

OREGON CITY ENTERPRISE.

Vol. 2.

OREGON CITY, OREGON, SATURDAY, AUGUST 22, 1868.

No. 44.

The Weekly Enterprise.

By D. C. IRELAND,

OFFICE—South east corner of Fifth and Main streets, in the building lately known as the Court House, Oregon City, Oregon.

Terms of Subscription.
One copy, one year in advance, \$3.00.
For each subsequent insertion, 100 cents.

Terms of Advertising.
Transient advertisements, per square (12 lines or less first insertion) \$2.50.
For each subsequent insertion, 100 cents.
Business Cards one square per annum, payable quarterly, 12.00.
One half column, 60.00.
One quarter, 30.00.
Legal advertising at the established rates.

Book and Job Printing!

Is supplied with every requisite for doing a superior style of work, and is constantly accumulating new and beautiful styles of material, and is prepared for every variety of

BOOK AND JOB

PRINTING!

AT SATISFACTORY PRICES.

The Public are invited to call and examine both our specimens and facilities for doing work.

BUSINESS CARDS

BENTON KILLIN,

Office in Chamber's Brick Block, up stairs.

Dr. F. Barolay, M. R. C. L.,

(Formerly Surgeon to the Hon. H. B. Co.)

OFFICE—At Redwood, Main Street, Oregon City.

J. WELCH,

DENTIST.

Permanently Located at Oregon City, Oregon.

Rooms with Dr. Sullivan, on Main street.

W. C. JOHNSON,

Notary Public.

JOHNSON & McCOWN,

OREGON CITY, OREGON.

Will attend to all business entrusted to our care in any of the Courts of the State, collect money, negotiate loans, sell real estate, etc.

Particular attention given to contested land cases.

ASB. 1868.

R. A. PARKER,

BELL & PARKER,

DRUGGISTS,

Chemicals, Patent Medicines, Paints, Perfumery, Oils, Varnishes, and every article kept in a Drug Store.

MAINT STREET, OREGON CITY.

SHADES SALOON.

West Side Main Street, between Second and Third, Oregon City.

GEORGE A. HAAS—Proprietor.

The proprietor here leaves to inform his friends and the public generally that the above named popular saloon is open for their accommodation, with a new and well assorted supply of the finest brands of wines, liquors and cigars.

JOHN H. BACON,

Justice of the Peace & City Recorder.

Office—In the Court House and City Council Room, Oregon City.

Will attend to the acknowledgment of bonds, and all other duties appertaining to the office of Justice of the Peace.

J. FLEISHING,

Retail dealer in School Books, Stationery, also, Patent Medicines, and Perfumery.

At the Post-office, in Masonic Building, Oregon City, Oregon.

William Broughton,

CONTRACTOR AND BUILDER.

Main street, Oregon City.

Will attend to all work in his line, consisting in part of Carpenter and Joiner work—framing, building, etc. Jobbing promptly attended to.

JOHN H. SCHRAM,

Manufacturer and Dealer in

SADDLES, HARNESS,

etc., etc.

Main street, between Third and Fourth, Oregon City.

The attention of parties desiring anything in my line, is directed to my stock, before making purchases elsewhere.

JOHN H. SCHRAM,

CLARK GREENMAN,

City Drayman.

OREGON CITY.

All orders for the delivery of merchandise, at packages and freight of whatever description, to any part of the city, will be executed promptly and with care.

DAVID SMITH,

Successor to SMITH & MARSHALL.

Black Smith and Wagon Maker,

Corn and Main and Third streets, Oregon City, Oregon.

Blacksmithing in all its branches. Wagon making and repairing. All work warranted to give satisfaction.

Imperial Mills,

OREGON CITY.

KEEP CONSTANTLY ON HAND FOR SALE:

FLOUR, MILLING, AND

BRAN AND CHICKEN FEED!

Parties wanting feed must furnish their sacks.

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.

Apply to LEVY & FUCHSMEIER.

Main street, Oregon City.

BUSINESS CARDS.

Ladd & Tilton,

BANKERS,

PORTLAND, OREGON.

Will give prompt attention to collections, and other business pertaining to Banking.

Sight and Telegraphic Exchange.

On San Francisco and the Atlantic States for sale. Government Securities bought and sold.

L. C. Fuller,

BROKER.

Pays the Highest Price for Gold Dust.

Legal Tenders and Government securities bought and sold. No. 108 Front st., Portland, Oregon.

J. H. MITCHELL, J. N. DOLPH, A. SMITH.

Mitchell, Delph & Smith,

Attorneys and Counsellors at Law,

Solicitors in Chancery, and Proctors in Admiralty.

Office over the old Post Office, Front street, Portland, Oregon.

A. C. GIBBS, C. W. PARRISH,

GIBBS & PARRISH,

Attorneys and Counsellors at Law,

PORTLAND, OREGON.

OFFICE—On Alder street, in Carter's New Brick Block.

O. P. MASON,

ATTORNEY AND COUNSELLOR AT LAW,

102 Front st., Portland, Oregon.

Will attend to BUSINESS IN ANY Court in the State or Washington Territory. Including business under Bankrupt Law.

S. G. SKIDMORE,

Druggist and Apothecary,

(123 First st., near Western Hotel) PORTLAND, OREGON.

Dealer in drugs, chemicals, patent medicines, etc. A line of English and French Toilet Articles.

Perfumery, brushes, etc. Particular attention given to the preparation of prescriptions.

ETRYNG, ROGERS, JOHN SUTHERLAND, HOLMES & SUTHERLAND,

95 First street, Portland, Oregon.

Manufacturers and dealers in Boots and shoes of the latest styles and best material.

San Francisco and Philadelphia goods always on hand. Agents for Howe's Family Sewing Machines, and John G. Fell's hand sewing machines. New and second hand.

ISAAC FAIR, JOHN FAIR, FAIR & BROTHER,

Balancers and Meat Venders.

Thankful for the favors of the community in the past, wish to say that they will continue to deliver to their patrons, from the wagon, as usual.

On Tuesday and Saturday of each week, all the best qualities of Beef, Mutton, and Pork, or any other class of meats in the market.

BILLS & CO., CAMP & CO., HOGAN & CO.,

Portland, Oregon.

Office at Dry and Hick Streets, Portland, Oregon.

Cor. Stark and Second sts., Portland.

Wm. H. WATKINS, M. D.,

SURGEON.

Office 95 Front st., Portland, Oregon.

Residence cor. Main and 7th sts.

Robinson & Lake,

WILL CONTINUE THE STORE AND

THE WAREHOUSE at the established

EMIGRANT STORE,

Corner of Front and Salmon sts., Portland, Oregon.

KOSHLAND BROS.

Portland Auction Store!

97 First st., next door to Post-office, Portland, Oregon.

Importers and Jobbers of Staple and Fancy Dry Goods, Grain Bags, Barrels, Furnishing Goods.

We will pay the highest cash price for Wool, Furs and Hides.

PONY SALOON.

Front st., near the Ferry Landing, Portland, Oregon.

Re-fitted and Re-opened by J. A. MacDonald. The best of Wines, Liquors, Cigars, etc., constantly on hand.

SOMETHING NEW!

Boots with Wire Quilted Bottoms.

These Boots made on the American

style, and they never fail to feel and

comfortable, and require no "breaking in."

The Wire Quilted Soles

have been proven by practical experience to

last twice as long as the ordinary soles. A

splendid assortment just received at

R. B. WHITE, No. 3.

Boot and shoe store, 101 First st., Portland.

CHAUNCEY BALL,

Successor to Graham & Co.,

MANUFACTURER OF

Wagons & Carriages,

201 and 203 Front st., Portland, Oregon.

Wagons of every description

made to order. General Jobbing done

with neatness and dispatch.

Oak and Ash lumber, and all kinds

of wagon materials for sale.

Orders from the country promptly

attended to.

L. ZIGLER & SON,

COOPERS,

Oregon City, Oregon.

THE UNDERSIGNED ARE NOW PRE-

pared to make all manner of ware in the

LINE OF COOPERAGE.

—FROM A—

WELL-BUCKET!

To a HOGSHEAD!

Blige or Straight Work!

on short notice, and at reasonable rates.

Call and examine samples of our work, as it is its own recommendation.

L. ZIGLER & SON.

RAIN IN THE HEART.

"Into each life some rain must fall."

If this were all—oh! if this were all,

That into each life some rain must fall,

There were fainter sobs in the poet's rhyme,

There were fewer wrecks on the shore of time.

But tempests of woe pass over the soul,

Since winds of anguish we cannot control,

And shock after shock we're called to bear,

Till the lips are white with the heart's despair.

The shores of time with wrecks are strewn,

Unto the ear comes ever a moan—

Weeks of hopes that set sail in glee,

Weeks of love, sinking silently.

Many are hid from the human eye,

Only God knows how deep they lie;

Only God heard when arose the cry,

"Help me to bear—oh! help me to die."

"Into each life some rain must fall,"

If this were all—oh! if this were all;

Yet there's a refuge from storm and blast,

Gloria Patria—we'll reach it at last.

Be strong, be strong, to my heart I cry,

The pearl in the wounded shell doth lie;

Days of sunshine are given to all,

Though "into each life some rain must fall!"

—Woman, it is asserted, does not

always succeed in acquiring a perfect

knowledge of the handicraft she com-

mences to learn, because she is con-

scious that at some future time she

may be diverted from her trade to

take charge of a household of her

own. The different aims of the male

and female artisan are graphically

described in Harper's Bazaar, by a

woman engraver, who had endeavored

to instruct females in the higher

branches of his art. The engraver

says: "When a young man comes

to me and begins his work, he feels

that it is his life business. He is to

earn his future out of the little blocks

before him. Wife, family, home,

happiness, are all to be carved by his

hand, and he settles steadily and

earnestly to his labor, determined to

master it, and with every incentive

spurring him on. He cannot marry

until he knows his trade. It is ex-

actly the other way with the girl.

She may be as poor as the youth, and

as wholly dependent upon her labor

for a living. But she feels that she

will probably be married by-and-by,

and then she must give up wood en-

graving. She goes on listlessly; she

has no ambition to excel; she does

not feel that her happiness depends

upon it. She will marry, and then

her husband's wages will support her.

She will not say so, but she thinks

so, and it spoils her work."

A WONDERFUL DOME.—The dome

of the Capitol at Washington is the

most ambitious structure in America.

It is a hundred and eight feet high

from the Washington Monument at

Baltimore, sixty-eight feet higher

than that at Bunker Hill, and twenty

three feet higher than the Trinity

Church spire of New York. It is a

vast hollow sphere of iron, weighing

8,200,000 pounds. How much is that?

More than four thousand

tons, or about the weight of seventy

thousand full grown people; or about

equal to a thousand laden coal cars,

which, holding four tons apiece,

would reach two miles and a half.

Directly over your head is a figure

in bronze, "America," weighing

14,985 pounds. The pressure of the

iron dome upon its piers and pillars

is 13,477 pounds to the square foot.

St. Peter's presses nearly 20,000

pounds more to the square foot, and

St. Genevieve, at Paris, 66,000

pounds more. It would require to

crush the supports of our dome a

pressure of 775,280 pounds to the

square foot. The cost was about

\$1,100,000. The new wings cost

about \$6,500,000. The architect has

a plan for rebuilding the old central

part of the Capitol and enlarging the

Park, which will cost \$3,200,000.

—Stop grumbling! Get up two

hours earlier in the morning, and be-

gin to do something out of your regu-

lar profession. Mind your own

business, and with all your might let

other people's alone. Live within

your means. Give away or sell your

dog. Smoke your cigar through an

air stove. Eat with moderation and

go to bed early. Talk less of your

own peculiar gifts and virtues, and

more of those of your friends and

neighbors. Be cheerful. Fulfill your

promises. Pay your debts. Be your-

self all you would see in others. Be

a good man and stop grumbling.

The New York Herald says: "So