THE ENTERPRISE.

OREGON CITY, OREGON, JENE 13, 1873.

An Outrage.

meb-murderers.

CUTTING DOWN EXPENSES.—The Kalama Beacon learns that the capitalists from Europe and elsewhere, lately here for the purpose of investigating the affairs of Mr. Holladay's railroads in Oregon, have for a month past had an expert here taking items and that expert "proposes to his principals the reduction of expenses o on the O. and C. R. R., by lopping off several dead-head salaries, thereby, effecting a retrenchment of about \$10,000 a month, among which are President's salary per month \$1,000; Vice President's do. \$500; attorney's do. \$800; Secretary, \$250; \$1,000 per were sold to build the road."

that relating to the Bulletin,"

session at Portland during the pres- the Modocs?" has some suggestions ent week. It probably adjourned both legal and military circles for ton, Grand Master; A. Van Dusen, Stump, Junior Grand Warden; R. P. Earhart, Grand Secretary; B. F. Educational Fund.

DEMOCRATIC TICKET.—The followplace Monday: For Mayor, Eugene

PLENTY OF CANDIDATES.—At the field for Mayor, viz: Eugene Sem- and the Modocs. ple, regular Democratic nominee; H. Failing, Independent: John Me-Craken, Custom House clique; and last but not the least, Mrs. A. J. Duniway, on the split ticket. The people of Portland ought to be able to make a judicious selection from such a number of candidates.

---As strange as it may appear to our readers who have heretofore noticed the course of the Radical press of Oregon on the Chinese question, there is not a paper of the Radical persuasion in this State now but what endorses most heartily the position occupied by the Democracy on this question. These fellows are learning.

for the lack of the usual amount of editorial matter this week,

The Clouds Thicken.

In the Oregonian of last Tuesday we find a further serious charge against our United States Senator, which is to the effect that about the last of April or first of May, 1860, We to-day publish in full the par- (the reader will observe that Mr. ticulars as charged by the Associate | Hipple left Pennsylvania in April of Press reporter of the massacre of that year) the man whom we now four Modocs and wounding two oth- eall Mitchell handed at the port of ers. While we consider that every San Luis Obispo in Southern Cali-Modoc who had anything whatever fornia, from a steamship bound from to do with the murder of the Peace Panama to San Francisco. In those Commissioners or the settlers on times the Pacific Railway being yet Lost river, should be hanged or shot, unbuilt, the travel to California from we cannot but condemn the fiendish the East was mostly by steamer. spirit that would resort to assassina- With the future Senator, landed also tion, placing itself even below the a handsome and sprightly young wodevilish spirit of the Modocs them- man whom he introduced as his wife. selves. We, however, believe the The two went out to the town of charge made against the Oregon vol- San Luis Obispo, which is a few unteers to be false, and cannot cred- miles inland from the seaport of the it the report that any of them were same name, and there Mr. Mitchell guilty of the gross outrages as re- opened a law office under the name port d. We suppose the assassination of John H. Mitchell, rented a house was probably committed by some of and furnished it, and settled down the relatives of the victims of the to business. Then he introduced Modoes, and as the Oregon volun- the person he called his wife, into teers have gained considerable credit society. She appeared extremely for their valuable survices in this fond of him, and of a little girl who war, it is proposed by this reporter was understood to be their daughter, to detract from their merited praise frequently alluding with pride to by making this charge against them. the talents of her husband, and say-There has been nothing to mean for ing he had studied law with one of the Californians to charge on both the most eminent lawyers of Pittsthe people of Oregon and the volun- burg, and would himself become a feers during this whole trouble, and great lawyer some day. This person every consortunity which has been it is stated, said she had been a offered they have been insulted and school ma'am before her marriage traduced. We do not endorse the to Mr. Mitchell. Early in June, it killing of the Modocs unlawfully any | was determined to have a Fourth-ofmore than the killing of white men, July celebration, and Mr. Mitchell and we hope, for the credit of Ore- was complimented with an invitation gon and her voluteers, that this foul to deliver the oration. He accepted charge may proove false, and the the invitation, but soon afterwards Territory in the United States to bend in the river, two miles from reporter who has eagerly forwarded came to the conclusion to leave the make and enforce contracts, to sue, Crawley's house. Fairchild noticed a this news be proven a slanderer and place, assigning as a reason for this a liar. We think Modoes should all sudden change of purpose, that the be made "good Indians," but not by lawyers there understood the Span- son and property as is enjoyed by and placed their has upon the sage means of assassination. There is a ish language, and had, therefore, an white citizens, and shall be subject brush. One of them tied a handkerproper and legal way to do such advantage over him, the people there to like punishments, pains and penalwork, and we trust that the authori- being largely of Spanish or Mexican all kind, and none other, any law, ties may be allowed to carry out origin; that business was light any- statute, ordinance, regulation or cus. the other in front and presented cockthe law without any interference by way, and that he and his wife were tom to the contrary notwithstanding, ed Needle-guns at Fairchild. The man both too unqualifiedly Republican etc. to get along well in a place so strongdeliver his oration, our informant thinks about the middle of June. We know nothing further of him or of the woman accompanying him, till he reached Portland without her,

> stopped long in San Francisco. happened to leave Pennsylvania?

month to supply deficiency in run- We predicted when the news came which has been endorsed by every voices of those women and children to ming expenses of the Portland Daily of the surrender of the Modocs, that national convention of the party held Bulletin, etc., to the extent of \$10,000 | the Administration would find some | since its passage. How then can the which the road has now to to pro- pretence through which these mur- people hope for relief through that vide, in addition to the \$2,000 per derers would escape a merited pun- party? If they indulge the hope, away with Fairchild and tangled him day, interest on the bonds which ishment. This prediction, it appears, they will find it to be delusive and in the lines. Five shots in rapid succession, and Techee Jack, Poncy and Since the above has been in type. dispatch, dated at Washington on now made against the Chinese by the Bulletin has came to hand which the 11th inst. shows. Red tape and a Radical organs is hypocritical. We denies the truth of the above, and vacillating cowardly Administration warn the people against trusting says that the statement that the will yet allow these red devils to them. Their asseverations are mere "capitalists from Europe and else- glory over the murder of eighteen lip service. where had an 'expert' here 'for a innocent settlers and the blood of month taking items' is without foun- Gen. Canby and Thomas. Here is dation, and the balance of the state- what the dispatch says, and we prement is as false in every respect as sume it is published by the authority of the Administration:

A Washington special says the ad-GRAND LODGE. + The Grand Lodge, ministration organ there, under the F. & A. M., of Oregon has been in head of "What is to be done with which have been agitated there in last evening. On Wednesday the some time. It says that persons who following Grand officers were elected | profess to know are predicting that for the ensuing year: T. McF. Pat- neither Captain Jack nor any of his followers will be hanged. A military commission will be organized by Deputy Grand Master; J. B. Con- Gen, Scoffeld, which will doubtless gle, Senior Grand Warden; T. J. try them; but the finding of that court must be approved by the President, and then comes the tug of war. The first question to be brought be-Brown, Grand Treasurer; James R. fore the President will be that deny-Bayley, Chairman Committee on ing the legality of the military commission which is to try the culprits, on the ground that General Canby was not killed as a commander of the army in the Department of the Coling persons have been nominated on umbia, but was killed while acting as the Democratic ticket for city offi | a Peace Commissioner, having been cers at Portland, the election taking | placed at the head of the Commission by a special agreement between the President and Secretary of the Inter-Semple; for Police Judge, Alexan- ior, with full power in the premises. der Dodge; for City Assessor, Wm. They declare that Gen. Canby was J. Kelly. The fight promises to be not surrounded by any troops when an interesting one, there being three as a Peace Commissioner, away from full tickets in the field, and it is hard | his command, met his death, and the to say which will come off victo- murderers therefore cannot be treated by the military authorities. As gratulate you on your success. to the killing of Major Thomas and those with him, at a latter date, the military commission can take no cogelection in Portland next Monday, nizance of that offence, as a state of there will be four candidates in the | war then existed between our troops

Henry Watterson, editor of the Courier Journal, said in his recent Thackary were the journalist may be, ual, carry a pleasant aspect; it must | made against him.' Apology. Sickness in the editor's habiliments of the people; bone of satisfactorily explain the "unexfamily we hope is sufficient apology their bone and flesh of their flesh; a plained " charges, or resign the seat sincere as well as an effective deliv-

The Radical Party Must Shoulder the Responsibility.

The people of this coast, remarks an exchange, are powerless to place any obstacle in the way of Chinese immigration, the Radical party having most effectually tied the hands of the States in all such matters by means of treaties this great cry against the Chinese with which the Radical press of this coast is rending the popular ear is mere "sound and fury, signifying nothing." The Chinese plague-spot can be removed from the body only by Federal aid, which cannot be hoped for so long as the party that originated the fourteenth amendment. the Civil Rights Act and the treaty with China, dominates in the Government. There must be a change in the Federal Administration and Congress if we would stop the tide of Chinese immigration, setting in stronger and stronger as the Radical party increases in power and influence-growing with its growth, and strengthening with its strength. The Radical party are committed to the doctrine of equal rights before the law to the Chinese, and with those equal rights guaranteed them they will continue to pour into the country notwithstanding the popular prejudice against them. It is impossible to prevent their coming without legislation discriminating against them, and the Federal Government has shielded them from that. The 16th Section of the Civil Rights Act de-

That all persons within the jurisdiction of the United States shall have the same rights in every State and to be parties, give evidence, and to the full and equal benefit of all law ties, taxes, licenses, and exactions of purpose of disguise.

The 17th section provides that if ly Democratic as that. He left there any person under color of any law, with his family, before the time to ordinance, etc., shall be deprived of the rights secured in the foregoing section, or shall be subjected to any different pains or penalties on account of such person being an alien, or by reason of his color or race, the paron or about the first day of July of ties violating the provision "shall be the same year. He could not have guilty of a misdemeanor, and on conviction shall be punished by a fine Does not the presence of the wo- not exceeding one thousand dollars, man in California explain how he or imprisonment not exceeding one year; or both at the discretion of the Court." The Radical party of the Red Tape -- Will They Clear Them ! whole country are irretrievably committed to the doctrine of this Act. will become true, as the following never to be realized. The clamor Mooch, the remaining warriers, were

Close of the Modoc War.

The following dispatch was received by Gov. Grover on the 5th inst: Heado'rs Lost River Springs,

June 4th, via ASHLAND, June 5th. To Gov. Grover: The Modoc War was ended by the Oregon Volunteers last night at 12 o clock, after a hard march of three days and nights, by the forces under my command. The last desperate warrior belonging to Capt. Jack's band was brought into camp. The captured numbered five mea, four women and three children. The notorious Black Jim is one of the number. I will march the command to Linkville to-day, place the warriors in irons and await your Excellency's John E. Ross,

Brig. Gen. Com'g. O. S. M. The Governor sent the following

Salem, June 5. To Gen. John E. Ross, Linkville If you have any of the Lost River murderers standing indicted in the Circuit Court of Jackson county, deliver them into the custody of the Sheriff of said county. Deliver all other captives to the commanding officer of the United States forces in the Lake Basin. Return the Volunteers and muster them out. Assure your officers and men of my highest appreciation of their brilliant conduct. On behalf of the State I con-

L. F. GROVER. Governor of Oregon

What his Friends Say. A New York dispatch under date of the 10th inst says: "A Tribane's Washington special says the friends of Senator Mitchell, of Oregon, here stated that in view of the wide curlecture on journalism delivered at rency given to the scandal of his Indianapolis: "As Congreve and private life he has been advised to Sheridan were, as Dickens and resign. The argument used is that while his change of name will not inand partly is already; a man in whom | Senate and although his present | a public interest, great or less, ac- anomalous domestic relations may cording to his genius, is taken; a not be sufficient ground for expula man who, loving his fellow men, sion, still it is advisable that the has it in his power to be loved by resented by a Senator whose influthem. The process is very simple. ence will be paralyzed by the mis-To be kindly, honest, fearless, capa- fortunes which surround him. It is ble, that is all; and I name kindness | not believed, however, that Mitchfirst, because if a newspaper would make as plausible a statement as be popular it must, like an individ- possible, consistent with the charges of Gen. Canby.

be amiable and unpretentious; speak- The people of Oregon would be ing the language and wearing the pleased to have Mr. Mitchell either has lately returned from a trip east Doumott, a butcher, was shot dead erer of their thoughts, wishes and he cannot longer fill without disgrace to our State.

FROM THE LAVA BEDS!

Four Modocs Killed.

BOYLE'S CAMP, TULE LAKE PENINst'La June s-Noon.—About daylight yesterday morning John and James eft Fairchild's ranch, on the banks of Cottonwood creek, with 17 Modoc cap-tives, including Bogus Charley, Shag-Nasty Jim, Teeliee Jack, Pony, Little John and Mooch. John Fairchild, Bogus, Shag-Nasty and all the white men and Congressional enactments. Hence | save James being mounted and armed rode in advance soon after the start eaving the balance of the party several miles behind. James had the Indians in a wagon drawn by four mules. At the crossing of Lost river, late in the afternoon, James came across the Oregon Volunteers (Captain Hiser), who of the company were scattered around the camp and engaged in various occupations, but upon the approach of the Indians they ran and armed themselves, and then gathered about the

At Bolye's Camp," replied Fairchid. Hiser-What two scouts left Fairchilds this morning?

Fairchild-Bogus and Shag-Nasty. Hiser-What route did they take? Fairei.ild—Can't positively sta e. Hiser—What Indians have you here? Fairehild-All Hot Creeks except ittle John, who is a Lost River. Hiser-(To Little John) Who shot

John-Shag-Nasty Jim. | John was badly wounded in the thigh and had his leg broken below the knee. Hiser-(To Fairehild) What kind of Indians are these?

among the worst; there are no charges against them. The conversation was of this sort for some time. Fairchild had an idea that it would be best to place the Indians ters were getting mixed. The volunteers looked as if they meant mischief. pon second thought, however, h deemed it best to push forward and reach this camp as soon as possible

Hiser—Where will you camp? Fairchild—At Dennis Crawley's Fairehild drove on and the volunteers returned to camp. Half an hour after this episode a citizen rode up and asked if any men had passed along ahead of him, and the lafter replied in the affirmative. The man kept Fairchild company for about a mile and then turned off to the right, towards a couple of men riding ahead, as if to inproceedings for the security of per- They gained the point, dismounted

Irawn. He was the spokesman; "Get down you old white-headed By what authority?" said Fairehild. By mine; I am going to kill the vretches implored for mercy, negged Faircaild to save them. coolest in the party, though facing it was a cloud of dust indicating the hur ried approach of a team. The murderers espied the dust and in a moment were rapidly away. Sergeant Murphy of Battery G. Fourth Artillery, with ten men and a teamster, came by th team. The Sergeant took charge of affairs and remained with his men, o the ground, and Fairchild and the teamster, the wounded squaw and her two children, came hither at 2 o'clock this morning. Fairchild reached Gen-

eral Davis' headquarters and related Teams with an escort were at one No steps were taken for the apprehension of the felons who perrined the bloody work. It is generdly believed that the Oregon Volun-

teers are the guilty parties. Fairchild is of that opinion himself. The warriors killed were not charged with murder. Those who knew them say that they only participated in open flair as atrocious and without excuse There is no doubt that the murder was carried out on a carefully arranged plan, as Fairchild noticed horsemen on he road ahead and behind him when the shots were fired. Had John Fair. child, instead of James been present another murder might have been addd to the list, as the Oregonians are litter in their hatred of John, "Old Man," and other Californians.

The Warm Springs have only a few weeks longer to serve. the Yreka District, held a Catholic

ional Hospital building ergeant Clinton is failing fast. BOYLE'S CAMP, June 8-3 P. M .- An Captain Jack and Sconchin has just terminated. The Modoc Chief says that he was incited to his cruel warfare by Allen David, Chief of the Klamaths. Canby, and laid the blame on his boys. Sconchin told the same story.

invoice of red paint, are now holding jubilees by night and by day. This several of them rode through a dress-coat of red paint.

YREKA, Cal., June 11.—David Horn. The Warm Springs and one or two troops of eavalry were expected to start

brought eleven Modocs, three men, eight women and children, to Gen. Davis. The Modocs had taken refuge in their yillage. They being afraid to ed his mistress, Fanny Sterling, by have them stay there, went over to holding her by the hair and kicking shot accidentally by a Mr. Tracy at Hot Spring valley and counselled with some of the whites there. They advised them to disarm the Modocs and take them to Davis, which they did. Six deserters were being tried by court-martial, The attack upon Fairchild, with the

Hot Creek prisoners, is universally ardly, despicable act. There are now but three or four Moat Gillem's Camp before the massacre | is greatly improved.

The Oregonian says: Dr. Hill, who of the mountains, where he went to while standing in his stall in the Sixth solicit aid for the McMinnville Col- street market, this morning, by W. lege, met with very flattering suc- Dancles. The parties had some trou-

Telegraphic News Summary.

New York, June 10.—A special says an investigation will be made at once into Colonel Gillem's conduct of the campaign against the Moairchild and a dozen other, citicens docs. Charges have been laid before the War Department narrating that the command of Major Thomas went out early in the morning, and though the sound of battle was distinctly heard, the commanding officer sent no relief, until four o'clock in the afternoon, but was lounging all day in his tent. On account of this neglect large numbers of officers and men were killed and wounded. Dr. D. Ewitt, Assistant Surgeon, U. S. A., specifically charges Gillem with neglect for leaving the wounded on the field for thirty-six hours before orders were given to bring them in for treatment, and that Lieut, Harris died in consequence of this neglect. Captain Hiser said, "Where is Hooka The feeling among army officers is county, died recently in San Franvery intense against Gillem. They | cisco. say that he is notoriously incapable, and demand his trial by Court-martial.

ALBANY, N. Y., June 10-The Court of Appeals were unanimous in opinion in granting Stokes a new trial. There were two opinions writ- 4th of July will be reduced to half ten, one by Gardner, the other by Rappalio. The charge of the Court below is held to be erroneous on the point that the law presumes murder from the act of killing, and calls on the prisoner to mitigate or justify; Fairchild-I guess these are not also there were errors in excluding proof of threats by deceased to kill he prisoner; also error in permitting Mrs. Morse to contradict Jennie Turner in collatteral matter, called under the protection of Hiser, as mat- out on cross examination of Jennie. namely as to whether she left Mrs. Morse's house against her wishes, and because detectives were said to be after her soon after the homicide. Washington, June 9.—Gen Schofield has been instructed by tele-

> graph to appoint a Military Commission to try the Modoc prisoners. KEENE, N. H., June 6.-Hon. John of the Mountaineer, died on the 3d. Prentiss, the oldest printer and news- of consumption. paper publisher in New England, erhaps in the United States, died this afternoon, in the 96th year of his age. He established the New Hampshire Sentinel in 1799, and conwill take place on Monday afternoon. straight games. New York, June 6.—A special to the Tribune says Victoria Woodhull dropped dead of heart disease at her

house at 9 o'clock this evening. Washington, June 11.—The massacre of the Modoc captives at Lost arrived here departed overland for River crossing is denounced by every one here. Both Gen. Sherman with the military and Attorney-General Williams with judicial authorities, will exercise every possible means to capture and punish the culprits. The Attorney-General expresses the opinion that it was committed by outlaws who infest that locality, and it will be almost impossible to catch them.

Washington, June 10.—Information received to-day from Lonsays the Government of Great Britain has made arrangements | College began last Monday, and are through the Bank of England, with | to continue until Friday. bankers, to deliver to the Secretary of State at Washington, on or before the 13th of September, \$15,500,000, the amount awarded by the Geneva tribunal to the United States.

Bingham has accepted the Japan- from the Benton county jail last

ese Ministry. Eastpour (Me.), June 10.—A sad accident occurred here this morning at the gas works. Some repairs were to be made, and a young man by the the gasometer to let off the water, are manufactuaing a splendid qualwhen the gas overcame him, and he ity of lime near that place. fell from the ladder into the water. His brother Edward went down to shone was brought down to Portrescue him, and he too was suffocated and fell. Another brother, James tied a rope round his body, and was lowered, but had to be drawn up immediately. He was nearly dead, and burned on the 10th. No insurance. lies in a precarious condition. The others were dead when taken out.

Annapolis, June 10.—Joshua Nicholson was to-day sentenced to death for the murder of Mrs. Lamphey, and will doubtless be hanged on the 450 tons of coal and 100 M. feet of first of August, in company with his | lumber was shipped from Coos Bay. accomplice, Hallahan. Boston, June 10.—Extensive plun-

dering having been going on for some time from trains on the Boston and Fitchburg road, the company employed detectives to watch and the result is the arrest of the conductor, Edward Pinder, engineer Smith, fireman Blood and ex-conductors Hildreth and Hanscomb. Other parties are suspected. Pinder and Hildreth | decided to call his spring on the late Sheriff, Geo. W. Sleeper; one pleaded guilty. A large amount is Upper McKenzie, Bethesda instead for embezzling public moneys and recovered.

Mемриіs, June 10.—The cholera is undoubtedly increasing. The interments to-day were eighteen, against leven yesterday, and at 6 o'clock in the evening, undertakers had received orders for fourteen coffins. The weather is still cloudy and sultry. Baptists will meet with the Little Hon. Jacob Thompson is dangerous-

ly ill with cholera. New York, June 10.—The opinion Father O'Kane, Assistant Paster of of the Court of Appeals to the Stokes case, inferentially declares the constitutionality of the New Jury law, under which the formation of an order of expression of an opinion shall not operate to the exclusion of a ju- Oregon, are manufacturing good ror who takes oaths that he believes substantial wagons from Oregon he can render an impartial verdict timber.

NEW YORK, June 11 .- Jack S. Shultz writes that the American De- & St. Clair warehouse wharf, etc., riner 3c., for which he paid Colored to the Colored Col The Warm Springs have received an partment at the Vienna Exposition for \$2,500. will be in complete order by the 15th of June, which cannot be the case the military camp wearing a light and with that of any other nation, not epizooty have occurred in Linn was bred by Capt. N. S. Patterson airy uniform consisting of a towel and excepting England, which has the county. A large number of horses one of the foremost breeders of the advantage of a corps of workmen are affected. brought to Vienna to complete and sutler at Camp Canby, on Tule Lake, arrived this evening, having left there perfect that department. The Aus-Sunday night. From him we learn trian Government he says, should that all was quiet at headquarters. have taken another year to prepare for the Exposition.

AUBURN, June 11 .- A brutal mur-On Saturday, eight Pitt river Indians der was committed in this city last covered a rich deposit of quartz night, by Merritt Wheeler, keeper about six miles from Gem City, on of a house of ill-fame. He murder- the Hogem road. her to death MEMPHIS, June 11.—One of the is slowly recovering.

severest rain and thunder storms ever known here raged last night, accompanied by immense sheets of electricity. In an hour and a half condemned at headquarters as a cow- 2 75-100 inches of rain fell. It is feared that great damage is done to There are now but three or four Mo-doc bucks out. The only one of note is Long Jim, who escaped from the guard country, but the sanitary condition L. P. W. Quimby; 2d ward, J. H.

Hon. Jacob Thompson is recovering from an attack of cholera. CINCINNATI, June 11.—James MeSummary of State News Items.

Ex-Congressman Slater is on visit to Portland. Work at the Brownsville Woolen

Mill has commenced.

Corvallis is going to have pluguglies, on the Fourth.

A steamboat company will soon be organized at Yaquina Bay. Wheat is selling at Corvallis at 72

cents, and oats at 36 cents. J. J. Henderson, Consul at Amoy,

left Portland last week for China. The manufacture of ice will be

commenced at Portland next week. The Pacifics beat the Pioneers at Portland, Saturday, by 50 runs to

A sister of Senator Fay of Jackson

the State University fund has been gonian. levied. Railroad fare to Oakland, on the

The postoffice at Junction City was robbed last Friday night of about \$40.

Hereafter a mail is to run from Corvallis to Dallas and back the A runaway team broke a thigh for

Irvin Smith, of Benton county, last Tuesday. Two steamers run regularly be- and Wednesday.

tween Coos Bay and San Francisco-Two Warm Spring Indians have county; collected \$43.87; paid out

been killed in the Modoc war and Mrs. Hand, wife of the proprietor

A ball is to be given at Eugene City, July 4th, for the benefit of the

University fund. The Monmouth Base Ball Club ducted it for 49 years. His funeral has beaten the Albany Club in two other, named Brown, one year for

> The Royal Arch Chapter closed | The Directors of the Washington its Annual Convocation, at Portland, County Agricultural Society h Saturday evening

California the 7th. John Brazee, Esq., has been ap-

pointed agent of the O. S. N. Company at the Dalles. Sister Duniway proposes to inflict the people of Oregon again with the

New Northwest shortly. There were over 50 cases on the the imports scarcely exceeded onedocket at the late term of the Circuit

Court for Coos county.

The closing exercises of Corvallis Mr. Litchfield has been ap-

pointed to the Siletz Agency, vice Samuel Case, resigned. Emery Jones, who made his escape

week, has been retaken. Henry Alpel, of Elk City, was

thrown from a horse last week, and had his right leg broken. E. S. Morgan & Co., of Roseburg

The O. S. N. Co.'s steamer Sho-

land from the Dailes last week. A dwelling belonging to R. Me-Cornell, on Oak Creek, Albany, was

Mr. A. J. Duffer is a passenger per steamer Oriflamme from San Francisco for Portland, now due.

On the 3d inst., the dwelling house of Joseph Thompson, of Toledo, it was reported that \$7.350 had been Benton county, was destroyed by subscribed to its capital stock.

down the Columbia from Eastern tary. Oregon. Dr. A. N. Foley writes that he has returned two indictments against the

Miss Lou Simpson, one of the teachers in the Albany College, is dangerously ill with congestion of

The Annual Association of regular Bethel Church in Linn county, July 4th.

There has been a reduction in the | week and pretty thoroughly ransack wages of deck hands employed on ed. Several articles were taken b the O. S. N. Company's boats from the thieves, but the owners of the \$45 to \$40.

W. C. Baird & Co., of Brownsville,

Company has purchased the Moore

Mr. W. D. Pittenger, of Washington county, has been appointed

United States Commissioner by Judge Deady. E. M. White of Gem City, has dis-

The man Poland who was recently | without any opportunity to be heard.

Advices from Agent Dyar and Ivan Applegate state that the Indian difficulties in the Silver Lake country have been settled.

The Republicans of Portland have Lyon; 3d ward, L. Besser.

The Daily Evening News has been designated by Governor Grover as the litigant organ for the counties of Multnomah and Columbia.

A young daughter of John Williamson, of Chehalem valley, Yam- lovely daughters, two popular moth a few days since and terribly injured. | - not one remained to tell the tale.

The project of building a telegraph line from Coos Bay to Roseburg is being agitated, and the line will in

all probability be built this Summer Several families have come into Douglas county within the last few days from Missouri and Iowa. They

are well pleased with the country J. H. De Loss, who was recently pardoned out of the penitentiary is again in jail for obtaining money under false pretenses, at Salem

An effort is being made to have a premium of \$50 each offered at the next Fair for the best short horned bull, and the best long wooled sheen A correspondent of the Plaintenless

says: "Empire City has greatly improved within the last year, and seems to be quite a lively business. like place. It would be interesting to know

what position Senator Mitchell will occupy on the measures for the sup-An assessment of fifty per cent. on pression of polygamy in Utah - Oc. Thirteen thousand seven hundred

and seventy-six centals of Oregon wheat were received at San France co for the quarter ending April The Springfield, Lane County

Farmers' Club has adopted a resolu tion in favor of a law to regulate fares and freights on the rivers and The Bishop Scott Grammar and

Divinity school, Portland, in charge of Prof. R. W. Laing, held their public examination on last Tuesday During April and May Levi La land delivered 40 lectures in Lago

\$50 50; organized five new lodges charter fees, \$50. The Republicans of East Portland have nominated the following citticket: For Recorder, R. E. Bybert

Treasurer, W. S. Gordon; Assessor, O. M. Barnard. A man named Rice has been sont to the Penitentiary from Donglas county for ten years for rape. An-

attempted rape. concluded to hold their Fair for The German bankers who lately four days only, instead of five as heretofore published.

A young lad, aged fourteen, the son of Mr. Fitzpatrick, at Bake Over, Wasco county, died a few days o since from the effect of a pistol shot wound in the hand.

The exports from the city of Portland for the week ending June 5th exceeded somewhat \$200,000; while

fourth of that amount. The first Judicial District has a lively Prosecuting Attorney. The Sentinet says "he not only proseemes criminals, but he goes 150 miles in the mountains to help capture them.

The people of South Yambill con template celebrating the National Anniversary by a pienie meeting with appropriate exercises. Dr. W. Watts has accepted an invitation to deliver an address.

The body of Alex. Dunlar, who was drowned last Winter at Oak Grove station, south of Reschurwas found one day last week in a slough about three miles below the place where the accident occurred The little son of Rold J. Land.

aged about 11 years, was caught up der the auron of the Portland ferry boat last Wednesday morning, as severely if not dangerously injure One of his ears was nearly cut off.

During the three months ending May 31, the shipments of treasure from Oregon to San Francisco During the week ending June 3d \$400,375, gold eoin: \$99,792 30 bullion; and \$15,702 10, silver com The Albany Farmers' Company

had a meeting last Monday, at which

Board of directors was elected, During May, about 600 head of which G. W. Vernon was chosen eattle and 1,000 sheep were shipped President, and Mr. Blevins, Secre-The grand jury, of Coos county. another for refusing to account therefor. He was tried upon the first

and the jury was unable to agree upon a verdict. He will remain in ail until the next session of the Circuit Court. The house of Messrs. Stiller & Shepes near Scholl's Bridge. Washington county, was broken in by some thieves on Friday of las house pursued the robbers so hoth

that they only succeeded in getting

away with a coat and some other articles of small value. The San Francisco Post says: Gen. John Adair, of Astoria, Ore The Corvallis Farmers' Warehouse gon, sailed on the last steamer, tak Peter Saxe \$500. The Colonel in Two or three fatal cases of the ported the bull from Kentucky. He short horns in the "blue grass

county of Harrison.' Of Wallowa Valley, Union county an "up country" paper says: "Over 200 settlers had already made their homes there. Against these a little band of forty or fifty Indians, who claim the lands as exempt. This claim of the Indians is thus allowed and the whites compelled to vacate and only the poor prospect of a tar Drain's Station in Donglas county, dy appropriation by Congress to pay them for their improvements.

A cotemporary has the following-'Reader, if you have borrowed the paper you are reading, don't do ! again. Subscribe. It isn't safe to borrow papers. We once knew poor but honest man who borrows a paper innocently and inadvertanti. from a wholesale neighbor. Fatal act! That terrible contagion, 11 small-pox, was conveyed insidiously in the fibers of the sheet. Of that extensive and interesting familydoting father, a fond wife, several intelligent and heroic sons, thirteell cess, having raised quite a sum for ble Sunday which caused the shoot- hill county, was thrown from a horse ers-in-law, and three beautiful aunts