THE ENTERPRISE. A LOCAL DEMOCRATIC NEWSPAPER FOR THE

Farmer, Business Man, & Family Circle.

ISSUED EVERY FRIDAY. A. NOLTNER,

EDITOR AND PUBLISHER.

OFFICIAL PAPER FOR CLACKAMAS CO. OFFICE-In Dr. Thessing's Brick, next door to John Myers' store, up-stairs,

Terms of Subscription: Single Copy One Year, In Advance \$2.50 " Six Months "

Terms of Advertising: Transient advertisements, including all legal notices, & square of twelve One Column, one year...... 13 Business Card, 1 square, one year 12.00 BUSINESS CARDS.

J. W. NORRIS, M. D. PHYSICIAN AND SURGEON, ORRGON CITY, OREGON. a Coffice Up-Stairs in Charman's Brick, Main Street. augisti.

W. H. WATKINS, M. D. Surgeon.

OREGON. thing to bappen. Full half the **OFFICE-Odd Fellow's Temple, corner

of Main and Seventh streets. Drs. Welch & Thompson,

DENTISTS, OFFICE IN ODD FELLOWS TEMPLE, Corner of First and Alder Sire is, (

Will be in Oregon City on Saturdays. S. HUELAT.

HUELAT & WARREN Attorneys-at-Law, OREGON CHTY. - - GREGON.

sroffice-Charman's brick, Mainst. JOHNSON & MCCOWN

ATTORNEYS AND COUNSELORS AT-LAW. Oregon City, Dregen. Will practice in all the Courts of the

State. Special attention given to cases in the U.S. Land Odles at Oregon City. L. T. BARIN, ATTORNEY-AT-LAW,

OREGON CITY, : : OREGON.

J. T. APPERSON, OFFICE IN POSTOFFICE BUILDING.

BERGOLLE.

Legal Tenders, Clarkamas County Or-ders, and Oregon City Orders BOUGHT AND SOLD. NOTARY PUBLIC. Loans negotiated, Collections attended to, and a General Brokeage business carried on, janct.

A. NOLTNER NOTARY PUBLIC. ENTERPRISE OFFICE. OREGON CITY.

W. H. HIGHFIELD. Established since '49, at the old stand.

Main Street, Oregon City, Oregon. represented.

A. G. WALLING'S PIONEER BOOK BINDERY. Pittock's Building Corner of Stark and Front Streets.

PORTLAND, - - - - OREGON. RLANK BOOKS RULED AND BOUND US. Magazines, Newspapers, etc., bound in ev- some but one. Heaven help those

OREGON CITY BREWERY. Henry Humbel,

as good as can be obtained anywhere in the State. Orders solicited and promptly little.

Detroin or their loneliness, and these lift he dreams of making a foother state. Orders solicited and promptly little.

NEW YORK HOTEL.

(Deutfehes Gafthaus.) No. 17 Front Street, Opposite the Mail and love shall reign forever.

Steamship Landing. PORTLAND, OREGON. M. ROTHFOS, J. J. WILKENS, Proprietors.

Board & Week with Lodging,... Board & Day

There's a sinless brow with radiant

And a cross laid down in the dust : There a smile where never a shade comes now, And tears no more from those dear eves flow. So sweet in their innocent trust. Ah, well! and summer has come again,

GONE BEFORE.

There's a beautiful face in the silent

With smiling eyes and amber hair, With voiceless lips, yet with breath of

Lie low in a marble sleep; I stretch my hand for a clasp of old, But the empty air is stangely cold,

air, Which follows me ever and near,

prayer, That I feel but cannot hear.

And my vigil alone I keep.

Singing her same old songs; But, oh! it sounds like a sob of pain, As it floats in the sunshine and rain, O'er the hearts of the world's great There's a beautiful region above the

skies, And I long to reach its shores, For I know I shall find my treasure there. The laughing eyes and amber hair, Or the loved one gone before.

Borrowing Trouble.

By all means, borrow all the trouble you can! If you cannot borrow enough by day, sit up nights, and get somebody to help you!

You will have cows-feet at the corners of your eyes by the time you are twenty-five, and you will need a wig at thirty, but never mind! there is a satisfaction in knowing that trouble has done it ! Always be on the lookout for some-

ary, and the more you worry, the livelier will your imagination become You know the story of the girl who was found crying bitterly before the mouth of the family oven, which was being heated for Thanksgiving sacrifices? When asked by her mother what was the matter, she replied, between her sobs:

"Oh, ma! I was thinking what if I should grow up, and get married, PORTLAND ; - - OMEGON. and bave a little baby, and the hot oven lid should fall down on it-boo! hoo! oow! oow!"

Well, there are thousands of people in this world just like this little girl. They are on the lookout for

Something terrible is continually staring at them in the future. They appeal the cholera every year. They ook constantly for small-pox. They shrink up and shudder at the thought f a comet! They expect to be struck by lightning ever time a cloud passes over the sun! They never go to bed without expecting to be murdered before morning! If the cut gets shut up in the pantry, they are sure burglars are in the house! for fits of sickness; and believing that an onnce of prevention is worth a pound of cure, they employ the preventitives, and their houses smell

alize the fact that the most of the never expected or dreamed of ! What we are confidently expecting to come, OFFICE-Over Pope's Tin Store, Main and the heaviest blows fall upon us street. Thorn, in New York Weekly.

----Some One to Love.

ficient. As it is we may have all of these things, and health to enjoy them, and yet be utterly wretched. Neither can mental food satisfy us. "Some one to love," is our heart's

When the atmosphere of tenderness is about us, we rejoice; when people are harsh and unkind we suffer. We begin life wishing to love all people, and believing they love us. An assortment of Wathes, Jewelty, and Seth Thomas' Weight Clocks Experience hardens us. Our dear all of which are warranted to be as ones grow fewer; but as long as rea-**Repairing done on short notice, and son last, we must at least imagine thankful for past patronage. sisters and brothers, that dearest that he had better settle his subscripfriend whom we promise to love and | tion bill. cherish until death parts us, these come into our lives and fill them up. Afterwards come the little children, frail helpless babies, who need our care so much, and friends to whom

> Some have many loved ones, and with her darling daughter. parrot, perhaps, on which they lav- know all the policemen.

Some one to love ! is the cry of the where mourners shall be comforted better with strength.

progress in eatechism study. I have ... 1.00 other.

Keep it in View.

San Francisco Examiner. It is very true that there is no longer much utility in discussing certain questions of the boundaries between the State and General Governments, which formed much of the The dimpled hand and ringlet of gold those principles for whose establishment our forefathers fought most stoutly, and the new amendments to the Constitution, howsoever wrongly and irregularly adopted, are fixed serve and obey the laws that have tal rights of liberty are burning in ginning of this Government. They ral Government with them, have been lows:

> in a few years past. But they have proval of the two Republican journals Courts, every effort made, whether Our readers will see the point.

up against them.

power enough in this country to give allowed. whisky, in about equal parts.

They are ready to meet all evits half way. They do not seem to re.

some protection to the Constitution, and to defer, if not defeat, the ultitude that the downward of the usurpers, until the mate aims of the usurpers, until the downward on the constitutional duty of the Governor to supervise the Penitentiary; nor is this duty performed callers let their angry passions rise,) ach or any State of the Union.

ole is kept prominently in view.

he is going to be married. dreams of some fearful mysterious ing and listing lands." we are not kin, yet who grow dear to danger, it is a sign that his mother-

orders from the country promptly at- who have none, though they are gen- and that his hair falls out, is a sign required to locate all the public States;

human soul, the note to which every courages the downcast, cheers the the State was concerned. heart responds; the bond which will sorrowing, and very likely awakens The present Governor had to do clerks to cheat their employers into bind us all together in that world the erring to earnest resolves to do most of the work of his predecessors violations of custom-house law and whom fifty thousand dollars made so where work of his predecessors violations of custom-house law and whom fifty thousand dollars made so where work of his predecessors where work of his predecessors where the work of his predecessors where we would be a succeeded in the work of his predecessors where we will be a succeeded in the work of his predecessors where we will be a succeeded in the work of his predecessors where we will be a succeeded in the work of the wor

01010

ear-rings from her ears.

Fees in the Governor's Office. From the Salem Mercury,

Salem Statesman are busily engaged in manufacturing false statements or twenty years ago. The civil war on State expenses and makes the folreferred to:

years ending September 9, 1872, the ment is idle and contestation futile. sation is definitely and unequivocally But while we recognize, accept, ob- fixed at fifteen hundred dollars per year, by the article of the Constitumade inroads upon the powers of the | tion quoted, received in perquisites States, in accordance with the forms for the "performance of duties conand means provided for changes in | neeted with his office the aggregate the Constitution, we do not yield one of \$603.23. These services are for iota of the rights yet remaining to inspecting the penitentiary, the sum the States, and we have no idea of of \$38333, and for attending to and abandoning them as long as the ves- listing State land, the sam of \$210."

Let us give the editor a little inthe land. The States of the Union formation, which every person of are not now as they were at the be- common understanding probably knows already. The Act of our Legrisdiction; their internal affairs have that the Governor shall appoint the

greatly altered by modifications See. 3. "The Governor shall be yet these editors supported him. Grange, though pretending to be a wonders. And so it does. If every made in the organic law. Yet they allowed necessary traveling expenses, Reformers indeed! are still States, with their rights as and an annual salary of two hundred States resting upon sound principles | dollars to be paid quarterly, and the plaining the workings of the present | and assumption of power whose fea- useful work accomplished in a year; that gave them birth, and being as Secretary of State shall issue war- effective and responsible State ad- tures are always obnoxious and in- and it is a very satisfying thing to several, if not separate, members of rants on the State Treasurer for the ministration we will next week refer tolerably offensive to freedom and look back upon a year, or even a

the Union in which all of them were | same pectation of future wealth and been condemned by any Legislature, partment. newspaper or chizen before. The prerogatives when they made up the present Governor have received this Inion, and they have yielded others allowance, with the support and apnot conceded more than the Consti- | which now denounce the same. This

flecting and patriotic men of the was framed by the President of our Jackson. as possible, to be concurring in the | Constitutional. The point is this: | tone: revolutionary policy of the reckless | for the performance of any official act | "This letter is not for you, sir." leaders of the party in power, and | within the constitutional duties of | conceding that they have the right to the Governor, no fees or perquisites | Jackson? do what they have the might to do, can be allowed or received; but if Yes, sir; but it isn't for you.' They are continually looking and that it is idle to attempt to stand the Legislature cast upon the Exec-Despite the apparent popularity of or contemplated by the Constitution | theless I assure you that this letter is | solved. Radicalism, there is conservative that he should perform, it is compe- not for you. sentiment enough and conservative | tent and proper that pay should be | 'How can you know that, sir?' said

whole nation aroused by a sense of by any other Governor in the United "if you don't give me that letter at the impending dangers shall pro- States. If he performs this work in once, I'll report you to Mr. James. out entirely overthrowing the insti- spite of abusing the Governor for right, coolly answered : tutions of our Government. And if acting according to law. Woods re- Tean't give you the letter unless being in great part gaseous in form, representatives of the people in the dollars a year for this duty, and his dress. proofs we have of the soul's inde- to all infringements of the rights of tration he had warrants for over \$700 Don't I answer the description? need of love and of something to the future when all the political riding to the Penitentiary! Yet after enough, The letter (reading the adyears of life in this world, that which to the right of secession has been re- the editor of the Statesman was Chief here's your letter.' contents the brute would also con- nounced forever, on the part of the Clerk of the House, and the Moun- But Mr. Jackson didn't take it, and it unfit for use in a few days, a thick cing the fraudulent items so detailed the head of the culinary artist of the three months. A sheet can be wash-The great principle and point of into the general appropriation bills, Dirty Jane. political difference between Democ. that they could not be vetoed without

"Land Commissioner for the State faltering" If he dreams his head is in danger, of Oregon," and was authorized and To the Constitution of the United lands, and made provision that such ers. ish caresses which, better spent. If he dreams of speaking familiary persons should receive five dollars

far have you got?" "Me? Oh, I'm stopped by a negro, in the city of Sa- class of work which other agents did scores. way beyond redemption," said the vanuah, who deliberately pulled her for Gibbs and Woods. These agents received five dollars per day and ex-

penses, while the present Governor's Private Secretary received no per diem-not one dollar-but only receiv-

pended in doing the work. The \$210 mentioned as being paid in relation to the Executive office. to the Governor, is shown by the Patrons of Husbandry in this coun-The Monataineer has been examining vouchers and by the orders of the ty, have culminated in the withdraw- in the corner, and large ones are tied staple of political argument fifteen the report of the Secretary of State Board of School Land Commission- al of Marion Grange No. 391, and the with reins, showing what wonderful undoubtedly disposed of many of lowing specification on "fees and of the Private Secretary in locating State and National Grange. It is un- child's imagination. In different perquisites," as he calls the items and listing 183,000 acres of land, necessary to detail all the causes that ways, but just as surely, can we tell "From this chapter we learn the licate lists or two hundred and four bers believe and declare that they house. When you are ushered into

ment and the relations of the Gene- same. Sec. 3d of said Act is as fol- and never did an honest day's work resolutions:

to the Secretary of State's office justice. and are bound together by voluntary ties of origin, of interest, and of exbook for ten years and has never have been published against that deMarion Grange, No. 391, in the Ortime spent.

office Window.

New York Commercial Advertiser. them to one another, to assert and ernors have received the benefit of it, guard against the delivery of adver- by the Master himself.

'My name is Edward Jackson.'

the exquisite, now becoming indig-

If he dreams of making a fool of persons to act in this capacity, and with a so-called protective tariff upon spent nearly \$2,000 in efforts which two thousand. It breeds smugglers: finally amounted to but little results, it bribes merchants to make false in-Speak kindly at all times. It en-ourages the downcast, cheers the the State was concerned. The speak kindly at all times. It en-ourages the downcast, cheers the the State was concerned. The speak kindly at all times. It en-ourages the downcast, cheers the the state was concerned. The speak kindly at all times. It en-of spies and informers; it corrupts exchange. Another adds: over again, and has succeeded in then betray them to custom-house Kind words are balm to the soul. Vesting in the State the great body special agents; it scatters the importThey oil up the mochinery of life of public lands to which she is entiThey oil up the mochinery of life of public lands to which she is entiTo test Lothario's passion simply said, ing that the Attorney General who ing business of New York up and 'Forego the weed before we go to wed; brought about this mortifying result Two little girls were comparing and keep it in good running order. thed. He has employed no person down the Atlantic coast from Portgot to original sin," said one. "How A little white girl was recently retary, who has performed all the honest merchants out of business by

The hardest key to tune-donkey.

Secession Among Grangers.

A gentleman writing from Web-

ers, to be paid to defray the expenses severing of its connection with the horses they have been in some little This work required sixty-eight trip- have induced this action. The mem- when there are young ladies in a astonishing fact that for the two single lists. The Governor has re- have been subjected to impositions, a parlor-very humble though it ceived nothing on account of locating and that the machinery of the order. may be and see pretty tidies on the facts, against whose existence argu- Governor, whose salary and compen- all of our public land-not a dime. as now constituted, is useless as well chairs, mats on the tables, transpa-This attack upon the Executive as expensive. It is rumored that oth- rencies in the windows, wax, worsted serves to bring out the great contrast | er Granges in this neighborhood are | or agricultural wreaths of flowers, between his work and that of his considering the propriety of also neatly framed, vings arranged about Republican predecessors. The one withdrawing. It is said that one of the pictures, and many pretty things has been successful and economical the principal causes for dissatifactor to gratify the eye, you may be sure the other unsuccessful and expensive. tion is the effort to drag the Granges there is a young lady there, and you The present administration has been away from the original objects of may be sure of finding her amiable

one of honor and reform. Its Re- their organization and into politics. and sensible, and if you are interestpublican predecessors was an admin- The members of Marion Grange ed enough to make further inquiries istration of dishonor and extrava- believe that the State and National into her accomplishments, her fond gance. The present Executive has Granges are being used not to bene- mother will tell you that she can not received a single dime for fees or fit all farmers as a class but for the make bread and cake equal to herself

der of the Patrons of Husbandry, is I called at the house of a friend, The States gave up some of their two Republican predecessors of the Not for Him --- A scene at the Post- and insults inflicted upon it by those daughter of sixteen. The mother met claiming and exercising the highest me at the door looking careworn and and high-handed usurpations, dating | in disorder, so I was shown into the At the window for the delivery of from its first organization, when it kitchen. "Jennie," she apologized, tution with its amendments shows, act was passed by a Republican Leg- advertised letters special vigilance is was swindled by the State deputy, 'gets so little time to help me these And it is the duty of each and all of islature. After two Republican Gov- requisite on the part of the clerks to up to the recent attempted imposture short mornings, that I do not get my

exercise all the powers remaining these Republican newspapers de- tised letters to unlawful and mistak- Resolved. That the members of be off to school as soon as breakfast with them, and to resist by all legit nounce the allowance because now en claimants. They sometimes, howinate means in Congress, and in the received by a Democratic Governor. ever, have a difficult task in persuad- experience and reflection, that farming an applicant that the letter he in- ors can combine and perfect an or- and so, you see, has little time to in open usurpation, or under the guise of a pretended national law. These editors may not know that quires for is not for him, but for an ganization for their benefit, like the help me. These editors may not know that quires for is not for him, but for an ganization for their benefit, like the help me. A fire of the same name. for the national good, to force the that this Act is unconstitutional be- One of them had such a task not instance, more effective than the Or-Federal Government into further en- cause the Constitution says that the long since, when a daintily dressed | der of Patrons of Husbandry, which croschments upon their domestic au- Governor shall receive no fees or and perfumed gentleman presented shall possess fundamental laws more thority in their own exclusive mat- perquisites whatever for the per- himself at a window and asked for a in harmony with the genius which no climbing green about the room; formance of any duties connected letter advertised as remaining un-It is the height of folly for the re- with his office. We believe this Act called for, and addressed to Edward and which can be maintained at a pretty accurately the character of greatly reduced cost; in short, that this daughter. country, who appreciate the import- Constitutional Convention, and of The clerk soon found the missive farmers can get along much better ance of preserving our system of gov- course in his opinion, as well as inquired for, but, after reading the without than with the present preernment as it was originated, as far in the opinion of the Legislature was superscription, said, in a decided centions, extravagant, and vicious

government of the order. Resolved, That Marion Grange 'Not for me! Isn't it for Edward No. 391, is and ought to be free and independent of the Iowa State Grange, and the National Grange, and that its connection with said utive certain duties not enumerated 'I don't doubt it, sir; but never- Granges is, and ought to be dis-

Nothing Like Straw.

Dr. Dio Lewis writes: "Of the

claim a change of men and measures Oregon, in addition to all his constiat the polls for the Presidency. It is tutional duties, should be not be paid while he would not countenance im- escapes during the night while he is impossible that centralization can go for it? If not, let the law be repeal- pertinence "talking back," would be in bed. The larger part of this is of you, and, when you are old much farther than it has gone, with- ed; but be not guilty of the petty sure to sustain him if he were in the water, but in addition there is much effete and poisonous matter. This the people of all sections, and the ceived not only his two hundred you answer the description on the adthus the mattrass, blankets, as well as sheets, soon become foul and need Perhaps one of the most positive Federal councils, continue to be indifferent, as they now appear to be. during the last year of his administration.

Federal councils, continue to be indifferent, as they now appear to be. during the last year of his administration.

Federal councils, continue to be induring the last year of his administration.

Federal councils, continue to be indifferent, as they now appear to be. this quite as much as the sheets. To pendence of the body is our great the States, the day is not so far in for carriage hire, on the pretence of 'Yes, sir, so far; but that is not allow the sheets to be used without power of the entire country will be the warrants had been condemned dress is for Edward Jackson, color- months, would be regarded as bad Were we mere animals, creatures exercised either directly or indirect- by an investigating committee, the ed cook on the schooner Dirty Jane. housekeeping. But I must insist if doomed to perish after a few brief ly at Washington. Because all claim last Radical Legislature, of which If you answer to that description a thin sheet can absorb poisonous excretions of the body so as to make tent us. To eat and sleep well, to States of the South, it by no means lancer a supporter of its work, pass- vanished—leaving behind him the mattrass which can absorb and conhave an easy time of it, would be suf-follows that there is an admission of ed an Act covering all this steal and odor of 'Jockey Club' perfume, and tain a thousand times as much of an utter abrogation of every right all others of like character of muttering maledictions on the cusoriginally asserted and enjoyed by the Woods-May administration, pla- tom of advertising letters, and on needs purifying as often as once in ed. A mattrass cannot be renovated in this way. Indeed, there is no othracy and Radicalism is that involv- stopping the wheels of the State | PERFECTLY IN HARMONY .- The er way of cleaning a mattrass but by ng the legitimate powers of the Gen- Government, and consumated the platform of the Connecticut Democ- steaming or picking it to pieces, and d Government on the one hand swindle upon the public, with the racy shows, as political platforms are thus in fragments exposing it to the ar I of the several States on the oth- connivance and support of the edi- so apt to do, the mark of different direct rays of the sun. As these er. Let us see to it that this princi- tors who now howl against the present | writers, differing in their gift of ut- processes are scarcely practicable administration. But these editors terance, and differing in their clear- with any of the ordinary mattrasses ness of sight of the causes of, and I am decidedly of the opinion that DREAMS.—If a man dreams that would be:

"When the devil was sick, the devil a saint they denounce. But they are in perthey denounce. But they are in per- be filled every three months, and the the devil is after him, it is a sign But when he got well, the devil a saint was feet harmony in the feeling they express, which is of vastly more conse- healthiest of beds. If in the win-There is the item of \$210, stated quence than the happiest style, and ter season the porousness of the If he dreams of an earthquake, and by the falsifying editor as being "for they are perfectly sound in their ut- straw beds makes it a little uncoma turmoil generally, it is a sign that attending to and listing State land." terance of Democratic doctrine. fortable, spread over it a comforter The record from which he copied Long distant be the day when the or two of woolen blankets, which If he (being a married man) this item reads:- "expenses in locat- Democratic Convention of any State should be washed as often as every of this Union shall falter in the de- two weeks. With this arrangement By act of the Legislature, of Oct. votion which our Connecticut breth- if you wash the bed covering as ofin-law is coming to spend a few days with her darling daughter.

By act of the Legislature, of Oct. Volion which our common them "unten as once in two weeks, you will have a delightful, healthy bed. Now, if you leave the bed to air, with open windows through the day, and not erally to blame for their empty- that he will have a quarrel with his lands enuring to the State of Oregon, To the Union of the States thereby make it for the night before evening. heartedness; for kindness will win love. They often show their eraving love is a love of the love of the love. They often show their eraving love is a love of the for something to love by cherishing a strange man, who insists on talking thorized the Governor to employ pendent States and their right of self quence, and to the tone of your some dumb animal—a dog, kitten, a to him, it is a sign that he has better proper assistance in selecting the government and their reserved pow- health. I heartily wish this good change could be everywhere intre- preparations to convict Judge duced Only those who have thus Wright of fraud upon the Indians, Having purchas the above brewery wishes to inform the public that he is ery wishes to inform the public that he is heart to theirs. Pride, or morbid of the above and to the public that he is heart to theirs. Pride, or morbid of the public that he is heart to theirs. Pride, or morbid of the public that he had better reduce his sary expenses. Under this Act Govs. Gibbs and Woods employed several of the public that he had better reduce his tariff upon a dozen articles, is cursed of the public that he had better reduce his tariff upon a dozen articles, is cursed of the public that he had better reduce his tariff upon a dozen articles, is cursed of the public that he had better reduce his tariff upon a dozen articles, is cursed of the public that he had better reduce his tariff upon a dozen articles, is cursed of the public that he had better reduce his tariff upon a dozen articles, is cursed of the public that he had better reduce his tariff upon a dozen articles, is cursed of the public that he had better reduce his tariff upon a dozen articles, is cursed of the public that he had better reduce his tariff upon a dozen articles, is cursed of the public that he had better reduce his tariff upon a dozen articles, is cursed of the public that he had better reduce his tariff upon a dozen articles, is cursed of the public that he had better reduce his tariff upon a dozen articles, is cursed of the public that he had better reduce his tariff upon a dozen articles, is cursed of the public that he had better reduce his tariff upon a dozen articles, is cursed of the public that he had better reduce his tariff upon a dozen articles, and the public that he had better reduce his tariff upon a dozen articles, and the public that he had better reduce his tariff upon a dozen articles, and the public that he had better reduce his tariff upon a dozen articles, and the public that he had better reduce his tariff upon a dozen articles, and the public that he had better reduce his tariff upon a dozen articles.

A Portland lover gave up a match with a \$50,000 heiress because she ty-five or thirty indictments are at

"The maid as by the papers doth ap-

Forego the weed before we go to wed; brought about this mortifying result For smoke take flame; I'll be that was Gen. Grant's first choice for flame's bright fanner; to assist him except his Private Sec- land to Charleston. It is driving To have your Anna, give up your Chief Justice of the United States. N. Y. Tribune. Havana. But he, when thus she brought him to Lit his cigar, and threw away the

A Word to Ladies.

Aunt Fannie says she can always The Dalles Mountaineer and the ed back the money he actually ex- ster City, Iowa, to a Chicago paper. tell when there are children in the house. The chairs are not set back "At last the differences among the in the most pe fect o d r; little toys

perquisites of his office for the per- gain of a few individuals who wish and knows how to do plain sewing. formance of any official act. Woods to live on salaries paid by the farm- All the fancy things she has done are have been materially reduced in ju- islature of Oct. 21st, 1864, provides received fees for everything, pardon- ers' money; and in soms instances to the products of leisure moments, a ed criminals for pay, approved wag- palm off upon them worthless patents | few at a time, perhaps before dinnerbeen seriously circumscribed; their | Superintendent of the Penitentiary, on roads for money, loaned his honor | for agricultural machinery at enor- | after the table was set, when school relations with the General Govern- and be the general inspector of the and influence for every paying job, mous parces. The following are the was through in the afternoon, or even an hour's early rising in the for the State while he was Governor; Resolved, That the Iowa State morning had really accomplished more popular body, is characterized young lady would occupy all her As we take great pleasure in ex- by the same autocratic organization spare moments, she would find much month, or a week, and see substan-

anthority, and of isolate assumptions thin. The sitting room was cold and work done very early. She has to dancing school, or to see the girls,

A fire was soon kindled and the sitting-room put in order, but it had nothing cozy or cheerful sbont itno pictures, no mantel ornaments;

Girls, you do not realize the extent of your powers and influence if you do not exert them for the benefit of the home circle. Be more at home and less in the street. Think less of the boys if you would have them to think more of you. Consider that your mother has the best claim on cour time, and that it will greatly relieve her if you take more interest in the work. Rise and put the house in order before breakfast in the morning. Learn to cook on Saturday. Learn fancy work-every kind you can. Adorn your walls and mantles eight pounds which a man eats and drinks in a day, it is thought that not | with pictures and pretty things. Do less than five pounds leaves his body through the skin. And of these five you and say: "It wasn't so, in her you, and let your parents be proud

be proud of you. -You Are a Brick.

A certain college Professor had assembled his class at the commencement of the term, and was reading over the list of the names to see that all were present. It chanced that one of the number was unkown to the professor, having just entered

"What is your name, sir?" asked the professor, looking through his spectacles. "You are a brick," was the startling reply.

"Sir," said the professor, half starting out of his chair at the supposed impertinence, but not quite sure that he had understood him "Sir, I did not exactly understand

your answer." "You are a brick," was again the omposed reply. "This is intolerable," said the professor, his face reddening. "Be-

ware, young man, how you attempt to insult me. "Insult you!" said the student, in turn astonished. "How have I done

"Did you not say I was a brick?" returned the professor, with stifled

n ignation. "No, sir. You asked my name, and I answered your question. My name is U. R. A. Brick-Uriah Reynold Anderson Brick."

"Ah indeed!" murmured the professor, sinking back in his seat in confusion: "It was a misconception on my part. You will commence your lesson, Mr. ahem, ahem-

The Government has spent large sums of money and made elaborate the case to trial, the suit is immediately thrown out of Court, and twenonce quashed. The trouble was that the prosecution either did not know the law or did not know the evidence rule, but we cannot help remember-

A handsome thing in ladies' hose : a nest little foot.

all in the time into the charge was not

COURTESY OF BANCROFT LIBRARY, UNIVERSITY OF CALIFORNIA,