NUMBER 5.

VOLUME 3.

THE WEEKLY ENTERPRISE. AN INDEPENDENT PAPER,

Business Man, the Farmer And the FAMILY CIRCLE.

PUBLISHED EVERY SATURDAY OFFICE-Corner of FIFTH and Main streets

Oregon City, Oregon.
D. C. IRELAND, Proprietor. THE ENTERPRISE has been very well re-

ceived during the time of its publication, by gentlemen of distinction in the State, who recommend it as a journal valuable for Eastern circulation. Such we shall endeavor to continue to make it.

THE WEALTH OF OREGON shall at all times constitute the paramount interest to which our columns will be devoted. Every measure for the good of the State, whether of private or public interest, irrespective of party, will find in us an advocate and a defender, to the extent of our ability. We shall ann to attract the attention of the

POPULATION AND MONEY seeking profitable places, to that channel which is now making this the fioci of the globe, and rendering Oregon with other Pacific States, the graneries of the world, with a centre of

AGRICULTURE will continue to receive that attention which it merits, at the hands of every intelligent Journalist. " The Farmer

THE MARKETS will be watched carefully. and such information as we shall be able to MANUFACTURERS are earnestly requested to inform us with respect to those various interests, to the end that we may be able to make the ENTERPRISE as near an encyclopredia of the business of Oregon as can be.

TERMS of SUBSCRIPTION : • Three months 1 00

CLUB RATES: to In which case an extra copy will be sent to the person forming the Club, and as

One Dollar and Twenty-Five Cents Will be allowed as Commission on each addi tional five Subscribers. Thus any person who will interest himself in the matter, may secure the paper free-and receive a liberal compensation for his services. no Remittances to be made at the risk of

Subscribers, and at the expense of Agents. TERMS of ADVERTISING : Transient advertisements, including all legal notices, prsq. of 12 lines, 1 w .\$ 2 50 street. For each subsequent insertion. One Column, one year.....\$120 00 Quarter "

Business Card, 1 square one year. . . . 12 BOOK AND JOB PRINTING. beautiful, approved styles of type, and mod-Neat, Quick and Cheap!

EF Work solicited. D. C. IRELAND, Proprietor. BUSINESS CARDS.

BENTON KILLIN. Oregon City, Oregon.

OFFICE-In Charman's Brick Block, up R. F. BARCLAY,

900 000 6 0 0 109 (Formerly Surgeon to the Hon. H. B. Co.) OFFICE-At Residence, Main street Oregon City, Oregon.

W.H. WATKINS, M. D., SURGEON, PORTLAND, OREGON. OFFICE-95 Front street-Residence corner of Main and Seventh streets. IMPERIAL MILLS.

Savier, LaRoque & Co., OREGON CITY. 12 Keep constantly on hand for sale, flour Midlings, Bran and Chicken Feed, Parties purching feed must furnish the sacks.

WM. BROUGHTON. Contractor and Builder, Main st., OREGON CITY. MB Will attend to all work in his line, con-

sisting in part of Carpenter and Joiner work -framing, building, etc. Jobbing premptly attended to. DAVID SMITH.

Successor to SMITH & MARSHALL, Black-Smith and Wogon Maker, Corner of Main and Third streets,

Oregon City Oregon. aw Blacksmithing in all its branches: Wagon making and repairing. All work warrant-

ed to give satisfaction KOSHLAND BROTHERS.

PORTLAND AUCTION STORE, 97 First st., Portland, Next Door to Post Office. And every article kept in a Drug Store. Main Street, Oregon City.

ga- Importers and Jobbers of Staple and Fancy Dry Goods, Grain bags, Burlaps, furn-ARMES & DALLAM,

IMPORTERS AND JOBBERS OF Wood and Willow Ware. Brushes, Twines, Cordage, etc., AND MANUFACTURERS OF

215 & 217 Sacramento st., San Francisco, 118 Maiden Lane, N. Y. City. JAMES L. DALY, (Late Daly & Stevens,)

GENERAL AGENT,

Office-No. 104 Front street, Portland, Will give special attention to Collecting and adjustment of accounts, bills and notes; Negotiating Inland bills; effecting loans; buying, selling and leasing real estate; house renting, and to the general agency business

John Wester, Architect, OFFICE IN CARTER'S BUILDING. Front st., Portland Oregon.

FIRST-CLASS RESIDENCES.

Business Houses, Halls, Churches, Tenements, Cottages, Suburban Residences, and ALL DESCRIPTIONS OF BRICK AND FRAME

Buildings Designed and Planned With accuracy, and scrupulously and faithfully superintended. 12 Owners' interests First street, Portland Oregon, considered paramount,

BUSINESS CARDS.

LADD & TILTON.

BANKERS, PORTLAND, OREGON. Will give prompt attention to collections. and other business appertaining to Banking. Sight and Telegraphic Exchange On San Francisco and the Atlantic States for | As on the wintry wind he rides. Government Securities bought and And up above the tempest lines

C.P. FERRY,

BROKER, PORTLAND, OREGON. Cor. Front and Washington Sts. Agent North British and Mercantile Insurance Company, and Manhattan Life Insurance Company. Government Securities, Stocks, Bonds and Real Estate bought and sold on Com-

Notary Public. JOHNSON & McCOWN. Oregon City, Oregon.

will attend to all business entrusted to Keep but the journey's end in view, ur care in any of the Courts of the State, ollect money, Negotiate loans, sell real estate . Particular attention given to contested

J. N. DOLPH. A. SMITH. Mitchell, Dolph & Smith,

Attorneys and Counsellors at Law. Solicitors in Chancery, and Proctors in Admiralty. street, Portland, Oregon.

C. W. PARRISH, Notary Public and Com. of Deeds. GIBBS & PARRISH. Attorneys and Counselors at Law, PORTLAND, OREGON.

OFFICE-On Alder street, in Carter's JOHN M. BACON.

Justice of the Peace & City Recorder. Council Room, Oregon City. By Will attend to the acknowledgment of us holv. deeds, and all other duties appertaining to the business of a Justice of the Peace.

Dr. J. H. HATCH. Late Mack & Hatch,

DENTIST.

perations, is respectfully solicited. Satisfaction in all cases guaranteed.

DENTAL NOTICE.

HOME AGAIN. During my tour of two years mared neither time nor

Those desiring the best work that

CHAUNCEY BALL, Successor to Gradon & Co.,

MANUFACTURER OF Wagons & Carriages, 201 and 203 Front st., Portland, Oregon.

07 Wagons of every description made to order. General Jobbing done with neatness and dispatch. A LARGE INVOICE OF NEW

Sunday School and Gift Books! PROM THE AMERICAN TRACT SOCIE Various other Publishing Houses . For sale by the subscriber, on Jefferson st. between 2d and 3d, Portland, Oregon. G. H. ATKINSON, Sceretary, and Treas. Oregon Tract So c

CLARK GREENMAN, City Drayman,

ga. All orders for the delivery of merchandise or packages and freight of whatever des cription, to any part of the city, will be exe-cuted promptly and with care.

W. F. HIGHFIELD. Established since 1849, at the old stand, Main Street, Oregon City, Oregon.

An Assortment of Watches, Jew locks, all of which are warranted be as represented. Repairings done on short notice,

BELL & PARKER.

DRUGGISTS Chemicals, Patent Medicines, Paints, Perfumery, Oils, Varnishes,

Robinson & Lake Fancy Dry Goods. Grain eags, burnaps, turnishing Goods. 199. We pay the highest cash Will. CONTINUE THE STOVE AND Ishing Goods. 199. We pay the highest cash Tin-ware trade as usual, at the establishing Goods. EMIGRANT STORE,

Corner of Front and Salmon sts., Portland, Oregon W. A. K. MELLEN.

MARRIE WORK. MONROE & MELLEN, Brooms, Pails, Tubs, Washboards, &c Dealers in California, Vermont, and the use of stimulants, total abstinence Italian Marbles, Obelisks, Monuments, Head and Foot stones.

SALEM OREGON.
Mantles and Furniture Marble furnished WM. BROUGHTON.

WILLIS & BROUGHTON. Having purchased the interest LIVERY STABLE One door west of Excelsior Market, Oregon City, announce that they will at all times

or kept by the day or week.

R. E. CHATFIELD, Wholesale and Retail Dealer in Garden and Field Seeds of all Kinds. PRODUCE AND COMMISSION.

Why should we murmur, though the storm Is all around us raging? Though angry clouds the skies deform Like battle hosts engaging? An unseen hand the storm king guides The sun in all his glory shines.

PATIENCE.

Why should we murmur though the ills Of life around us hover? Though through the gloom that nature fills No light we can discover? The arm that guides the tempest king Shall bear us through all suffering, And gently lead us to the shore Where sin and death are known no more.

The wintry storm the earth prepares For verdure bright and vernal; So oftentimes our wearying cares Fit us for joys supernal. Then murmur not though griefs befall; With patient heart endure them all-And God shall lead thee safely through.

PERPETUAL PRESENCE OF CHRIST .-A Christian should make his Savior a perpetual companion-everywhere. and on every day of the week. Christ offers to walk with him in every 25 Office over the old Post Office, Front day's journey of life. What companionship so enlivening and so purifying as His; who else can make our hearts so burn within us by the way ?

Christ's presence with believers is one of the best preventives from sin; one of the best stimulators to duty. Jesus is " made unto us sanctificas tion" as well as redemption. That with Jesus it has a tendency to make

The sense of Christ's immediate presence is a perpetual check upon our lusts -- a perpetual spur to our self indolence. Are we provoked to cutting words or irritating retorts? The patronage of those desiring First Class | One look from the gentle, all-forgiving Jesus should be enough to seal N.B.—Nitrous Oxyde administered for the Painless Extraction of Teeth.
Office—Corner of Washington and Fron brow. Are we ever tempted to brow. Are we ever tempted to streets, Portland. Entrance on Washington keen bargains and overreaching in business? Selfishness says, "All is fair, -others do it, -it is the custom of our trade." But what will the

pure and holy Jesus say? How will our account book look to Him when He "audits" them ? And so on all through the calendar of duties and the circle of daily tempern MACHINE PRESSES, which will enable | the nature of the case will admit of can find | tations. With my Savior beside me. the Proprietor to do Job Printing at all times me at my office, 107 Front street, two doors how will I dare to play the coward, above McCormick's Book Store, Portland, or the cheat, or the trifler, or the

sensualist, or the trickster ? No where will Christ's presence be more cheering and sustaining than in the weariness of the sick room, or under the silent shadows of a great bereavement. " Christ comes to me in the watches of the night," said the bed ridden saint, Halburton: "He draws aside the curtains and says It is I : be of good cheer ; be not afraid. Here I lie pained with pain without strength, and yet strong. And when the last farewells have been spoken through the sobs of the dying hour, this never failing Friend will sweetly whisper, "Fear not, I am with thee. Where I am ye shall be also. Having loved my own, I will love them until the end."

NOTABLE DREAMS.—A writer the London Argosy says: Doctor McNish, "happening to sleep in damp sheets, dreamed that he was Symonds witnessed in his sleep what he thought was a prolonged storm of and travel. The further and most was scalped by a party of Indians. Union Road built the branch, which a strange house, in an old fashioned Company is distinct from the Union, stream.

-From observation, reflection and Northern Pacific. experience, we have concluded that for all in any degree suffering from is the most effective remedy. We ally control Congress, and block the fought this opinion for fifteen years. While deprecating saloon dram-132.t drinking, we were very loth to give up the fascinating social fireside evening glass of toddy. The pleasure ported that in Staffordshire, England, therefrom derived was anticipated 275 tons of coal are consumed in hours in advance. Yet to it we were | producing 100 tons of iron ; in York. at last obliged to trace much head- shire, England, 220 tons of coal are ache, languor, depression of spirits, used; in Charleroi, Belgium, 165 and worse than all, an ever-recurring tons of coal, and in Marquaise, keep good horses and carriages to let, at desire for a little taste of the creature France, 145 tons of coal. The reasonable rates. Horses bought and sold at odd times and occasions. It was French system of producing iron is Oregon Seed Store! we felt on a safe foundation. Read use.

and ponder. - Ex. following notice: "Persons wishing be a comet of such brilliancy in the in that State, who dunned a man on had realized a comfortable independ. She managed to crawl out of the their marriage or obituary inserted, heavens and so near the earth that his knees in church, and compelled ence, being called upon at a social river and reach the nearest house, clergyman being a refired printer; will please send or handit in." Rather we shall have our nights almost as payment before he would allow him meeting for a toast, gave "Success to but was unable to speak, and died in and the local editor giving the bridge Near the Western Hotel. difficult request to be complied with. light as day.

Project is Opposed.

OREGON CITY, OREGON, SATURDAY, DECEMBER 12, 1868.

How the Northern Pacific Railroad The Sioux City Branch Road, connecting with the Union Pacific, is now | the New York Herald contributes the attracting the attention of the advo- following : cates of the Northern Pacific, because, in building it the provisions of the section authorizing its con. struction are evaded. In the act of terrible convulsions. 1862, incorporating and subsidizing was given the company to build a road from Sioux City, Iowa, to con-\$16,000 per mile was granted, in ad-City Branch Road, and it was intended to connect with a Road from Lake Superior to Sioux City, thus affording direct communication from a point on the Union line with the above named lake. From a certain point on said road about one hundred miles west of Sioux City, it is at least The construction of this road would be of vast benefit to the country through which it must pass and the territory contiguous to it. Instead practicable route and in a direct line from Sioux City to the Union Pacific is—His is a spirit of holiness. And State of Iowa, for seventy-two miles, slight as to excite little attention, but pleasant home when he retires from sentences in which the thought, and Office-In the Court House and City when he lives in hourly communion crossing the Missouri above Omaha, and striking the Union Pacific at stant liability to serious calamity. Fremont, on the Platte river. For the first sixty-eight miles of the road, according to the Minneapolis (Minn.) Tribune, every mile after they leave Sioux City takes them from instead of towards the Pacific ocean; and after sixty eight miles ride, the traveler finds himself twenty miles farther an Territory, west of Arkansas. A rather will be when the young trees sentiment. And the strength is free the 13th ultimo, shot a new and comfrom the Pacific coast than he was when he left Sioux City. From Sioux City to Fremont, by the road, the distance is one hundred miles, and Fremont is but six miles nearer the Pacific coast than Sioux City. In retarded its settlement. Rich Mis- plans are carried out. brief, the Sioux City Company have sissippi bottom lands in the vicinity Mr. Beecher has large plantations

of \$16,000 in government bonds and ly bring \$100 or over. a land grant of 12,800 acres, and at It may be worthy of r the end of it they are only six miles the chasms opened by the Mississippi flower-beds close to his house, but Farmer, from which we extract: nearer the Pacific than at the point Valley earthquake of 1811-12 were seems to grow them promiscuously Have I not reason to sing and be green in color, and measure 48 inches of departure. Had the road been similar in appearance and at right all over his farm. A good sized glad? Only a little time ago the in length. One of the feet resembles built as provided by law, "by the angles with those of the great convul- patch of "ruta bagas" (or Swede world looked so dark and dreary. that of a duck, and the other that of shortest practicable route," ninety- sion in Chile in the year 1835, which turnips, as we should call them,) is Never can we forget the heartache a turkey. Mr. Henry shot it at a six miles of road would have joined extended three hundred miles west. fringed with three rows of dwarf as and utter desolation of spirit we en- distance of 100 yards, from the topthe Union Pacific at Columbus, forty- ward to the island of Juan Fernan- ters which are just coming into pro- dured when calling at the dry goods most branch of a dead tree, preying five miles nearer the Pacific ocean dez, elevating some 100,000 square fuse bloom. Mr. Beecher is pas stores, book stores, and other places, upon a full sized sheep that it had than the one hundred miles actually miles of the bed of the sea above sionately found of flowers, and likes seeking employment as a saleswoman; carried from the ground. built. This was not only a flagrant high water mark. It is estimated to have them wherever he is, even in to all these was not an exceptionviolation of the express provisions of that the amount of rock added to the the pulpit. We were glad to learn one said, "We don't believe in wothe law authorizing the construction contentment by the last named earth- from him that his example of high man's rights." We besought with of the road, but it was an unfriendly act to Minnesota, which has justly excited the ire of the people of that ference of thirty-five miles, or equal has taken place, since his advent, in take me on trial, I am sure I can try observed by the mistress to be sit-State. The St. Paul Press, in par- in bulk to one hundred thousand the style of husbandry about Peek- to please you. "No," the answer ting with his glass empty before him. ticular, is very warm in its denuncia- Egyptian pyramids. tion of the road built, and says that Minnesota is thus swindled out of the facts, can we continue in the belief through the combined application of What mockery; Home! Yes, home, the reply. "I have but forty sous, great advantages which the direct that great changes of climates and of liberal manure and skilled labor. route would have given them over the earth's surface are the work of Chicago, and that the country is remote periods only and have ceased?

it would have derived from the saying of hundreds of miles of railroad transportation for the vast commerce of the Pacific, especially of heavy portance as an avenue of Pacific trade

favored route-the all important We shall have more to say, at anbecome a monopoly that will effectu. wheels of legislation in aid of rival -In iron manufacture, it is re-

only on renouncing it entirely that said to be the most economical in

Some Facts about Earthquakes. A Washington correspondent of

The recent earthquakes in South at Peekskill, N. Y: America and California have created a desire to know what part of the United States is most liable to these

During the winter of 1811-12 a the Union Pacific Railroad, authority portion of the Mississippi Valley, six acres, having a narrow frontage, convulsed to such a degree as to so that it commands a fine paporamic nect with the former on the nearest create lakes and islands, and had the view of the picturesque region about and most practicable route. For country been thickly inhabited it Peckskill, and takes into the scenery this purpose, the liberal subsidy of would have been attended with great a beautiful sweep of the original farm clerical incapacity and duliness; but dition to the usual land grant. This and a large lake, many miles in ex- and forming a comfortable but unis what is now known as the Sioux tent, was formed in the course of an pretentious family residence, and a together with the bank of the river variegated slates, and evincines the neath the water, and the revulsion owner. was such as to force all boats and Mr. Beecher cultivates his domain other material affoat at the time up in the meantime as a vegetable and surprising still, the somewhat rude the stream some 12 or 18 miles. The fruit farm, and it reflects no small mother tongue of Englishmen was earth rose in great undulations, and credit on his management that last heard for the first time from the lips when they reached a certain height year the sales off it amounted to of a master of prose composition, deone hundred miles nearer to the head the soil burst and vast volumes of \$4,600-an average of \$100 per acre. monstrating its capacity for all the sand, water and a singular substance | Per contra must be reckoned the purposes of the most refined and most resembling coke were discharged, wages of seven men during the work- eplarged philosophic thought. In-The general directions of the chasms ing season, outlay for manure, team | deed, the serene might of Hooker's were from southwest to northeast, expenses, &c. Mr. Beecher is a bet- soul is perhaps most obviously per-Indeed earthquakes may be said to ter and more practical farmer than ceived in his style, -in the easy of building the road, however, as con- be chronic throughout a section of we expected to find him. He under- power with which he wields and the country embracing southeastern stands the theory and principles of bends to his purpose a language not (Montana) Herald, by the nearest Missouri, Northern Arkansas and In- agriculture thoroughly, and is mak- yet trained into a ready vehicle of dian Territory. Convulsions and ing intelligent application of them on philosophical expression. It is doubttremblings of the earth's surface are his little estate, which he is managing ful if any English writer since his time Road, it runs from Sioux City down of monthly occurrence in many por- not so much for the sake of present has shown equal power in the conthe valley of the Missouri river, in the tions of the district, so common and profit, as with an eye to making a struction of long sentences, -those are of importance as showing a con- active ministerial duties.

swindled out of the advantages which | Has our planet got its growth?

LADIES SHOULD READ NEWSPAPERS. -It is a great mastake in female eduwould qualify her for conversation, the way of the friends of the more | read newspapers.

-Among the gifts to a newly married pair at a town in New Jerother time, regarding the danger now sey, a short time since, was a broom the following sentiment: "This trifling gift accept from me, Its use I would commend;

In sunshine use the brashy part, In storms the other end. Novel Race. - A race of a singular character took place at the Driv-

-An European astronomer pre- editor claims the champion dunner's remarkable for correctness of lan--A Texas paper publishes the diets that in August next, there will belt for a gentleman of Jacksonville, guage, but who, by honest industry, into the muddy stream called Suzon. to resume his prayer.

Henry Ward Beecher's Farm.

Among the Ozark mountains there ly stirred to the depth of fifteen all included in one sweeping period, are several extinct volcanoes and one | inches. It is thoroughly enriched | which gathers clause after clause as that has shown activity within the with barnyard and artificial manures. it rolls melodiously on to its foreseen past three years. A slight volcanic Apple, pear, plum, and peach or conclusion, and having the general eruption occurs regularly every twen. chards are planted, and a large vine- gravity and grandeur of its modulated ty four hours-two o'clock in the yard set out. These are protected movement pervaded by an inexpresmorning-at the hot Springs in Indi- by evergreen screens and hedges, or sibly sweet undertone of individual loud report is heard, accompanied become large enough. Shade and from every fretful and morbid quality paratively unknown bird on the Kenwith an eruption of mineral, oil and ornamental trees are growing up to which commonly taints the performwater-the latter hot enough to boil adorn a spot which already possesses ances of a strong mind lodged in a eggs. The volcanic tendencies of this extraordinary attractions, and will be sickly body. It is as serene, wholeportion of the Union has seriously a delightful place when the owner's some, and comprehensive as it is

It may be worthy of remark that only a bright and beautiful array of quake was sufficient to form a moun- farming is doing his neighbors good, tears a place to work at one-half the tain higher than Etna, with a circum- and that a perceptible improvement salary paid to young men. "Only

lady at a feast." CLAIMS THE BELT .- An Illinois | - The proprietor of a forge, not

A correspondent of the Canada This capacious soul was lodged in Farmer, thus describes a visit to the one of the feeblest of bodies. Physifarm of Rev. Henry Ward Beecher, ologists are never weary of telling us

pleasantly in the society of the gifted proprietor, and his interesting family. Mr. Beecher's farm consists of thirtyabove and below New Madrid, ex- and sloping up a considerable distance tending even up as far as Cairo, was from the stretch of table land below, loss of life. A tract near Little house, somewhat improved since it Prairie became covered with water, came into Mr. Beecher's possession, for 15 miles above it, was sunk be- taste at once of the architect and

"I have just seen a very pretty that they knew the balm there is in money to spend in drink." "Upon" freights; and the Sioux City Branch cation to keep a young lady's time and fanciful idea developed on pears the blessed sunshine and crisp frosty my word, you're right," said the man dragged through a stream." Doctor is reduced to a mere local connection, and attention devoted to only fash and apples, in the orehard of a friend mornings, and the sweet satisfaction | - and he spent thirty-eight of his reand deprived of absolutely all its im- ionable literature of the day. If you at West Roxbury, Massachusetts. in sleeping, resting and singing, while maining sous in drink. On Saturday As you ramble among the trees, you the elements combine their powers to morning he was discovered hanging are ever and anon saluted by an in make her food grow. If old Ben. to a tree. thunder, which he was afterwards important object of the Union Pacific you must give her something to talk scription upon the fruit, done as it Franklin and Prof. Morse were made able to trace to the light of a candle | -of which the Sioux City Road is about give her education with the were by the hand of nature herself. happy by chaining the lightningbrought suddenly into the dark room simply a feeder-in building the actual world, with the outward On some you will find the names of making it subservient to their willwhere he had fallen asleep. He re- branch contrary to law, was appar. world, and its transpiring events. favorite political candidates. Here why should not every toiling woman An Assortment of Watches, Jew-elry, and Seth Thomas' weight lates that a person having a blister ently to strike a blow at the North. Urge her to read newspapers, and you meet with the familiar names of be equally happy when she wakes up applied to his head fancied that he ern Pacific Road. We say that the become familiar with the present Mary, or Alice, or a date (1868)—in to the fact that she can, by simplest character and improvements of our brief, everything that may suggest means, take into her service the nat. 22d, and asking them some ques-I remember, when a boy, sleeping in is true. Although the Sioux City race. History is of some importing that and compel them to tions concerning its observance; ance; but the past world is dead, we done in the skin of the fruit, without grow for her own use, luscious fruit, room, with an oaken store-cupboard yet it is controlled by the latter, as have nothing to do with it. Our abrasion of any foreign impression. delicious vegetables, and golden grain? over the bed. I dreamed that I was are and will be all feeders to the thoughts and our concerns should be The discovery was made by the Hon Slowly we cry "Eureka;" we have more than that of any The else being murdered; the assassin struck great monopoly. Under the specious for the present world; to know what Arthur W. Austin, of West Roxbury, found it! We can earn bread and me on the head, and I awoke with a guise of proffers of subsides or other it is and improve its condition. Let in 1851-2. He observed, during the books, clothing and comforts, and sense of pain in that region. Put- aid to roads now in course of con- her have an intelligent opinion, and former year, that apples did not red- many more luxuries than any work. to a little fellow eager to explain ting my hand to my forehead, I found struction, which can by any possi- be able to sustain intelligent convery den in that part of the fruit where a ing woman, or a dweller of cities. it sticky—with blood! I felt too ill bility be brought in connection with sation concerning the mental, moral leaf happened to lie upon it. In 1852 We can stay at home, play with the vivacity, "because he never told a to cry for help; but at length I their own, and thus inflate their and religious improvements of our he cut out letters from newspapers, baby, do our own sewing, keep house, lie." alarmed the household, and on pro- power, the Union management are times. Let the gilded annuals and and, when the apples were yet green, write letters, read papers, and entercuring a light, it was found that some gradually bringing them all under poems on the center table be kept be pasted them upon them with paste tain company, go out as often as we fermented jam had leaked through their immediate control, and making part of the time covered with weekly such as the apothecaries use, made wish. In a word, feel independent, the bottom of the cupboard and fal-len upon my head in a small sluggish thereby increasing the difficulties in the difficulties in the apolice area and daily journals. Let the whole of gum tragacanth. The apples healthy and happy, no annoyance of seeking work, no temptation to ungirl. "There's fifteen boarders in all; by the pasted letters. When the derprice a poor woman to obtain it, sir; but not mor'n four of 'em is fruit had reddened to perfection, the no time spent in collecting bills from steady, sir." letters were removed, and they would | house to house. appear permanently outlined in green. The fruit from our garden has been So, again, when he pasted on the ap- sold at remunerative prices. The existing that the Union Pacific will sent to the lady, accompanied with ple a paper in which the letters were larger number of purchasers came to cut out, the parts covered by the pathe house with their own carriages per would be green and the letters after it. would appear distinctly turned in red, | Ladies come from towns twenty the green ground surrounding them. miles distant to buy slips of roses The experiment is a very pretty one, and verbenas, and later in the season and produces a happy effect-let our for strawberry plants. fruit growers try it. How much This seemingly barren hill-side has of the boldest swimmers. She would sweeter must be the relish of apple in two seasons given us a larger saling Park, Lincoln, Illinois, recently. or pear if the name of the favorite ary than has been paid to any woman by a big black dog. A man was matched to run two hun- should thus appear on it, as if written | teacher in the Union schools of the dred and twenty yards while a horse by the hand of nature. What a sus country. was to make four bundred and forty perior price such fruit, so inscribed, yards, both to start at the sound of would command in market, and what

From the Alantic Monthly for December.

that masculine health is necessary to We spent an afternoon there very the vigor of the mind; but the vast mental strength of Hooker was inde- ed as early as the days of Philip II, pendent of his physical constitution. of Spain; and a partial survey was His appearance in the pulpit conveyed | made by his authority, about the year no idea of a great man. Small in stature, with a low voice, using no gesture, never moving his person or vived by a New Grenadian engineer, lifting his eyes from his sermon, he and a route surveyed. Another and seemed the very impersonation of more formal survey was made, by soon the thoughtful listener found his mind fascinated by the automaton from that time to the building of the speaker; a still, devout eestasy Panama Railroad, 1850-55, the subhour. The village of New Madrid, large, handsome barn, roofed with breathed from the pallid lips; the ject continued to be agitated, but profoundest thought and the most extensive learning found calm expression in the low accents; and, more the atmosphere of the thought, and Most of his land has been thorough- the modifications of the thought, are

powerful. built a Pacific Branch Road one hun of New Madrid cannot be sold for of strawberries, raspberries and black -- A lady in Boise Valley who has dred miles long, for every mile of ten dollars per acre, while similar berries, grows early potatoes, lima been devoting her time and attention snow-white down, and its head of a which they have received a subsidy lands fifty miles north or south readis beans, melons, "ruta bagas," and to teaching and raising flowers, writes fiery red. The wings, of deep black, sweet corn extensively, and has not her experience to the California

-A strange murder was recently

the bell. The man won an easy vic- a pretty present it would be to any committed at Lyons. Two men at tacked a woman named Jacotot as she was entering her house, tied her hands, forced some corrosive liquor down her throat, and then threw her THE DARIEN CANAL.

On this subject we find the follow

ing in a late Eastern lournal : The idea of a canal across the Isthmus-which varies in width from s ittle more than 100 miles to something less than 50 miles-was broach-1528. But insuperable difficulties were met with, and the idea was abandoned. 1826 the plan was reauthority of Bolivar, in 1827-29. In 1843 the French surveyed for a canal, and obtained a favorable report; and without any practical results. Now, however, it is to be hoped that the set time has come to begin this muchmooted and most important interna-

tional undertaking The present proposed plan is-to build a canal large enough to allow any ship in the world, except the Great Eastern, to pass from ocean to ocean, without unloading; and to have it free to all nations, and neutral in all wars. Vessels are to pass and repass by paying a stipulated sum per ton and per passenger; the ports at either end to be free except for goods intended for consumption in the Republic of Columbia. The charge on ships in ballast is not to exceed 75 cents a ton, \$2 a ton, loaded with merchandise, and on passengers \$10 a head may be charged. The company is to have a grant right of way for 99 years, and is to pay the Columbian Government 6 per cent. of the clearing profits for 25 years, and 8 per cent. for 75 years,

for this privilege. A SINGULAR BIRD .- James Henry, of Mound City, Illinois, on Surday, tucky shore, opposite that city, which is thus described by the Cairo Demo-

It is larger than the ostrich, and weighs 104 pounds. The body of this wonderful bird is covered with measure 15 feet from tip to tip, and the bill, of a vellow color, 23 inches; Its legs are slender and sinewy, peas

-A man who was in the habit of constantly frequenting a cabaret on the Versailles road, near Paris, was skill. Such will always be the effect came, "we should lose customers;" "What will you take?" said the In view of these and many similar of growing uniformly good crops then, "a woman's place is at home!" woman. "Oh, nothing more," was and yet not a home! because rent and I must buy some charcoal to must be paid, wood bought, provisi- stifle myself with." "Oh, that's PRINTS ON APPLES AND PEARS.-A ons, lights, everything, and the act- very foolish," rejoined the landlady. friend who has lately been on a visit ive brain, and strong arms that car- who thought he was joking; "with to the "Hub of the Universe," ried this burden were gone forever. two penny worth of cord you could No wonder thousands of women are hang yourself, and by that arranges hurried on to swift destruction. Oh! ment you could have some more

> -A Rochester urchin unconscious ly perpetrated a great joke at the expense of his teacher, approuncing to her pupils the holiday of February among others, why the birthday of Washington should be celebrated "Why," she added, "more than mine. You may tell me," she said " Because," he exclaimed, with great

-" How many regular steady boarders are there in this house?

-On a recent trial, an Irishman, with characteristic obliquity of speech, after scratching his head, said : Plase yer Honor, I do not remember-or if I do, I forget it now."

------At Biarritz, last summer, the Russian Princess Garlitzan was one go out a mile or more, attended only

-After Charles Sumner had closed his speech at the Chinese banquet in Boston, some amusement was caused by the band striking up " Champagne Charlie."

-A Western editor recently married one of his compositors, another acting as bridegroom, the officiating