The Enterprise.

OCEGON CITY, THURSDAY, APRIL 4, 1878.

REPUBLICAN PRIMARIES.

The Republicans of Clackamas county will meet at their usual place of voting, in

SATURDAY, THE 6th DAY OF APRIL, 1878. At the hour of 10 o'clock a. m., for the purpose of nominating a County Ticket and choosing Delegates to attend the Republican State Convention, to be held at Salem, on Wednesday, the 17th day of April, 1878.

The several precincts are entitled to Delegates in the County Convention as

Oregon City
Springwater
Union
Lower Molalla
Cancades.
Marshfield
Milwaukie
Tualatin
Soda Springs
Cuttings
Rock Creek
Hoper Molelle
Upper Molalia

...12 | Canby . 1 Oswego.... 2 Canemah . 3 Eagle Creek 2 Viola Pleasant Hill Hardings..... Marquams.... Beaver Creek. New Era.. Highland.

BREVITIES. County Court in session.

Easter Sunday the 21st inst. Republican county convention next Sat-

Next Saturday will end the suspense for a portion of the would-be office-holders. Mr. Richard Morton was presented with ten pounds of boy last Sunday. You can imagine how Dick feels,

Stafford, Clackamas county, with Mrs Sallie S. Henry as postmistress, The little steamer Wenat, which used to

run on the rivers hereabouts, now navi gates the tributaries of the sound. The school children have had a vacation at the Seminary for the past week, School will open again next Monday morning.

M. G. Wills, formerly a resident of this county, has been nominated by the Democrats of Washington county for sheriff, County Treasurer advertises that he will pay all orders endorsed on or before the 10th of September, 1877, and that interest will cease from to-day.

A letter from New Era informs us that there was a good turn out at the primary last Saturday. Dr. J. Casto was chairman i #d Dr. Paul Boyce secretary.

A. P. Laverty gives notice in another column that he will stand his stallion, "Red Oak" at his place, Molalla Prairie and Silverton for the season of 1878. er is busy putting in his crops and candidates for office are watching for

Any one knowing the whereabouts of John Winter, or any of his relatives, who

came to Oregon in an early day from Des Moines county, Iowa, will confer a great favor by addressing a tew lines to A. Winter, Clearmont, Missouri. School district No. 63, of this county resolved last Monday at the annual school

amendment to the school law so as to levy a uniform tax in each county sufficient to support the public schools at least six months in the year. Major Thos Charman, of this city, is mentioned as a prominent candidate for

State Treasurer, and we feel suguine, if placed on the ticket for this office, that he will "secop" the enemy without much of an effort. He would fill the place with credit to himself and Clackamas county. We call the attention of our readers to

the fact that our advertisers, R. S. & A. P. Lacev, Washington, D. C., prosecute pen-sion claims. The law glying pensions to the soldiers of the war of 1812 and their widows has been approved by the President, and all interested would do well to write to this firm for proper blanks and

We are under obligations for a compli mentary invitation to the celebration of the twenty-fifth anniversary of the institution of Samaritan lodge No. 2, 1, O. O. F. and literary entertainment, oration, historical review, and to conclude with a grand ball in the evening at Turn Verein Hall, under the auspices of the lodge.

Masquerade.

were awarded as follows: First ladies' prize, gold sleeve-buttons, for best costume, Miss Hattie Babcock, of Portland; second ladies' prize, best comical costume and character, Mrs. Col. White, of this city; first gent's prize, gold studs, for best costume, Geo. LaRocque, of this city; second gent's prize, for best comical costume, M. Stoker, of East Portland. Dancing commenced about 10 o'clock and was kept up until 3-45, when the Portlanders. kept up until 3:45, when the Portlanders boarded the steamer City of Salem and sailed for home. The following is a list of the maskers and the characters they represented:

LADY CHARACTERS.

Miss Jennie Bolds Snov	w Plake
Miss Jennie Bolds Snov Miss Jennie Carothers Circus Eque	estriene !
Miss Unie Brannan Sch	ool Girl
Miss Hattie Babcock. Miss Ella Bacon	Page
Miss Ella Bacon Si	lle Girl
Mrs. T. ! Bacon Tyrole	an Girl
Miss Laura Baeon Sehe	ool Girl
Miss Nellie Bewley Ne	Hie Bly
Miss Jannia Emary	nntroes
Miss Jennie Emery H Mrs. W. L. White Old Souther	en Cook
Miss May Smith Grand	mother
Miss May Smith Grand Miss Sarah Blount Americ	an Ellace
Miss Saran Bioding	an ring
Miss Hattie LaRoeque Jock Miss Georgia Roberts . F'ch Lady Miss Maria Summers Shells o	to Maid
Miss Georgia Roberts F ch Lady	SALIMI
Miss Maria Summers Shells o	STIMBLE
Miss Alice Arthur. Miss Emma Potter. Victim of	Continue.
Miss Emma Potter victim of	Pasmon
Mrs. Wright	ropsy
Miss Josie Milne	ire Giri
Miss Hattie Miller	luntress
Mrs. May Philips. Daughter of R.	giment
Miss Maggie Silver	Night
Miss Emma Barlow	* * *********
	41 - 11 - 11
Mrs. BrownPeas	ant Girl
Miss Josie Milne B Miss Hattie Miller B Mrs. May Philips Daughter of R Miss Maggie Silver B Mrs. Brown Peas GENT'S CHARACTERS.	ant Girl
GENT'S CHARACTERS.	
GENT'S CHARACTERS.	Domino
John Worden Pink J. F. Johnson Green	Domino Domino
John Worden Pink J. F. Johnson Green Geo. LaRocque	Domino Domino Page
John Worden Pink J. F. Johnson Green Geo. La Rocque. Dan Smith	Domino Domino Page Clog
John Worden Pink J. F. Johnson Green Geo. La Rocque Dan Smith	Domino Domino Page Clog
John Worden Pink J. F. Johnson Green Geo. La Rocque Dan Smith	Domino Domino Page Clog
John Worden Pink J. F. Johnson Green Geo. La Rocque Dan Smith	Domino Domino Page Clog
John Worden Pink J. F. Johnson Green Geo. La Rocque Dan Smith	Domino Domino Page Clog
John Worden Pink J. F. Johnson Green Geo. LaRocque Dan Smith J. E. Dolan Mr. Weber F. T. Bariow Mr. C. Young Portland I	Domino Domino Page Clog Dandy Tourist Domino Fireman ee Sport
John Worden Pink J. F. Johnson Green Geo. La Rocque Dan Smith J. E. Dolan MrWeber F. T. Barlow Mr. C. Young Portland Tommy Mayhew Yank Volney Moss Old	Domino Domino Page Clog Dandy Tourist Domino Fireman ee Sport Woman
John Worden Pink J. F. Johnson Green Geo. La Rocque Dan Smith J. E. Dolan Mr. Weber F. T. Barlow Mr. C. Young Portland I Tommy Mayhew Yank Volney Moss Old Rort Phillips Sa	Domino Domino Page Clog Dandy Tourist Domino Fireman ee Sport Woman
John Worden Pink J. F. Johnson Green Geo. La Rocque Dan Smith J. E. Dolan Mr. Weber F. T. Barlow Mr. C. Young Portland I Tommy Mayhew Yank Volney Moss Old Rort Phillips Sa	Domino Domino Page Clog Dandy Tourist Domino Fireman ee Sport Woman
John Worden Pink J. F. Johnson Green Geo. La Rocque Dan Smith J. E. Dolan Mr. Weber F. T. Barlow Mr. C. Young Portland I Tommy Mayhew Yank Volney Moss Old Rort Phillips Sa	Domino Domino Page Clog Dandy Tourist Domino Fireman ee Sport Woman
John Worden Pink J. F. Johnson Green Geo. La Rocque Dan Smith J. E. Dolan Mr. Weber F. T. Bariow Mr. C. Young Portland I Tommy Mayhew Yank Volney Moss Old Bert Philips Sa M. Stoker T. J. Broderick Ist Lieut. L. E. Blander	Domino Domino Lage Clog Dandy Tourist Domino Fireman ee Sport Woman ilor Boy Clown U. S. A. Varden
John Worden Pink J. F. Johnson Green Geo. La Rocque Dan Smith J. E. Dolan Mr. Weber F. T. Barlow Mr. C. Young Portland Tommy Mayhew Yank Voluey Moss Old Bert Philips Sa M. Stoker T. J. Broderick Ist Lieut. J. E. Rhodes Dolly F. W. Greenman	Domino Domino Domino Page Clog Dandy Tourist Domino Fireman ee Sport Woman ilor Boy Clown U. S. A. Varden arkness
John Worden Pink J. F. Johnson Green Geo. La Rocque Dan Smith J. E. Dolan Mr. Weber F. T. Barlow Mr. C. Young Portland Tommy Mayhew Yank Voluey Moss Old Bert Philips Sa M. Stoker T. J. Broderick Ist Lieut. J. E. Rhodes Dolly F. W. Greenman	Domino Domino Domino Page Clog Dandy Tourist Domino Fireman ee Sport Woman ilor Boy Clown U. S. A. Varden arkness
John Worden	Domino Domino Page Clog Dandy Tourist Domino Fireman ee Sport Woman ilor Boy Clown U.S. A. Varden barkness ng Nose w Negro
John Worden	Domino Domino Page Clog Dandy Tourist Domino Fireman ee Sport Woman ilor Boy Clown U. S. A. Varden barkness ng Nose w Negro Wench
John Worden Pink J. F. Johnson Green Geo. La Rocque Dan Smith J. E. Dolan Mr. Weber F. T. Barlow Mr. C. Young Portland Tommy Mayhew Yank Voluey Moss Old Bert Philips Sa M. Stoker T. J. Broderick Ist Lieut. J. E. Rhodes Dolly F. W. Greenman	Domino Domino Page Clog Dandy Tourist Domino Fireman ee Sport Woman ilor Boy Clown U. S. A. Varden barkness ng Nose w Negro Wench

CORNER STONE. - The corner stone for an

Bontty Brothers Discharged.

The Portland Bee of last Friday gives the following account of the trial of the Bontty brothers for counterfeiting:

The case of John and Joseph Bontty, jointly indicted by the U.S. grand jury for manufacturing counterest half dollars, has been attracting the attention of the U. S. district court for the past day or two. The prosecution was conducted by Hon. Rufus Mallory, U. S. attorney, and Hon. At 1 o'clock p. m. for the purpose of electing Delegates to attend the Republican County Convention, to be held in Oregon City, on

SATURDAY, THE 6th DAY OF APRIL 1878

Kullus Mallory, U. S. attorney, and Hon. J. F. Caples appeared on behalf of the defense. The following gentlemen were chosen as jurors: Gustaf Wilson, Lewis Love, L. M. Dyer, John Kruse, S. Blumaur, Wm. Cornell, W. W. Jaques, Wm. Gatton, I. H. Grove, E. W. Swafford, R. Bradley, and Jos. Delay. The tools and implements found in their cabin, in Clackamans county, were seized at the tyme of

and presented as evidence against the parties. They were to all appearances in-tended for the prosecution of counterfeit-ing purposes, although they were excessively crude and imperfect. The defense claimed the outfit was used in the manufacture of pipes, and to prove their theory, introduced some of the pipes manufactured. The dies, however, were exactly the size of a half dollar piece, and the coincidence was peculiar, to say the least. The milling machine was also an exact counterpart of the coin as were also certain impressions made on a lithographic stone.

impressions made on a lithographic stone. The chief witness testified positively that he saw them manufacturing coin, but his testimony was materially weakened by the introduction of several witnesses who the introduction of several witnesses who testified that his reputation for truth and veracity was not by any means what it should be. The prosecution brought forward eighteen witnesses, the main fact established being that the outfit alluded to was found in their possession. The case was given to the jury about 5 o'clock last evening, and they remained out all night. trict. At 10 o'clock this morning they were call-ed in and reported that they were unable to agree on a verdict. The ballot, we are informed, stood seven for acquittal and five for conviction. It appears that while little doubt remained in their minds as to the intended use of the implements found in the possession of the prisoners, a doubt did exist in the minds of some as to the probability of their having yet been used for the purpose alleged in the indictment. Such being the facts and there being but little probability of securing a jury that would convict the defendants, the district A new postoffice has been established at attorney moved that a nolle pro-sequi be stafford, Clackamas county, with Mrs.

Transfers of Real Estate.

The following are the transfers of real estate which have taken place since our Whitlock, deputy county clerk:

W. W. Davis and wife to Sarah A. Bessellen, the E ½ of the E ½ of section 34, T I S R 2 E; consideration \$800. Jacob Scott and wife to Jacob Scott Jr. 100 acres in claim No.36; consideration \$700. Enternise: On Saturday, State of Oregon to G. J. and R. Y. Currin, March 29th, we had a good time generally. lots 1, 2, 3, 4, 5 and 6 and the S 12 of the N | March 25th, we had a good timegenerally. | Entrop Enterense:—The friends of Hon. E 14, and the S E 14 of section 16, T 3 S R 4 | The Grangers met at 10 o'clock A, M., and N, N. Matlock will present his name to the E. containing 439.89 acres; consideration attended to the business of the Order until Republican County Convention, seeking his

J. Stevens and wife to Elam Frost, the when they all make a rush for him.

Mrs. J. M. Frazer and children left for Tacoma yesterday, where they expect to reside for the future. Mr. Frazer will remain in town until the fishing season is over. T 4 S R 2 E, containing 160 acres; also 59% acres in same township; consideration

J. E. Stephenson to C. Becker, all of the J. Stephenson donation claim, less 190 acres: consideration \$3,105. R. Dean and wife to Wm. Perry and J.S. Workman, the N E 4 of section 34, containing 160 acres; consideration \$1,500. L. H. Brown and E. W. Crichton to the meeting, to petition the Legislature for an Iswego Iron Co., all real estate formerly belonging to the Oregon Iron works; conideration 835 938 47. C.Mathieu and wife to Louisa Lewis, all of the Robt. Beer donation claim; consid-Wm, Smith and wife to Robert Beer,

onation claim of Rachel E. Ecer; consideration \$100. O. N. Denny and wife to Robert Beer, he musold portion of the Rechel E. Beer laim, containing 203 acres; consideration

Rebecca H. Cone and P. J. Cone to Robt By er, same description, consideration \$100. J. Zumwalt and wife to J. H. Epler, part of claim No. 51 in sections 22 and 27, T 3 S. R 1 W, containing 8.12 neres; considera-Anne Abernethy to Oregon City Mapu-

totion of Samaritan lodge No. 2, I. O. O. F., of Portland, next Monday. The exercises will consist of a public parade, musical taining 160 acres; consideration \$750 E. W. Hornshuh to R. Schuebel, the N % of the NE % of section 1, T48 R2E,

containing 80 acres; consideration \$375. Primaries.

Last Saturday afternoon the Republicans The masquerade ball given by Professor of Clackamas county held their primaries McClannahan, Thos. Wade, Mrs. Lottie. Halpruner at Pope's Hall last Friday in the various precincts to elect delegates Normi, A. G. evening was well attended, and those who to attend the county convention, to be If called for please say when advertised participated say it was the most enjoyable held in this city next Saturday. A large J. M. BACON, P. M. participated say it was the most enjoyable | held in this city next Saturday. A large affair of the season. Col. W. L. White, of this city, Prof. Bray, of Portland, and Mr. dates for office are satisfied with the result. F. Francis, of East Portland, were ap- We are unable to give a full list, as several pointed a committee on prizes, and they precincts have not reported up to the time

of going to press. Oregon City-J. W. Chase, J. T. Hun-

Tualatin-M. F. Bird, and Jas. Evans. New Era-C. B. Powell and S. Waldron. Viola-B. C. Lewis. Marshfield-Wiley Chapman and S. M Milwankie-J. H. Lambert, W. A. Stark-

weather and W. A. Luelling,
Canby—Geo, Knight and J. C. Bradley,
Caseades—G. Wilpert and W.H. Boring,
Pleasaut Hill—R. V. Short and W. M. Rock Creek—C. R. Roork, R. J. Sharp, A. Wilson and D. H. Deardorff, Union-Wm. Barlow and Jacob Bauer.

Hardings—A. Smith. Upper Molalla—S. McRamsby and A.B. Beaver Creek- R. E. Roberts and C. P. Lower Molalla - Marion Reed, B. F.

Springwater-Henry DuBois.

recover from the injury.

The Portland Telegram of Tuesday will not allow to be done.

amount of money order business trans- Democratic Senator from Oregon? Episcopal chapel will be laid at Canemah | acted at the postonice in Oregon Civiliant the quarter ending March 31, 1878: Numacted at the postoffice in Oregon City for

School Meetings.

The voters of school district No. 62 met at the court house last Monday evening and re-elected Mr. Peter Pagnet disease. for the ensuing three years, and Mr. H. J. Harding clerk. A levy of six mills on the dollar was voted for the ensuing year, for school purposes.

In school district No. --, Messrs. John Baxter, Thos. Day and Chas. Fouts were elected directors, and Darwin Beals clerk. A levy of 21/4 mills was voted.

MOUNT PLEASANT. School district No. 43 elected as director W. B. Partlow; clerk, W.S. Lawton, Votamas county, were seized at the time of the arrest and were brought into the court to have eight months' school. Levied a tax of not to exceed three mills on the

NEW ERA. At the annual school meeting of district No 73 the following persons were elected directors: Thos. Buckman for three years and J. W. Strawser for one year. District clerk, Wm. B. Stafford. Everything passed off harmoniously.

NORTON DISTRICT. At the annual meeting of the voters of school district No. 63, held last Monday evening, Mr. David McArthur was elected director for the ensuing three years, and Mr. J. G. Foster clerk. Messrs. Seba Norton and Samuel Brown are the holdover directors. It was voted to postpone the levying of a tax for school purposes for a future meeting.

In school district No. 47, A. H. Bullock and D. O'Brien were elected directors, and W. W. Carr clerk. A three mill tax was levied on all taxable property in the dis-

A Deserted Husband and Children.

Mrs. George Githens, of Eagle Creek, concluded last Monday to leave her liege lord and try her fortunes with one Frank Williams, She said she was going to Linn county to visit her son, and was taken to the railroad depot for that purpose, but there she met her paramour and took the train for Portland. The husband, learning that she had started for Portland, followed her, only to find that she had left for Eastern Oregon with her companion. Mrs. an order made discharging the prisoners. Githens has been slightly demented for The officers congratulate themselves on some time past, or at least pretended to be, having at least broken up the nest; for be their intentions what they may, the probabilities are that they will desist from that person. She left three young children and a kind and indulgent husband. Williams is about sixty years of age, poor as Job's turkey, and as lazy a scamp as could found in the county, and it is safe to say that the guilty pair will not have a pleasant road to travel. The descried husband informs us that he will not take issue of March 21, compiled by Mr. W. T. who left him without cause, and will institute a suit for divorce.

Grangers and Primary. Damascus, Ogn., April 1st, 1878. noon, then adjourned until 2 P. M., had a | nomination for Shariff. feast of the good thing such as the ladie of Damascus know how to prepare. There came the Republican primary. James Winston was called to the chair, and J. D Forbes chosen secretary. They proceeded to elect delegates to the county conven tion. The first ballot elected C. R. Roork, R. J. Sharp and J. A. Wilson. Second ballot elected D. H. Deardorff, The ballot for precinct officers resulted in the nom-ination of N. Darling for justice of the peace and S. Hink for constable.

Scratch my Back. The sequel to that beautiful song by Eugene Field, "Grease the Griddle, Birdle, Darling," is just out. We have only room for one stanza:

Scratch my back, oh brown-eyed Mabel, Throw the buck-wheat flour away; ratch as long as you able. Harder; stronger; that's the way.

Closer to the shoulder blade; Dig!!! Good heavens go it slower! Murder! Thunder! Come, that's played.

Half Fare.

Arrangements have been perfected by which all delegates paying fare over the lines of either the Oregon Steam Navigation company, the Oregon and California railroad, or the Oregon Central railroad, to attend the coming Republican State conrectaring Co., lot 7 in block 1 in Oregon City: consideration \$125.

F. Talbot and wife to J. Talbot, part of section 26, T 1 8 R 2 E, containing 80 acres; vention, will be returned free over the same route of travel upon the certificate of the undersigned. W.Carry Johnson, See'y Rep. State Cen. Com. vention, will be returned free over the

LETTER LIST .- The following is a list of the letters remaining in the postoflice at April 4th, 1878:

Berry, Miss Mofflie. Orr. A. P. Berry, Miss Mary. Foulkner, Joseph L. Heekard, Michael. Stoker, Nanc Stoker, Nancy Kantanbeiger, J. Stingley, Oliver.

"DON'T DO ANY GOOD TO ADVERTISE."-A few weeks since John Wilson, of Sandy, advertised in the ENTERPRISE for a pair of oxen which had strayed off several months before, and after a long search had been given up as "lost for good." Mr. Wilson, like every sensible man ought to do, put a notice in the paper, and now Mr. Ed. Chase informs us that the cattle have

turned up at his place on the Clackamas. THIRTIETH ANNINERSARY,-The Spiritnalists and Liberalists of Portland and vicinity celebrated "the 30th anniversary of the dawn of modern Spiritualism" at Jacob Miller's Hotel, in Milwaukie, last Monday afternoon and evening. The programme consisted of literary exercises, a social dance and supper.

Sandy .- A correspondent says: The Republican primary was held yesterday in this precinct, and considerable interest was manifested. The delegates are G. Wilpert and W. H. Boring, S. B. Hatch for justice of the peace and H. Bruns for

The San Francisco Alta deserves well of the good people of California Bonny and C. O. Boynton.

Cuttings—G. J. Trullinger.
Eagle Creek—Isaae Gordon, Jas. Bailey and John Palmateer.

Its action is in strong contrast with that Its action is in strong contrast with that of some of its contemporaries which of ACCIDENTALLY SHOT .- George Epperly, late have got down on their bellies to son of Mr. Al. Epperly, of Portland, for- cringe and fawn at the feet of the truenmerty of Canemah, was accidentally shot lent ruffian who daily insults and outwith a pistol by a little boy last Monday.
The ball struck him in the outer corner of rages the decent people of San Francisco the right eye, ranging upward and back- by employing his followers to browbeat ward. Several fragments of the ball have been extracted, but the medical attendant concluded that it was not best to attempt to extract the ball at present on account of irritating the wound. The eye ball is not degenerate days, deserves recognition impaired. At last accounts the young man at the hands of manly men, more than was resting easy, and was in a fair way to ever before, on account of its rarity.

evening says: Though not considered dangerous, young Epperly is still suffering severely from the shot. Several physicians have visited the young man ed? He has kept his word with his to-day and are unanimous in their decision constituents, and has introduced that in order to remove the ball, the eye will have to be removed. This his mother every bill he proomised to. Before answering further, we would like to Money Orders. - Following is the ask, can as much be said of any

Ex-Secretary Bristow believes that to-morrow. Bishop Morris has been in-vited to be present and conduct the exer-cises.

Interpretable data of the South and West orders, \$3,680 87. Number orders paid, 187; total amount paid, \$4,196 12.

In this county, March 28, to the wife of W. A. Lewis, a daughter. In this city, March 31, to the wife of In this city, March 31, to the wife of F. F. White, a daughter.

BORN.

DIED.

In this city, March 30th, 1878, Inez M. Cochran, second daughter of Hiram and Fannie Cochran, aged 15 years and 5 months. Inez was a sweet, dear child, and greatly beloved by all who knew her. She possessed more than ordinary strength of intellect, a sweet and sunny disposition, and a strict conscientiousness and depth of religious feeling seldom found in one so young. She was baptized when an infant by the venerable Dr.Mc-Carty in St. Luke's church, Vancouver, and was for several years a most faithful and beloved pupil of St. Paul's Sunday School, in this city. Her regular attendance, her well prepared lessons and reverent and devout conduct when there, won for her the highest esteem and love of both teacher and pastor. Long and greatly will her sweet and smiling face be missed from the church and Sunday face be missed from the church and Sunday School, to which she was so devotedly attach-ed. But while her teachers and fellow pupils feel sad and lonely at her loss, they cannot but rejoice at the thought that her pure spirit has ascended from the church on earth to the church in heaven, there to bathe in the bright sunlight of God's glory, to sing His praises and to rejoice in His love, world with-out end

out end.

The funeral services were conducted by the rector, the Rev. John W. Sellwood, in the Episcopal church, on Monday morning last. The church was filled to overflowing with a large number of mourning and sympathizing friends. The Sunday School, of which Inex. was so long a member, turned out in a body and were seated around the chancel in the front of the church. They walked out in pro-cession to the grave yard, carrying boquets of flowers in their hands, which they threw into he open grave when the words of committal 'Earth to earth, ashes to ashes, dust to dust,' ere pronounced. It was a most beautiful blemn and impressive sight to see those children standing around the grave and to hear their voices joining devoutly in the Lord's

prayer.

The grave was bereft of much of its coldness for loving hands had been out all morning and tastefully covered its walls with ever-greens and flowers. At the head of the grave too stood a large wreath of flowers, With such loving preparations as these it seemed more like laying Inez in a bower of beauty than in the cold, cold grave, to await the resurrection morn. It is needless to say that heart-stricken parents and sisters have deepest sympathy of this community day the richest of heaven's consolations rest pon them in this their hour of trial.

No bitterness for thee be shed, Blossom of being, seen and gone: With flowers alone we strew thy bed, O, blessed departed one! Whose all of life, a rose way, Blushed into dawn and passed away."

POLITICAL ANNOUNCEMENTS.

EDITOR ENTERPRISE:-The friends of Hon.

For County Clerk.

The undersigned announces himself as a candidate for the office of County Clerk-subject to the decision of the Republican County FRANK M. ALBRIGHT.

For County Treasurer.

The undersigned announces himself as a

candidate for the office of County Treasurersubject to the decision of the Republican County Convention. E. B. FELLOWS. The undersigned announces himself as a candidate for the office of County Treasurersubject to the decision of the Republican County Convention.

FRANK S. DEMENT,

News for the People. If You visit Portland and wish to buy a fine suit of clothes at a low price, call at Ackerman Bros., corner First and Washing-

Bradley & Eulofson for the best Photographs in the United States, and the Vienna Meda for the best in the world. 429 Montgomery Street, San Francisco.

Among the Whitest Things on

Earth, are teeth, beautified and preserved by SOZODONT; and the rose is scarce sweeter than the breath which becomes aromatic through its influence. It is the very pearl of dentifrices and the surest preventative of dental decay in existence. It remedies with Oregon City, Clackamas county, Oregon, blemish upon the teeth, and counteracts the hurtful influence upon them of acidity of the stomach. The formula of its preparation includes only botonic ingredients and it con-tains only the purest and most salutary of

"German Syrup." No other medicine in the world was ever given such a test of its curative qualities as Boschee's German Syrup. In three years two million four hundred thousand small bottles of this medicine were distributed free of charge druggists in this country to those afflicted with Consumption, Asthma, Croup, severe Coughs, Pneumonia and other diseases of the Throat and Lungs, giving the American peo-ple undeniable proof that German Syrup will aire them. The result has been that druggist n every town and village in the United State ire recommending it to their customers. Go

Ward & Harding and ask what they know

about it. Sample bottles 10 cents. Regular size 75 cents. Three doses will relieve any case.

Hall's Vegetable Sicilian Hair Renewer is a scientific combination of some of the most powerful restorative agents in the vegetable kingdom. It restores gray hair to its orignal color. It makes the scalo white and orignal color. It makes the scalp white and clean. It cures dandruff and humors, and falling-out of the hair. It furnishes the nutritive principle by which the hair is nourished and supported. It makes the hair moist, soft and glossy, and is unsurpassed as a hair-dressing. It is the most economical preparation ever offered to the public, as its effects remains a local color of the public as its effects remains main a long time, making only an occasional application necessary. It is recommended and used by eminent medical men, and officially endorsed by the State Assay of Massa chusetts. For sale by all dealers.

Market Report.

Portland Market. Legal tenders 98 buying, 98% selling. Flour-Extra, \$6 00; superfine, \$4 50.

Wheat—\$1.80 \$ cental. Oats—10c. \$60 \$ bushel, sacked. Barley—\$1.50 \$ cental. Bacon—Sides He.; hams, 12@13; shoulders, Lard-In kegs, 10c.; in 10lb tins, 11c. Butter-Fresh roll, 25%30%c, Fruits-Dried apples in sacks, 4%c,; kegs, pluins, pitless, 11%42c.; peacles, 14c.;

ickens-Full grown, \$3 50@\$1 00 7 dozen Hides Dry, He.; saited, 6c.; cuils, % off. Tallow -6c. a fb. Wool-200220, Feed-Bran, \$200322 50 % fon; shorts, \$30; Hay—Baied, \$10@\$12 \$7 ton; loose, \$10.

Potatoes—\$1 25 \$7 tushel.

Onlons—14@1% \$7 to.

Mutton Sheep—\$1 75@\$2.

Oregon City Market.

Wheat—31 00 % busnet.

Wheat—61 00 % busnet.

Oats—feed, sacked, 40245 % bushel; milling, sacked, 50c, % bushel; milling, sacked, 50c, % bushel; milling, sacked, 50c, % bushel.

Barley—Choice brewing, 90c % bushel-feed,

Delaters—Choice brewing, 90c % bushel-feed, Potatoes-75cts & bushel sacked.

Onions—13@2c, 7 lb. Flour—\$6 50@\$7 00 7 bbl. Dried Fruits—Apples,4@1%c, 7 lb.; plums#1 Butter—30@35c, 78 lb. Chickens—Grown, \$3 50 78 dozen.

NEW COODS!

SPRING GOODS!!

I. SELLING

HAS RETURNED FROM SAN FRAN-cisco where he bought the Latest Styles in Gent's and Ladies' Spring and Summer Goods which he calls attention to,—one and all. Give him a call before purchasing else where. He will sell the same at

PORTLAND CASH PRICES. Dry Goods, Clothing. Shoes, Boots.

Hats. Groceries, Crockery, Hardware, Paints, Oils, Windows, & Blinds, Doors. At Brick Building, two doors south of Drug Oregon City, March 28, 1878-tf.

CHRIS. ZAUNER,

DEPOT SALOON, Opposite the Railroad Depot,

EEPSTHE BEST BEER AND CIGARS K EEPSTHE BEST BEER A. Jy5-tf.

CAMBRINUS BEER. THIS CELEBRATED BEVERAGE FROM I. I. Feurer's Brewery, at Portland, is con-stantly kept on draught at

JACK TREMBATH'S SALOON. It is the best beer in the city, and we invite he public to call and give it trial. Oregon City, March 21, 1878-tf.

SHADES SALOON

HASON HANDTHE CHOICEST Liquors, Wines & Cigars, ind a night cap for 25 cents. He rall's U. S. Beer 25 cents per quart. I don't sell O. C. R. G.

Beer 25 cents per quart. I don't sell O. C. R. C. F. MAYHEW, Proprietor. Oregon City, March 28, 1878-tf. JOHN SCHRAM, Main St., Oregon City. MANUFACTURER AND IMPORTER Saddles, Harness,

Saddiery-Hard-ware, etc., etc. WHICH HE OFFERS AS CHEAP AS can be had in the State, at

WHOLESALE OR RETAIL. 871 warrant my goods as represented. JOHN SCHRAM, Saddle and Harness Maker.

W. M. WALLACE, Agent for Clackamas County,

And the State in general. This is one of the best wheels in use on the Pacific Coast, and gives perfect satisfaction in every instance. Any one purchasing a wheel which does not any one purchasing a wheel, who also also come up to the guarantee, if properly put in, the money will be refunded and all damages paid. For further information apply to W. M. WALLACE, at Cutting's Mill, near Viola, Clackamas Co., or at this office, Sept. 13, 1877-6mos.

LAND FOR SALE.

E HAVE THE FOLLOWING REAL No. 2. 160 Acres, good house, and barn full of hay: 8 acres in cultivation, orehard, good water: 15 miles from Oregon City.
Price \$500, half down.
No. 4.—320 acres, 2 miles from Graham's ferry on the Willamette river, soacres in cultivation, 12 acres in an orchard of choice varie-ties of fruit, 36 acres in wheat, 150 acres

under fence, good house, barn and running water, 12 miles from Oregon City. Price \$1,250, part down balance on time.
5. 320 acres: 75 improved, a large, new, well finished frame dwelling, plum and well initiated frame dwelling, plant and apple orchards, living water, is acres of fall wheat, 6 miles from Oregon City, on Molalla road, church and school house adjoining; can be had for \$4,250, one-third down, balance on time, 6.-244 acres 10 miles east of Oregon City, 1½ miles from Viola grist and saw mill

and postoffle; 35 acres in cultivation, 160 acres under feace, good frame house 13x34 "b" 16x22, 3 acres in fruit trees. Price \$1,600, half down, 7. 40 acres at Milwaukie; part beaver dam. Price, \$1,000.

5. 8.—556 acres ten miles east of Oregon City,

7 miles from Marshfield station; 75 acres in
califyation, 300 acres of level bottom land,

good box house and frame barn, good run-ning water for stock, good stock ranch, 700 bearing fruit trees. Price \$1,200. Will sell stock and crops to purchaser if he desires, o. 9,—160 acres 6 miles east of Oregon City; 60 neres in cultivation, 5 acres in orchard good house and barn, remaining land easily cleared. Price \$2,500, half down, 10,-150 acres, more or less, 11 miles from Oregon City, 1314 miles to Portland, 20 acros in cultivation, 100 more easily cleared, all under fence, good house, good land and plenty of water, school house and church I mile away, 9 month hool in

year. Terms easy, \$1,250.
No. 11.-100 or 150 acres off of the north of the Fram's claim, 4 miles from Oregon City, open brush land, all easily cleared, living water, good mill power, at \$10 per acre terms easy.
12. Jacob Johnson's homestead, near Oregon City: 120 acres. No. 13. The former residence of W. W. Buck and six lots: \$2,500.

No. 14. Wiley May's block, ail in cultivation, with house and barn; \$840.

No. 15. J. P. Allison's farm, 220 acres, 75 in

cultivation, 3 in orchard, good farm house, barn and out buildings; \$1900, half down. No. 16. 160 acres, flat meadow land, 9 miles from Oregon City, 80 acres in cultivation, good house and barn, orchard, running water, price \$5000.

No. 17. 171 acres, 8 miles 8 of Oregon City, 46 acres in cultivation, 4 acres orchard, 10 tons old hay, log house, 2 barns, good water, team, wagon and harness, cow and calf, all farming implements, household farniture; price \$1600, 1300 down. 18, 290 acres, all under fonce, 12 miles miles from Oregon City, 40 in cultivation, 8 in orchard, good house and barn; price

No. 19. Orla Cutting farm, 300 acres, 120 in cultivation, 50 more ready to plow, good house and barn, 10 acres in orchard: price 2000. Also 165 acres, 25 in cultivation, no house or barn, 50 acres easily cleared; \$1000. Other desirable bargains in Clackamas, the est county in the State. Any one having money to lend can have our services, free of charge, in managing the same and selecting securities.

Persons wanting to borrow money can get favorable terms by calling on us. JOHNSON & McCOWN, and JOHNSON, McCOWN & MACRUM. Offices in Oregon City and Portland, Nov. 12, 1875 at

GOLD. Great chance to make money. get greenbacks. We need a person in every town to take subscriptions for the largest, cheapest and best Illustrated family publication in the world. Any one can become a successful agent. The most clegant works of art given free to subscribers. The price is so low that almost everybody subscribes. One agent reports making over \$1.0 in a week. A lady agent reports taking over \$1.0 in a week. agent reports taking over 400 subscribers in en days. All who engage make money fast. You can devote all your time to the business, or only your spare time. You need not be away from home over night. You can do it of every description at low rates. as well as others. Full particulars, directions CEDAR—Celling, Rustic, Water Pipe, Fence and terms free. Elegant and expensive Out-

NOTICE. U. S. LAND OFFICE, Oregon City, Oregon, March 16, 1878.

COMPLAINT HAVING BEEN ENTERED at this office by James H. Reed, of Multnomah county, against Jonathan Wright for Chickens—Grown, \$3.50 % dozen.

Eggs-18@20c. % dozen.

Eggs-18@20c. % dozen.

Bacon—Sides, 10%@11c. % 1b; hams, 12%@14.

Lard—12@14c % 1b.

Hay—\$12@514 % ton.

Wool—23@24c. % 1b.

Hides—Dry, 10@12c % 1b; green, 4@5c.

Mill feed—Bran, \$18@20 % ton; shorts, \$27@
30 % ton.

Fresh meats—Beef, dressed, 4%c % 1b; on foot
Fresh meats—Beef, dressed, 4%c % 1b; on foot
Shipping Ayyers—\$1.00@1.50

Translent Board, \$1 to \$2 per Day.

Single Meats
Sound for the east worth of the east of the hon. County Court of Clackamas for the east is section 10, township 1 south, range of east, in Multnomah county, Oregon, with a view to the cancellation of said entry: the said parties are hereby summoned to appear at this office on the 23d day of April, 1878, at 10 o'clock A. M. to respond and furnish testimony concerning said alleged abandonment.

L. T. BARIN, Register.

Shipping Ayyers—\$1.00@1.50

PPODITCIOI*.

Translent Board, \$1 to \$2 per Day.

Single Meats.

Board per Week.

Board and Lodging, per week.

Board and Lodging, per week.

The Table will be supplied with the best the market affords.

Ball Suppers furnished on short notice, and lattle precinct, Clackamas county, Oregon.

In the hon. County Court of Clackamas occurs of the east is north.

Single Meats.

Board per Week.

Board and Lodging, per week.

The Table will be supplied with the best the market affords.

Ball Suppers furnished on short notice, and lattle precinct, Clackamas county, Oregon.

Ball Suppers furnished on short notice, and lattle precinct, Clackamas county, Oregon.

The Table will be supplied with the best the market affords.

Ball Suppers furnished on short notice, and lattle precinct, Clackamas county, Oregon.

The Table will be supplied with the best the market affords.

Ball Suppers furnished on short notice, and lattle precinct, Clackamas county, Oregon.

The Table will be supplied with the best the market affords.

Ball Suppers furnished on short notice, and lattle precinct of the case, the hound of the precinct of the case, the hound of the precinct

READY FOR BUSINESS!

SPRING OPENING OF NEW GOODS! ATS, ACKERMAN'S,

WONDERFUL LOW PRICES!

WE HAVE BOUGHT AN UNUSALLY LARGE STOCK AT GREAT BARGAINS, AND **Bon't Grumble About Hard Times** After seeing how Cheap we sell our Goods. Of course you want to do the best you can with your money, but before you buy come and see us and we will give you Bargains, Good Goods, and Low Prices. We have bought all the Latest Styles, and our stock can't be beat this side of San Francisco.

S. ACKERMAN.

Produce and Wool.

All kinds of Produce taken, and we want all the Wool we can got, for which we will pay the highest market price. Remember the corner, at

S. ACKERMAN'S. Oregon City, March 28, 1878-tf.

Established 1855. WILLAMETTE NURSERY. G. W. WALLING & SON, PROPRIETORS. Oswego, Clackamas Co., Oregon.

AGENTS OREGON CITY. T. A. BACON.... HOWARD'S MILL. C. T. HOWARD ... MACK RAMSBY, JR All orders left with the above named persons will be promptly filled.

SEND FOR A CATALOGUE AND PRICE LIST!

Fruit and Ornamental Trees, Evergreens, Grape Vines, Small Praits. Shrubs and Roses cultivated and for sale at this Nursery. G. W. WALLING & SON.

SIMON. SPRINGER & CO., --- Manufacturers and Dealers in---SASH, DOORS AND BLINDS.

--- Importers and Jobbers of ---Cerman, French and English Window Class, SASH WEIGHTS, CORDS AND PULLEYS,

#F Crders from the Country promptly filled "Var

NEW FIRM FELLOWS & HARDING.

-At The-LINCOLN BAKERY DEALERS IN

PESIRES TO INFORM THE CITIZENS OF Oregon City and of the Williamette Valley, that he is still on hand and doing luff-FIRST CLASS GROCERIES & PROVISIONS. PRODUCE TAKEN FROM FARMERS IN SELECT TEAS, COFFEE AND SPICES.

A splendid assortment of

Fresh Crackers and Cheese. FOREIGN & DOMESTIC FRUITS. And a full variety of goods usually kept in a first-class Grocery Store. We invite the citizens of Oregon City, Can mah and vicinity to give as a call, and don't give you as many and as good a quality of goods for your money as you can obtain elsewhere, he will leave town.

We deliver Goods to all parts of the City and Canemah free of charge, Oregon City, March 1, 1877-tf. W. A. PHILLIPS.

(Successor to T. A. Bacon) Dealer in GROCERIES AND PROVISIONS.

SELECTED THAS, COTTED articles used for Culinary purposes, Highest market price paid for Country Produce. Goods delivered free to all parts of the city or Canemah, Orders promptly filled, Oregon City, Feb. 14, 1878-tf. L. JACGARS, DEALER IN

FLOUR, HAY, STRAW, OATS, POTATOES,

WOOL, ETC., GRAIN SACKS AND TWINE to The highest market paid in cash for all

Oregon City, Sept. 13, 1877-if. GEO. KNIGHT. KNIGHT BROS., DEALERS IN OREGON

One door south of Postoffice.

SHINGLES, CEDAR POSTS, GROCER-IES, CLOTHING, BOOTS, SHOES, HARDWARE, and everything usually kept in a country store. We invite the public to call and examine in Oregon City enables me to know the re-our stock before going to Oregon City or Port-land, as we are selling as cheap as any house and see for yourselves that the old stand of in the State. Come and get our prices,
Those indebted to the firm will please call
and settle immediately, and safe costs,
nov8-11 KNIGHT BROS.

GEORGE BROUGHTON, WOULD INFORM THE CITIZENS OF store that advertises does that, and probably oregon City and vicinity that he is pre- you have been disappointed. All I wish to red to turnish Fir & Cedar Lumber,

APPLE BOXES. DryfFlooring, Ceiling, Rustic, Spruce, (for shelving), Lattice, Pickets, and Fence-Posts, Cedar, Constantly on hand. Street and Sidewalk lumber furnished on he shortest notice, at as low rates as it can be surchased in the State,

Give me a call at the ORBGON CITY SAW MILLS. Oregon City, June 10, 1875 at LUMBER! LUMBER! Chas. Cutting,

WOULD INFORM THE PUBLIC 7 (A) W he has purchased Bisby & Cutting Asaw mill, eight miles east of Oregon City, at dibat FIR AND CEDAR LUMBER.

CLIFF HOUSE. OREGON CITY, OREGON.

T. W. RHODES. Proprietor.

THOMAS CHARMAN

PORTLAND, OGN.

E TABLISHED

A Nimble Six Power's Better than a Slow Shilling

I have just returned from San Francisco, where I purchased one of the LARGEST AND BEST SELECTED

Hosiery of Every Description.

STOCK OF GOODS ever before offered in this city; and consists a urt, as follows: Hoofs and Shoes. Clothing, Dry Goods,

Hats and Caps,

Hardware, Groceries, Oils, Paints and Eash and Doors, Queensware, Crockery, Stoneware. Platedware, Glassware, Jewelry of Various Qualities And Styles, Clocks and

Gents' Furnishing DELECTED TEAS, COFFEE AND ALL Patent Medleines, Goods, Fancy No-Hope, Farming tions of Every Implements of Description All Kinds, Carnets, Mattings, OH Cloth, Wall Paper, jete.

Watches, Ladies and

MOST COMPLETE ever offered in this market, and was soleled with especial care for the Oregon City trade.Air of which I now offer for sale at the

Of the above list, I can say my stock is the

Lowest Market Rates. No use for the ladies, or any one else, to think of going to Portland to buy goods for I am Determined to Satt Cheap and not to allow

EXPERSOLD IN THE STATE OF OREGON.

All I ask is a fair chance and quicks pay-Twenty Years Experience

THOMAS CHARMAN cannot be beaten in quality or price. It would be useless for me to tell you all the advantages I can offer you in the sale of goods, as every store that advertises does that, and probably

Come, and See, and Examine for Yourselves, for Ido not wish to make any mistakes. My object is to tell all my old friends now that I am still alive, and desirous to sell goods cheap, for each, or upon such terms as agreed upon. Thanking all for the liberal patronage hereto-

Legal Tenders and County Scrip taken at

THOS. CHARMAN.

Main Street, Oregon City.

Administrator's Notice. AVING BEEN DULY APPOINTED BY