored

absolutely it is not near so good a journal the rate they have during the last three Powder river country, and learns that the cause they are too cowardly to shoulder as might be expected. It is a very weak | years, when the colored people of Georgia and respectably educated men of their THE IMPENDING CRISIS .- The Herald of own color, qualified in every way to seek, time. A new lode has been found which Tuesday has a leader upon the above topic, from which we question to the bar, not only to plead for the rights and may all prove true and that he may reap in Cations seem to foreshadow a financial honor and credit upon their own race. If prising men of Eastern Oregon. produce smarter colored men than this turbulent and seditions fellow," we pity points in that direction, and in anticipath the black men of that section. Georgia tion of a failure in money matters, it would has thousands of ex-slaves whom she can be well for persons in every condition to send up there as missionaries to enlighten them. Rid the South of such unprincipled prepare themselves for such an emer- adventurers as the party we have alluded to above, and an element of strife and discord would be removed from our midst For Alaska.—On the 18th the revenue which would make the restoration of peace

The Republican, be it known, is a Union

OREGON

Carter & McCord have commenced the manufacture of soap at Albany. The Aurora Brass Band assisted in the | It is surrounded by beautiful valleys and Iniversity commencement at Salem, last

The Messrs. Crawfords have disposed of prominent men have been freely canvassed, their mill in Albany, known as the "Mag-The Saleri nincompoop tries to be phunny on the Base Ball question-but

Prof. Ruties has been enlivening the miral Farragut, as each having claims to Salem public with music at church service, and those fine organs at Parrish &

Yeaton's. Robert Henry, son of Urban E. and J.

and the Republicans will select, as their turn of Councilman Fech'embere one day last week, but hastened to give him the candidate, some gentleman of acknowl- benefit on Saturday, before the meeting | tificate may be seen at the office of the

of life. We mean no disparagement to The Sentiael says two men were robbed granting these lands provides "that a the eminent representatives of the army on the night of the 16th at a hotel in Jacksonville. On the morning of the loth and navy, but the exigency of the times some scoundrel stole a saddle and horse erner of said State shall certify to the

quaintance with the theory and practice | John Fitzhugh, one of the convicted of government, which it is impossible in ball-room murderers, instead of a felon's the very nature of things that a naval or | cell, is now occupying a prominent place in the Roseburg Ensign office, says the

As showing a reviving confidence in should the very highest qualities of the the future of the Dalles, we are informed statesman be sought for in the occupant | that a leading Portland firm will shortly re-open the store formerly occupied by II. Herman & Co, says the Mountaineer,

The Lawrence Kansas, Tribune, of May Iron Company. It seems but a short time and serious, to be entrusted to a general 14th, says: "A company of twelve famior commodore, no matter how exalted lies have left Nemaha county, recently, may have been his position, or how valu- for Oregon. There were between fifty and sixty persons, men, women and children.

feeling, they manufacture stories to let him bring to the discharge of his great grief. They are reported as being young suit the times. Occasionally we are given to understand that the O. S. N. Co., is deoffice a thorough familiarity with the diffi- men, capable of earning an honest living. The property stolen from Mr. Ladd at St. Helen, was found in their pe tion, an honest purpose to secure the They give their names as John Whalan ing districts are all "played out." and

there were enough there to do the work study of that most abstruse of all the sci- of Portland on Monday, to the effect that ences—the science of governing. More on the Oregon route by her new owners. than this we cannot ask; less than this as part of an opposition line. The rumor would compromise the best interests of is probably without any foundation in The State Rights Democrat must be in

a letter from Coos Bay, dated July 12th; serve that the following physicians have Goos Bay is about fourteen miles long taken it in hand; Dr. J. M. McCoy, Laby the Sentinet: Last week we published Creole, Polk county; Dr. J. E. Davidson, The Advocate says: The courts are doing an immense business, of late, in sun-

dering matrimonial ties. The bare record of such facts indicates a deplorable state of morals in society. It becomes necessary for all, who have the least regard for the purity and deceney of society, to frown upon and suitably condemn these hasty, ill-advised and needless separa-

the bay, four miles from the ocean, telegram yesterday, from his son Medorum lants, died on Sunday evening, the shat-Crawford, Jr., announcing that he would light nights, the police have caught par- Captain Luse's fine steam lumber mill leave New York on Saturday the 20th and educated gentleman. Mulford was at with sufficient capacity for turning out inst., for Portland. Oregon. He has just one time in the employment of Eugene. fifteen or twenty thousand feet of lumber graduated at West Point, having entered Kelly & Co., of San Francisco, and afterper day. It also contains three stories, the school, June 1863. Young Crawford wards a clerk for Bruner & Brother of this out the several reconstruction acts, was three hotels, a fine schoolhouse, public was born in Yamhill county, Oregon, place, and a young man of excellent abil- passed by a strict party vote in Congress The Gazette says: Instead of ceasing Under the head of " why fish are scarce"

ag in velocity. Bro. Adams our Grand of every one along the Willamette river, cturer, is a host within himself. At that fish are unusually scarce in that stream. y those best acquainted, that not ten drugstore, and see the demand for "fishemperance advocates could be found. herries," (covculus indicus) the scarcity of co. A, recently organized a lodge with the piscatory tribe can be easily accounted seventeen charter members. He has also for. The whole channel is filled with poison. ast organized the fourth lodge in and millions of fish are killed in order that Portland. The work goes bravely on. a few dozen may be picked up by those The general impression is that the have who are willing to eat diseased lish rather

rop in this valley is unusually light. | than angle for them in a christianlike way. bether that be so or not, a great portion it was in the swath last week and much it must have been more or less injured y the heavy rains that have prevailed of subject. A few such enterprising fellows ate. The oldest inhabitant cannot recol- as the one reported to sit at a Salt spring leet when such a quantity of rain has fal- and shoot twenty five or thirty deer per len, before 20th of July. The Herald says : Captain Kellogg, Su-

erintendent of construction for the P. T. mpany, has just returned from the Tual--making in all quite a large show of ship-ing from Coos Bay. At the three points ments for the construction of 'draws' in The Editor of the Albany Democrat, in the several bridges which span that his "jottings by the way," thus complitug for towing vessels in. Two more tags bigh enough except in times of extraor- and pants with sundry rents and rips, vits, etc. dinary high water. A full fledged is which certainly permitted the air to cir-

et mostly undeveloped for want of capi- county, opposite Oak Point, was severely freely with us on the political questions up this season over 100,000 cans of salmon tal and labor. Lumbering and coal min- burt on the first of last February, having now agitating the country; and we must in one pound cans. They are put up and ing, and indeed all the industrial enter- had his arm discolated from the shoulder say he talked as sound Democracy as we preserved in a peculiar manner, which is prises of Coos Bay, are yet in their in- by receiving a kick from an ox. The arm ever heard. He thinks the Reconstructure claimed by the fishermen to be a secret of fancy. Time and energy will bring forth was set, but lately it was ascertained that tion Bill the most iniquitous and tyranni- their own. The fish put up in this manit was not rightly done, and it being so | cal ever concocted by any body of men; | ner are considered a delicions and favorite is a hard blow on Mr. Skidmore, who famous and detestable than is Pontious above, there will be also put up about vicinity greatly retarded in consequence. Reconstruction Bill, a great nation's rights | market, nunciatory of a Massachusetts negro who Mr. Skidmore was formerly a Policeman are remorselessly trampled under foot,

people progress for the next five years at | Col. Ruckel from his quartz mill in the | ing Radicals do not desire it-but beprospect for a rich reward for the Col- the responsibility. We left the ex-Senator Both surities started in pursuit. will undoubtedly have several intelligent onel's industry and perseverance, was firmly impressed with the conviction, never more flattering than at the present may ail prove true and that he may reap | The several Lodges of Odd Fellows in

The Oregonian has a sensible article up- | monument to the memory of their deceason newspaper competition. We copy the closing paragraph. The condition in which the Dalles on the 7th of March, 1866. It the Herald pictures itself, suggests an anecdote and furnishes the application. A young man who greatly desired wealth was visited by his Satanic Maiesty who | The Mountaineer says of it: It is a very tempted him to dispose of his soul for eternity if he could be supplied on earth gated Italian marble. The base is of Orwith all the money he could use. The egon ganite 22 inches square and 19 inches bargain was concluded, and the young man began to live most extravagantly with an ogle finish on the top; this is 163 and to squander all the money he could. | inches square and 2 feet 2 inches high ; on Still he could not reduce his pile of gold. | this rests the column the hight of which is One expedient after another failed. At | 3 feet 6 inches and with a base of 10 inches last he started a newspaper. The plan tapering to 7 inches at the top, making 7 organs is singularly soothing and conserve

ence, and evil rulers must fight with the public opinion of the world. Let not our country unhinge the moral forces by sympathies with evil among ourselves or harsh population of Oregon, and for the month following inscriptions; "In memory of Lakes some extracts from a letter from a words for punishment on criminals abroad. of May alone there was thirty-six thous- P. C. P., Nathan C. Mayhew, the M. W. D. and. Most of these emigrants are of a G. Master of the R. W. Grand Lodge of F. Thornton, the great English Astrologist better class than formerly, and about I. O. O. F., of Oregon. Born at Edgar-City Election.—After weeks of repeated | better class than formers, the weeks of t

found in abundance, and said to be rich. Waite for Mayor: David Freidenrich, City Mr. P. T. Wallace, who resides on Fif-Lead and iron are also said so have been Attorney; Wm. McMillan, Street Commister Mile Creek, informs the Mountainser found. Pine and cedar are abundant, and sioner; G. H. Belden, Surveyor. After that he has sheared eight bundred and Editor Enterprise; there is said to be arable land. The cli- 42 ballots for Marshal the council ad- twenty-nine head of sheep this season, avmate is not as severe as usually supposed. journed without deciding between John eraging five pounds and six ounces per The Governor's secretary says that during A. Carr and A. Rosenheim. Messrs. Wait, head. From one Southdown buck the ing notice in your columns:

Parties who have visited Scio represent

town is growing rapidly and has a lively

appearance, indicating theift and trade,

favored by navigation. It is an incorporat-

were installed on the 18th inst., by T.

Road Company. The act of Congress

quantity of lands not exceeding thirty

sections may be sold, and when the Gov-

Secretary of the Interior that any continu-

ous ten miles of said road are completed.

to exceed thirty sections, may be sold."

Road Company. Persons desirous of pur-

chasing may do so immediately with the

cursed less or more with croakers. Un-

fortunately the Dalles possesses more than

Monutaineer, who are constantly seeing

her share of these soreheads, says the

rain and collapse ahead. In their anxiety

to induce others to share a corresponding

termined to reduce the Dalles to the con-

that the country is "going in." Now if

se of a woman in the house of Charles

and intoxicating drinks. Mulford, who

was brought into town on Friday last,

from an habitual use of the same stinus-

tered wreck of what once was a refined

day during the fawn season, alone

and outraged. He thinks Johnson will

this State, through private contributions,

have recently erected a beautiful marble

was made at the marble establishment of

handsome piece of work, made of varie-

thick, supporting a beautiful marble base

PORTLAND, July 23d, 1867.

the mountain lakes for trout?

ity and business qualifications.

greatly emaciated and partially deranged

assurance of getting good titles.

it as in a very prosper u condition. The We take the following telegraphic news from dispatches to the Oregonian vellow fever, contracted at Panama. possesses many elements of prosperity. In The China steamers have been authorfact it is said to be in advance of any oth-

An Imperial ship has sailed for Mexico. to demand the remains of Maximilian. School Fand. tomers to manage. Seio Lodge No. 39, The French government has forbidden To amount on hand last year \$1,507 \$ A. F. & A. M., was instituted, and officers any part of the Russian railroad loan in McF. Patton. Esq., P. G. Secretary, of

Salem, by authority of Grand Master A. A. Smith. L. R. Tharpe was installed as | Heroine from Tampico confirm the report Master, Geo. M. Stroud as S. W., and J. of the death of Santa Anna. N. Griffin as J. W., E. E. Uhler Secretary. The Mexicans are about to publish an

The Corvallis Gazette says that the official of doubt with us when it will be, according certificate of Gov. Woods, accepting thirty to the dispatches. miles of Yaquina Wagon Road, was for-

the 17th inst,—a duplicate of which cer- two weeks. Prices ranging between \$1.70 to \$1.80 \$100 fbs. Conway, sent South by Congressional Committees, reports 2,000 Union Leagues in eleven Southern States, with member-

goes to show that Senator Doolittle is then another quantity of land granted not | charged with a negotiation for the purchase of that Island from Denmark.

The New York constitutional convention has adopted resolutions declaring negroes | Rent of Court House entitled to the same rights and immunities Every town on the Pacific Coast is

The New York market on the 20th was

A New York dispatch of the 17th says: Trade is improving. General markets are more active than for several weeks. There is a plethera of money and cheering reports from the agricultural districts.

The Postmaster General awards the contract for the mail service between any of these croakers would only take San Francisco and Honolulu, to the Cal-By Judgment against D.

flows down here, they would be forced to admit that a town holding the key to the Saturday, on route to New Orleans, where gateway of the great country, which sends he will take leave of his family, and protwenty millions to the commercial cities | ceed direct to the department of the Coin the world, is destined to become somelumbia. It is understood be will meet the thing more than the home of the Piutes. Bussian Commissioners at Sitka, and take A most unhappy event is thus recorded | formal possession of that territory.

R. Mulford, near Uniontown. We since Mexico. He intimates that the propolearn that the name of the deceased was sition has the approval of Juarez and Mullen, that she was a person of more other chiefs. The latter fear foreign than ordinary education; was formerly a | intervention, of a continuance of anarchy teacher at the Overbeck Greve, in this and prefer annexation to make themselves county; but for several years past was secure in a good government.

completely under the control of opium some places impassable.

Schenek, Butley, and others, denoun to "roll" the Temperance Ball is increas- the Albany Journal says: It is a remark the President, and demanding impeach aquato, W. T., where it was supposed, If any one will stand an hour or two in a fended the theory of Congress that the In other states the law has stepped in to that Oregon had some legislation on the ing only to the vanquished traitors. Pass-

ed by 100 to 18, a strict party vote. It is said that the old penifentiary their hides, and the fish berry gang, will building at Portland, has been purchased soon settle the game question in Oregon. by the Oregon Iron Works, for \$6,000 -We wonder if the fish-berry anglers visit payable in five years, with interest from nation, as Nature herself is simple, yet date. The building originally cost \$50. 000. As a reason why it should be sold cheap, the Portland gentlemen plead the low price of real estate at that hundred tons burthen, and one large steam | gation upon this stream the bridges were | an old slouch bat, a pair of coarse shoes. | place, backed by assessment rolls, affida-

The Register learns from Mr. A. S. Ab-Mr. J. N. Skilmore, living in Columbia ever. [No doubt of that.] He conversed in salmon fishing near Oak Point, have put long since the injury was inflicted it has and is of the opinion that its author will dish with epicares and command a high been deemed proper to let it alone. This be regarded in the future as far more in price in the market. In addition to the finds his beginning to open a farm in that | Pilate; for through the provisions of the | 4,000 barrels of salmon for the California | Is supplied with every requisite for doing

whatever may be said of him as a politi-LATE. - After six weeks absence we are cian, that socially he has but few equals in receipt of the Vancouver Register again. A copy of the 20th reached us yesterday.

The Best remedy for purifying the Blood, Strengthening the Nerves, Restoring the Lost Appetite, is FRESE'S HAMBURG TEA. It is the best preservative against almost any sickness, if used timely. Composed of herbs only it can be given safely to infants. Mr. Wm. Young in Portland, and was planted upon the tomb on the 18th, inst. Full directions in French, Spanish, and German, with every package. TRY IT! For sale at all the wnolesale and retail drug stores and groceries. EMIL FRESE, Wholesale Druggist,

> TERS .- The operation of this palatable remedy upon the stomach, liver and e

Blacksmithing in all its branches. Wagon making and repairing. All work warranted HODGE, CALEF & CO., Agents, Portland, Oregou. KNOW THY DESTINY .- Madame E.

astonished the scientific classes of the Old World, has now located herself at Hudson. Payment. GEO. A. SHEPHERD. and resume their seats at pleasure, at any payment. World, has now located herself at Hudson, payment. vessels, and is perfectly land locked from winds from all quarters. Gold is found in nearly all of the rivers, and is also found on Sitka Island. Copper ore is found in abundance, and said to be rich. importance to the single or married of either sex. While in a state of trance, she delineates the very features of the person you are to marry, and by the aid of an instrument of intense power, known as the Psychomotrope, guarantees to produce a life like picture of If not too late, please insert the follow- the future husband or wife of the applicant, the nine years he has been there the merour bas not have been there the merour bas not been the merour bas not be not been the merour bas not been the merour bas not be not been the merour bas not be not been the merour bas not be not be not been the merour bas not be not been the merour bas not be not be not been the merour bas not be not b together with date, of marriage, position in Walker and Maximulax.—The TerriWalker and Maximulax.—The TerriWalker and Maximulax.—The TerriTorriT I am forced to the conclusion that with all its resources, minerals, fisheries, lumber, torial Enterprise, of Virginia City, Nevada, posed of his wool to a firm, who are buy- all others interested in the cause of eduposed of his wool to a firm, who are buy- all others interested in the cause of eduposed of his wool to a firm, who are condially invited to be present ing place of birth, age, disposition and cometq. Russian America bids fair to produce within two years another excitement equal to the early days of California. This showing the disastrons adventure of each the early days of California. This showing the disastrons adventure of each the early days of California. This showing the disastrons adventure of each there is any section of Oregon or California.

TELEGRAPHIC NEWS.

county, Oregon, for the fiscal year, ending The disease of Rt. Rev. T. F. Scott was State, Property, and Poll Tax. Amount collected for 1866..... \$8,841 82 er town in the State not on the river and | ized to stop at Yokahama and Osaka. ed city, and its Marshal hasmany hard cus-

Officers of the U.S. steamers Unco and

Bradenshaw, Treasurer. A Lodge of address to the world justifying the ex-Good Templars has also been established ecution of Maximillian.

If Congress is not in session it is a matter The San Francisco wheat markets rewarded to the Secretary of the Interior on main about as it has been reported for

> ships of 200,000 loyal voters. A St. Thomas paper correspondence

Chandler, Nye and Cole are warmly The Road Company now has a full right to sell ninety sections of land. The title in favor of Abbot's proposition for negoto these lands is now completely vested tiations with Juarez, for the annexation in the Corvallis and Yaquina Bay Wagon of Mexico.

more active. The certainty of good crops impelled large purchases to meet the wants

dition of the Cascades, next that the min- stimulating the demand for merchandise.

the amount of treasure which constantly | thousand dollars yearly. Gen. Rosseau was at Louisville last

State tax \$ 8,341 83 Total am't paid School Abbott, brother of the historian, has an account of the discovery of the putrid | broached the proposition to leading mem-

The Government of Nicaragua is about

to negotiate a treaty of amity and commence with the United States. There Mr. Messenger, living on Williams creek, are complaints that the French and other | inhaled a quantity of smoke from rags satuforeign settlers have placed obstructions rated with sulphur, which he was using it in the river of San Juan, Nicaragua, ren- taking honey from a bee hive. His face was dering its navigation dangerous, and in very much swollen, and he experienced great A veto of the appropriation bill to carry

When the message was received Bontwell made an elaborate speech, followed by southern States are conquered territory. The rules were suspended, and Julian offered a resolution, declaring the doctrine advanced in the President's message, of the 15th, that the abrogation of the rebel States bindes the nation to pay their debts, at war with the princides of international law, and a direct stab at the national credit, abborent to every sentiment of loyalty, and plan-

A man named Blackwell, of Washing-The Mountaineer notices the arrival of not be impeached not because the lead- ton county, who was awaiting trial for a criminal offense, stole a horse from one of his surities last Friday night, and put out.

Sole Agent, 410 Clay street, San Francisco. DR. HOSTETTER'S STOMACH BIT-

Department in that Territory, as well as to take formal possession of the country in behalf of the United States. The army and says Mexico is a sister Republic. The strong probability is that it with a halo of glory, where rests three links representing the ever binding ties of the cares and duties of maternity, as the safest and best remedy they can probably links representing the ever binding ties of the cares and duties of maternity, as the safest and best remedy they can probably links representation of an encapper.

The tide of emigration which this year is tending from Europe to America is is tending from Europe to America is is a heautiful representation of an encapper. simple force and arbitrary power are is tending from Europe to America is is a beautiful representation of an encampfound eminently useful, and elderly persons will take place, and the full possession of in the minds of more a universal passing from nations. There is awakened exceeding anything heretofore given, says ment on a lovely plain, though enchant- will derive much more benefit from it than the country will be tarned over to the in the minds of men a universal consci-

> Oregon City, July 26th, 1867. Administrator's Notice. NOTICE IS HEREBY GIVEN, That the Indersigned has been appointed, by the County Court of Clackamas county, Oregon, Administrator of the estate of Enos Slover deceased, late of said county. All persons having claims against said estate are hereby notified to present them with the proper vouchers, within six months from the date of this notice, to the Administrator in Oregon City, said county. N. W. RANDALL, Administrator July 10th, 1867. (40.4)

within two years another excitement equal to the early days of California. This opens a new field for enterprise, and esting from the difference in climate, it follows in a commercial point of view, close in importance to what California has been."

If y and Maximilian, in the style of Plutarch, showing the disastrous adventure of each in search of Empire, and rendering it plain that if Walker deserved death Maximilian in the style of Plutarch, and aside disastrous adventure of each in search of the institute will please report themselves to the undersigned at the corner of Salmon, and encount of Oregon or California that it will receive the picture and desired information will receive the picture and desired information will please report themselves to the undersigned at the corner of Taylor and Park streets.

If you wish the very best Canner Photos and Park streets, or sale at Messrs, Hurgern & Schindler's, First street, corner of Salmon, Shindler's, First street, corner of Salmon, and encount of the disastrous adventure of each in search of the institute will please report themselves to the undersigned at the corner of Taylor and Park streets.

Or S. FRAMBES, Rec. Sec'y.

Hudson, N. Y.

Solly Depositary.

If y and Massachusetts Sunday School with the envelope addressed to yourself, you will receive the picture and desired information and the corner of Salmon, and encount of the institute will please report themselves to the undersigned at the corner of Taylor and Park streets.

Or S. FRAMBES, Rec. Sec'y.

Hudson, N. Y.

Solly Depositary.

If y and Massachusetts Sunday School with the every best Canner of Salmon, Shindler's, First street, corner of Salmon, Sacretor of Salmon, Sunday School and Gift Books!

Of the financial condition of Clackamas

" Paid from county fund 1,462 61

" tax collected for 1867 3,885 54

To amount on hand last year \$1,176 36 " rec'd from land redeemed. 14 25

" " Taxes collected for 1866.. 9,145 77

am't on hand, scrip 241 84 \$14,385 1

Being amounts for which County Orders

EXPENDITURES.

County Court expense. 1,994 8

on hand......... 1,284 83-86,034 82

" Probate trial fees etc. 999 6

By am't Supt. ord. pd. .\$4,749 49

By Co. orders pd. \$12,631 53

Jail repairs, board of prisoners, etc.

Miscellaneous "

Stationary, Printing, etc

Circuit Court and Jury expenses.

rosecuting Attorney's fees.....

Assessing and collecting revenue.

Tax remitted and over assessed . .

County Commissioners per diem . .

Bridges and lumber.....

ders paid......\$12,831 53 By outstanding orders. 8,612 18 \$21,243 71

LIABILITIES.

To outstanding orders...... \$ 8,612 18

SUMMARY STATEMENT.

County orders paid.... 12,631 55 \$25,080 48

Sulphurous Smoke,--Last week,

says the Jacksonville Scatinel of the 29th,

pain until he was relieved by taking a dose

A Successful Establishment,-

Among the most successful establishments

in the country is that of Howe & Stevens,

spatrons are to be found in every part of the

country. Their dyes are of the best quality,

never fade, are sold cheap, are easily used,

Sold by Bell & Parker, Oregon City, and

A Young Lady Returning to her

of almost marble smoothness, and justead of

twenty-three she really appeared but eigh-

she used the Circassian Balm, and considered

at an invaluable acquisition to any Lady's toilet. By its use any Lady or Gentleman

can improve their personal appearance an

mindred fold. It is simple in its combi-

unsurpassed in its efficacy in drawing

and beautifying the skin and complexion

By its direct action on the cuticle it draws from it all its impurities, kindly healing the

ame, and leaving the surface as Nature in-

tended it should be, clear, soft, smooth and

beautiful. Price \$1, sent by Mail or Express,

New Advertisements.

Book and Job Printing!

THE ENTERPRISE OFFICE

a superior style of work, and is constant-

ly accumulating new and beautiful styles

of material, and is prepared for every

BOOK AND JOB

PRINTING:

AT SATISFACTORY PRICES.

examine both our specimens and facilities

GOOD TEMPLAR'S HALL,

Late PONY SALGON,

MAIN STREET, OREGON CITY.

JAMES MANN, Proprietor.

The Propritor takes this method of an-

nouncing that this establishment has one of

the best Billiard Tables to be found in the

city. The choicest brands of Cigars, Tobac

co, Sarsaparila, Soda, and Ginger pop served

DAVID SMITH,

Successor to SMITH & MARSHALL,

Corner of Main and Third streets,

Executor's Notice.

for the sale of the same.

variety of

for doing work.

manufacturers of Family Dye Colors. They

sloy a large number of persons, and their

J. M. BACON, County Clerk.

ASSETS.

1864, 1865, 1866...... 1,917-43

Amount received from all sources

on hand last year, and on hand

OREGON CITY, July 22d, 1867.

of Perry Davis' Pain Killer.

and give universal satisfaction.

by Smith & Davis, Agents for Oregon.

Total amount collected

Paupers, Insane, etc.

Salary County Judge ...

deficit in State tax 1,462 61

County Fund.

were drawn:

state cases.

By State Treasurer's receipt. . 9,804 44

Oregon Steam Navigation

COMPANY!

NOTICE. REDUCTION OF FARE.

RRANGEMENTS HAVE BEEN PER-I fected by the Oregon Steam Navigation Company and the Pioneer Stage Company, whereby passengers can pur chase THROUGH TICKETS from Portland \$14,535 98 to the different points in Idaho at the following rates: From Portland to Boise City,.... \$51 59 " " Idaho City..... 61 50

" Silver City.... 61 50 Passengers can lay over at Umatilla by giving notice to the Agent of the "Pioneer Stage Company."

Through Tickets Sold only at the Company's Office in Portland,

The rates of passage on the river until " Umatilla..... 15 00 Wallula.... Lewiston..... 25 00 Outstanding orders last year \$ 2,673 32 " Wallula..... 2 50 " Lewiston 12 00

> " Lewiston..... 10 00 THE BOATS OF THE O. S. N. CO. For the Dalles WILL LEAVE PORTLAND DAILY, (Sundays excepted,)

Wallula " Palouse.....

AT 5 O'CLOCK, A. M. CONNECTING ON By amount on hand, scrip 241 84 81,585 27 Monday, Wednesday, and Friday, With Boats on the Upper Columbia

FOR Umatilla & Wallula.

The Friday's Boat

Connects with the BOAT FOR LEWISTON.

RETURNING-The Boats will leave Isthmus or Cape Horn, all classes and varie Lewiston every Monday morning, and Wal- | ties of Merchandise, including Musical | Inla every Monday, Wednesday, and Friday struments, Farming Implements, Carnego mornings, touching at Umatilla and arrive at Dalles same day. J. C. AINSWORTH,

President O. S. N. Co. attention. Good's shipped in best style att. Portland, July 16th, 1867.

MONTICELLO ROUTE. THE STEAMER RESCUE

CARRYING THE UNITED STATES MAIL! Will leave Portland for Monticello every Tuesday, Thursday and Saturday, at 7 o'clock a. M., via Lewis river. J. C. AINSWORTH,

ASTORIA ROUTE.

THE U. S. MAIL STEAMER country home, after a sejourn of a few JOHN H. COUCH muntles in the city, was hardly recognized

Will leave Portland for Astoria and intermediate landings, on Monday and Friday of each week, at 9 o'clock a. M. Returning, teen. Upon inquiry as to the cause of so will leave Astoria on Tuesday and Saturday great a change, she plannly told them that at 6 A. M. J. C. AINSWORTH.

PEOPLE'S

Transportation Company.

NEW ARRANGEMENT. Until further notice

THE STEAMER ALERT.

Vill leave Portland daily at 7 o'clock A. M. from the Company's dock, foot of A street for Oregon City, connecting with the steamer

RELIANCE, On Monday and Thursday of each

week for Salem, Albany, Corvallis, and intermediate points. AND WITH THE STEAMER

On Monday, Wednesday and Friday, of each week, for Lafayette and in-The Public are invited to call and termediate points.

UNION,

Due notice will be given when the Company will dispatch a boat on other days than above.

Returning the Str. ALERT will leave Oregon City for Portland at 1 o'clock P. M. A. A. MCCULLY, President P. T. Co. SALEM, March 1st, 1867.

DAILY OVERLAND MAILROUTE! TO CALIFORNIA. Black-Smith and Wagon Maker, THROUGH TO SAN FRANCISCO IN SIX

L days, Carrying the U. S. Mail and W. F. & Co.'s Express. Oregon City Oregon. H. W. CORBETT & Co., PROPRS. Ocean travel. Passing through Oregon City.
Salem, Albany, Corvallis, Oakland, Wio Salem, Albany, Corvallis, Oakland, Winchester, Roseburg, Canyonville, Jacksonville —and in California: Yreka, Trinity Center, Shasta, Red Bluff, Tehama, Chico, Oroville, THE UNDERSIGNED HAVING BEEN Marysville to Sacramento. Connecting with appointed by the County Court of Clack- the daily stages to all mining towns in north amas county, Oregon, executor of the estate of Samuel K. Barlow deceased, hereby gives with the Railroad from Oroville to Sacranotice to all persons having claims against mento; Also connecting with the Central said estate, to present them with the vouch- Pacific Railroad to the Atlantic States. ers required by law, to him at his residence | Stages stop over night at Jacksonville and Chairvoyant and Psychometrician, who has from the date hereof. And all persons owing will be permitted to lay over at any point,

> (40.4 Agent at the office where they lay over. Fare to Sacramento \$50. Stages leave the Portland office (Arrigoni's Hotel,) daily at 6 o'clock. B. G. WHITEHOUSE, Agent. CHARMAN & BRO., Oregon City Agents.

RANCH FOR SALE.

SITUATED BETWEEN THE CLACK-OREGON CITY TOWN PLAT!

In the vicinity of the place of T. J. Hunsaker. Will be sold cheap for cash.

AUCTION AND COMMISSIO

A. B. Richardson. AUCTIONEER! Corner of Front and Oak streets, Portland,

AUCTION SALES

Of Real Estate, Groceries, General Merchan. dise and Horses, Every Wednesday and Saturday! A. B. RICHARDSON, Auctioneer,

AT PRIVATE SALE. lorse shoes, Files, Rasps, saws; Screws, Fry-pans, sheet iron, R. G Iron; A large assortment of Groceries and Lique

A. B. RICHARDSON, Auctiones MISCELLANEOUS.

DRAY FOR SALE CHEAP A FIRST RATE HEAVY DRAY, IN good order, will be sald cheap upon application to C. GREENMAN Oregon City

RUSSELL & DALTON. Attorneys and Counselors at Law Solicitors in Chancery, and

Real Estate Agents. Will practice in the Courts of the second third and fourth Judicial Districts, and in a Supreme Court of Oregon. 16 00 1-8 Special attention given to the tion of claims at all points in the above; ed districts Office in Parrish's brick building, Alb.

> DR. HUFELAND'S CELEBRATED

SWISS STOMACH BITTERS The best Purifier of the Blood TRY A Pleasant Tonic ! A very Agreeable Drink!

TRY Unsurpassed for acting surely him IT gently on the secretions of theken nevs, bowels, stomach and liver For sale at all wholesale and retail liquor drug, and grocery stores. NORODY SHOULD BE WITHOUT IT J. G. Frisch, Proprietor,

J. M. KEELER. Oregon Commission Agency OFFICE, 95 LIBERTY STREET.

TAYLOR & BENDEL, Sole Agents.

413 Clay St., San Francisc

For buying and shipping direct, by the and Machinery. Faithful attention will also be any to the securing and disposition of Patents. All orders and business will receive promi

NEW YORK CITY

S:ti' lowest rates, and insured to order. BUSINESS BEFERENCES: Aldrich, Merrill & Co., San Francisco, McCraken, Merrill & Co., Portland, Ore. J. H. Moores, Salem, Oregon. Thomas Monterth, Albany, Oregon. NEW YORK CITY BEFORENCES.

Master, J. L. Brownell & Bro., Bankers, 28 Broad A. E. & C. E. Tilton, wa and of Liberty M. Starr, late of Oggum, 55 Liberty Albon Mann, Treasurer National Back Co., 1 Wall st.

A. HEVI.

MAIN STREET. AT THE TELEGRAPH OFFICE:

Oregon City, Oregon, DEALER IN (6) TAINE CIGARS, TOHACUA SNUFF, PIPES, WINES AND LIQUORS

POCKET CETLERY. PORT MONIES, PURSES, STATIONERY COMBS AND BRUSHES. ORNAMENTS, TOYS, DOLLS, @ FANCY GOODS. WILLOW AND WOODEN WARE

ALSO, HAS ON HAND READY MADE CLOTHING

Pin HOS.

QANKEE NOTIONS, &c., &c.

IN GREAT VARIETY, MADE EXPRESSLY FOR THE MARKET, BY C. M. KESTER-July 20th, 1867.

H. SINSHEIMER & CO., New York Manufacturers of

Piat IROS

Bell Metal Patent Agrafia Grand Scale Pianofortes THE UNDERSIGNED WOULD RE and the public generally, that he will k

above class Pianos, which he offers when sale and retail at New York prices. AGENT FOR STEINWAY & SONS

constantly on hand a good assortment

Celebrated Pianofortes! - AND -A. E. THOMPSON'S PATENT SWELL AND VOICE TREMED

N. B.—Pianos and Organs carefully ton and repaired. H. SINSHEIMER. 111 Front st. Pertland, Ore CHIP BEARINE MAIN STREET, OREGON CITY.

CHORAL ORGAN.

BARLOW & FULLER, (Successors to Wortman & Sheppard.) Keep constantly on band

And Crackers of all kinds! Orders in this Line will meet with PROMPT ATTENTION!

BARLOW & FULLER Also keep on hand all kinds of FAMILY GROCERIES!

AND PROVISIONS! STEAMBOAT STORES! And all Articles used for Culinary Purposes !

BARLOW & FULLER LIQUORS AND TOBACCO! By the Case, or at retail! Attention is also directed to the is

that nobody else sells the FAMOUS GLEASON CHEESE IN SHORT! Farmers and the public generally, are vited to call at the City Bakery, where

truth will be made apparent that our sto-complete, and our prices reasonable. kinds of produce taken in exchange goods. BARLOW & FULL Oregon City, Jan. 9th, 1867.