

F. A. MORRIS.

B. C. MILES.

CALVIN STANLEY.

MORRIS, MILES & CO.

Desire to call Special Attention to their Very Complete

STOCK OF GENERAL MERCHANDISE:

STAPLE AND FANCY GROCERIES,
DOMESTIC AND IMPORTED DRY GOODS,
GLASSWARE AND QUEENSWARE,
HATS, CAPS, BOOTS AND SHOES,
NOTIONS OF ALL KINDS.

Produce Taken in Exchange for Goods at Cash Prices.

At the Old Corner.

Wyman's Furniture Store,

NEXT DOOR TO P. O. NEWBERG, OREGON.

We Have on Hands

A Large Stock of Furniture of all Kinds

MATTING,
CARPETS
AND WINDOW SHADES.

WE GUARANTEE PORTLAND PRICES.

Call and See Our Stock.

HUGHES, BELLINGER & CO.

Real Estate Bought and Sold.

EASTERN PROPERTY

EXCHANGED FOR OREGON, WASH. TER. OR CALIFORNIA LAND.

For Information Address at Either of the Following Offices:

73 N. 4th St., Portland, Or., Salem, Or. and Newberg, Or.,
the Headquarters of the Friends.

NEWBERG Real Estate AGENCY.

Real Estate Bought and Sold. Farms Rented and Rents Collected. We have now on hand a large amount of

Town Property,
Desirable Farming,
Dairy and Fruit Lands
FOR SALE.
Persons Desiring Such Property Will do Well to Consult us.

CARTER & FOSTER.
NEWBERG, OREGON.

THE OLD RELIABLE One Price Store.

J. T. SMITH,
—Keeps all kinds of—
Dry Goods, Notions, Boots,
Shoes, Hats, Caps, Clothing, Carpets

GROCERIES.
BEYS, CONSTANTLY, PRODUCE.
All goods sold cheap and ONE PRICE to everybody. No old stock. Call and see prices and goods before purchasing elsewhere. No trouble to show goods. Highest cash price for all kinds of grain.

J. T. SMITH, NOTARY PUBLIC.
NEWBERG, OREGON.

NEWBERG GRAPHIC.

SUBSCRIBE FOR IT. SEND IT TO YOUR EASTERN FRIENDS. general hundred copies now go east of the Rocky Mountains, and more copies to go

THE GRAPHIC

Is the best possible Advertising Agent.

JOB WORK

Done on Short Notice.

CARDS,
LETTER HEADS,
BILL HEADS,
CAP STATEMENTS,
POSTER BILLS, & C.

Promptly and neatly executed.

HIATT & HOBSON.

Editors and Profs.

CHURCH NOTICES.

FRIENDS CHURCH.—Services every Sunday at 11 a. m. and 7 p. m. and Thursday at 10 p. m. Sabbath School every Sunday at 10 a. m. Monthly Meeting at 10 a. m. the first Saturday in each month. Quarterly Meeting the second Saturday and Sunday in February, May August and November.

EVANGELICAL CHURCH.—Regular service first and third Sundays of each month at 10 a. m., second and fourth Sundays at 7 p. m. Sabbath School every Sunday at 11 a. m.

PROFESSIONAL CARDS.

J. BURT MOORE,
PHYSICIAN AND SURGEON. Office, Moore Bros. Drug Store, Newberg, Oregon.

LOCAL NEWS OF THE WEEK.

—This has been a rainy week.

—There will be a shooting match here to-day.

—See the new ad of Morris, Miles & Company.

—We noticed Judge Hurley of Lafayette, on our streets yesterday.

—Winslow & Nicholson's new restaurant building is being painted.

—All kinds of Harness work done on short notice. MORRIS, MILES & CO.

—Jim Jones, one of Newberg's enterprising carpenters, went to Portland Monday.

—Fine eye glasses and spectacles from 25cts to \$5.00. Also the non-changeable glass. MOORE BROS.

—Buchanan & Parks, contractors and builders, are putting up Cy Vaughn's new house.

—Jesse Hobson was in Portland and Salem several days this week looking after his business interests.

—Mr. Fred Churchman returned from Sheridan, Wednesday, where he has been visiting for a few days.

—Wm. Hobson and Al Blair are improving their place by means of the Chinese method of grubbing.

—The services at the Friends' church Sunday morning were conducted by Mrs. Jane Votaw and Martin Cook.

—See the new styles of Hats at lowest prices ever known.

MORRIS, MILES & CO.

—Mr. Vincent, and family, of Minnesota, were in Newberg yesterday. Mr. Vincent has purchased a farm near here.

—For one week, high prices on poultry. Eggs lower. Sugars cheaper.

MORRIS, MILES & CO.

—Quite a number of persons are suffering with sore throat, but the general health of the community is better than for the past year.

—In the rifle contest at Lafayette, last Saturday, for \$63, between Tom Tucker, of Beaverton, and Ed Long of Lafayette, Mr. Long defeated his opponent.

—Our "Faultless" Tea, we import ourselves direct from Japan, and warrant it to be strictly pure.

MORRIS, MILES & CO.

—W. F. Bowker, the newly appointed station agent for the P. & W. V. R. R. at this place, was in town Thursday looking around and making arrangements to move here.

—Yen Tung, a Chinese stock buyer from Portland, who has been buying hogs through the country, shipped seventy-one head of hogs on the Narrow Gauge last Monday.

—J. M. Wright, proprietor of the Newberg House, has turned over the dining room and inside work to his son Oliver, who will continue to serve guests in first-class style.

—Mr. J. W. Raycraft, of Laurel, Washington county, a contractor and builder, was in Newberg this week looking around. He contemplates moving here in the spring.

—Mrs. J. C. Clemen son has just refurnished their house with nice new furniture, which she bought and paid for with the money that she made selling chickens, butter and eggs.

—A. J. Wood is visiting his sister, Mrs. J. D. Carter. They had been separated four years without having heard from each other, and it is needless to say that there was a joyful meeting when he arrived.

—Hobson's saw mill has been shut down for the past week on account of a broken head-block. It will be several days before they can start up again, as they will have to get another one cast in Portland.

—Miss Janey Graham, Newberg's popular and accommodating station agent, has resigned. Mr. Bowker, of Oswego, will be transferred to this place, and Mr. Heard, of Smoock's station, takes charge of the office at Oswego.

—There will be a debating contest between the Middleton Debating Society, and the Chehalum Mountain Debating Club, next Tuesday evening, at the Chehalum Mountain school house. A lively time is expected.

—Last week we referred to some Illinois men as "tourists," and they took exception to the name and demanded a retraction. We are always willing to give satisfaction, and will state that they are not tourists, but only ordinary immigrants.

—Dr. White, a dentist, of Canby, has been here for the last week doing dental work. Efforts are being made to get Mr. White to locate here, as Newberg needs a good dentist, and there is no doubt that one would get a great deal of work.

—Noah Heater is making some improvements in John Smith's building by taking out a partition and making a fine room on the second floor, to be used as a millinery and dress making shop, by Mrs. J. T. Smith and Mrs. A. M. Hoskins.

—To Farmers: We want your produce! It does not matter what it is, that is marketable, we will buy it at market prices, and we guarantee our buying and selling prices to be correct.

MORRIS, MILES & CO.

Academy Notes.

Dr. Mills, George Mitchell and Seaman Haworth and wife attended Chapel Monday morning.

The boys are daily expecting the arrival of a new football, then for bruised shins.

Prof. Morrison delivered a practical and interesting sermon Sunday evening.

There was a call-meeting of the Whittier Literary Society, Thursday evening to elect officers. The following officers were elected for the remainder of the winter term: Pres., Lou Hill; Vice Pres., Ed Warren; Sec'y., Ella Olds; Critic, Lillie V. Smith; Marshal, Geo. Morris.

Lydia Washburn and Dora Mabson were absent from school Thursday afternoon.

Dr. Mills brought a kangaroo mouse to school Thursday. Said mouse had a tail eight inches long, actual measurement.

Mr. N. G. Kirk visited the school last Wednesday morning, and made some practical remarks to the students.

Mr. N. E. Britt was at the Academy for a few minutes Wednesday morning on business.

Williamina Items.

Snow and rain.

Mr. Phil. Fendall went to McMinnville last week and returned home Sunday.

Mr. Dave James and R. Brown captured two large panthers yesterday.

There will be a shooting match here Friday for a beef. Do your best boys, beef is scarce.

Messrs. Longdon & Carry, proprietors of the Williamina mills, are putting in a roller mill. They expect to furnish first class flour when they get in operation.

Mr. H. W. Lamson went to Sheridan yesterday.

Mr. Larson Malanx is on the sick list.

School commenced at River Side, last Monday. Miss Cronan of Gopler Valley, is teacher.

Mr. Claud Mendenhall, of Williamina, is attending school at River Side, this winter.

Mr. C. C. Lamson spent Sunday with W. E. Mendenhall.

Miss Hattie Churchman spent several days visiting at H. S. Mackney's.

Dr. Smith, of Sheridan, was in town Monday, visiting his patients.

Mr. F. B. Churchman is visiting at M. Mendenhall's this week.

The shooting match did not come off Friday. There was too much rain.

Mr. R. Fendall's wife is very sick this week.

How To Graft.

The time is coming when grafting will be in order, so the following will be appreciated:

L. H. Bailey, in his book on apple culture, gives these directions for grafting: In May, just as the leaves are pushing out vigorously, saw off the limb to be grafted where it is an inch or less in diameter. Trim the stub edges smooth and split it to the depth of about four inches, not more. When the scion is prepared ready for setting it should comprise three buds. The lower end is cut wedge-shape, to fit into the split, and on one part of the wedge part should be left one of the three buds. When the scion is set this bud will be deep down in the cleft and covered with wax, but being near the source of nourishment than any others, it will be most likely of all to flourish, and it will readily push through the wax. The scion is set in the cleft by exercising care that the inner surface of its bark matches the inner surface of the bark on the stub. Wax the whole over thoroughly, leaving no crack exposed. Two pounds of rosin melted with one of beeswax and one-half of tallow makes an excellent wax. As soon as melted pour it into cold water, and when it cools work it with the hands until nearly white. Whenever the wax is handled the hands should be greased with tallow.

Time Wasted With Bad Spelling.

Dr. Gladstone has made elaborate investigations in the schools of England and other countries to ascertain the time devoted to spelling. He finds that 720 hours at least are lost to each scholar, that an Italian child of 9 years will read and spell as correctly as English children at 12, though the Italian began his lessons two years later. It is about the same with the Germans and Swedes. This extra time is given to civics and useful sciences. The illiteracy of English-speaking nations is startling. There were 5, 658,144 persons of 10 years and over who reported themselves illiterate at our census of 1870; 6,239,958 at the census of 1880. The nearly illiterate are probably as many more. England is worse off than we are. But the other Protestant countries of Europe have almost none. One of the causes of this excessive illiteracy among English-speaking people is the business of English spelling. The reform of spelling is a patriotic and philanthropic reform.—Prof. F. A. March, in the December Forum.

A Kansas farmer writes from the "sun-burned district" to tell Iowa people to stay where they are. He "says: It is so dry in some of the western counties that they have to soak their hogs in wet sand over night to get them so they will hold stey the next day."—Lynnville (Iowa) Sentinel.

Fay, one word to you Eastern people. When you come to Oregon, as we hope many of you will do soon, come and take a look at Yamhill county. View our broad wheat fields, fine timber, clear water and elegant homes. See our flowers in bloom out of doors in January and the thermometer at 50 and 60 above zero. We have room for many good citizens.—Dayton Herald.

A perfect town is that in which you see the farmers patronize the home merchants, the home merchants patronizing the home mechanics, the laborers spending the money they earn with their own tradesmen, and all animated by a spirit that will not purchase articles abroad if they can be bought at home. The spirit of reciprocity between man and the mechanic, tradesman and laborer, farmer and manufacturer, results every time in making the town a perfect one to do business in.—Ez.

—Jesse Hobson has furnished the lumber for a new sidewalk from the Friends' church west to the east end of the bridge. The walk will soon be built, so that people from town who are compelled to walk to church will find traveling much better.

—J. C. Cooper, the county surveyor, has been here several days this week surveying a new road and running lines for a number of persons in this vicinity. Mr. Cooper says he is glad to see Newberg making such rapid advancement, and thinks it is now the second town in population in the county.

—The Chehalum Valley Board of Immigration has been having two 8-acre farms divided into small tracts of 5, 10 and 20 acres, this week, county surveyor Cooper doing the work. The L. Laughery place, east of town, was divided into six 10 and one 20-acre tract, and the Vantres place just north of town, into sixteen 5-acre tracts.

—Yr. Thomas Roberts, and family, of Highland, Ohio, arrived in Newberg last Monday. Mr. Roberts spent several months here last summer, and while here purchased the Sep Saxe place. He has spent considerable time in Florida and California, but after having seen an Oregon summer, he concluded that this is the best place he has found.

—A taffy pulling party was given last Saturday evening at the residence of Mr. James Heater. About sixty young people were present. The taffy was distributed and every body was willing to take a hand. After the usual manipulations of the mixture, a few lively games were played and all returned to their several homes and reported a large time.

—The new county road, running from near the Brutscher school house, east, to the Champeog road, was surveyed last Thursday, by county surveyor, J. C. Cooper. J. L. Davis, J. C. Nelson and Amos Nelson, of West Chehalum, were the viewers. The road will be of great benefit to the people living beyond the Champeog road, as it will be shorter and will miss several bad hills.

—The fighting editor has traded his old shotgun for a fine rifle. This is an improvement of which we are proud, as the rifle does not make nearly so much noise and the man who wants to whip the editor can now be disposed of without people thinking an earthquake has struck the town. With a stock of undertaking goods in the back room and this new rifle we felt that the GRAPHIC has the best equiped office in the county.

Real Estate Transfers For The Past Week.

N. E. Deskins to D. H. Dearford, lots 4 and 5, block 3 in Deskins' addition. Price \$170.

N. E. Deskins to G. R. Dearford, lot 8, block 3 in Deskins' addition. Price \$63.

Nursery Stock.

Cooper & Son, proprietors of the Newberg Nursery, have on hand a full supply of nursery stock and are prepared to fill orders and supply the trade. Call at the new nursery, near the tile factory, on Portland street, Newberg, Oregon.

Small Pox.

There are now nine cases of small pox in Amity, and there has been one death. All patients have been placed in the post house and all persons who have been exposed are quarantined. McMinnville has quarantined against Amity, and has placed guards on all of the roads leading into McMinnville.

Grapes.

Last Monday afternoon Mr. G. W. Mitchell presented us with several large and beautiful bunches of grapes, which were raised on his farm in the edge of town. They were picked several weeks ago, but soiling wax had been put on the stems, keeping them plump and delicious. Mr. Mitchell has picked grapes from the vines in his garden since New Years. While the Eastern States are suffering with cold blizzards, we are enjoying comparatively warm weather. No wonder so many people are coming to Oregon.

A Horse Contest.

Last Saturday morning, people were much pleased to find a new side walk from near the Graphic office to the Livery stable, and of course made it handy to walk out in that direction. But as the unfortunate victim drew near the end, about four men would gracefully spring through the s'able door, start the pump, point the hose at the intruder and tell him to hand over his nickel, to help pay for the improvements, or take a cold water bath from the well. Several nickels were taken in this way, till about nine o'clock a few boys concluded to overpower the monopoly. A rush was made for the hose by five or six boys. The pump was kept going by the spectators and at the close of the contest all hands were well soaked, but the sidewalk monopoly has charged no more toll.

Harmony Items.

After a few frosty nights, we are having some regular wolfsoot weather.

Mr. J. B. Notherton contemplates teaching a class in vocal music at Harmony. John is a good musician, and we think the community will be greatly benefited by his instructions.

F. B. Churchman is at home on a visit, and is soliciting subscriptions for the GRAPHIC. Fred seems to take a great interest in his own town.

Miss Ollie Cain, the only surviving child of Mr. and Mrs. John A. Cain, died at her home in Williamina, Jan. 18, of Typhoid fever. Mr. and Mrs. Cain have the sympathy of the community in their sad bereavement, having lost their only son about a month previous.

Roswell is furnishing his house with some very nice furniture. Wonder what's up.

Lincoln Porter is putting in considerable grain this winter. Lincoln is an enterprising young farmer.

J. L. Gettly and P. M. Churchman have got all their cattle from the mountains with the exception of three head. They have some nice young cattle.

NRA.

LOOK HERE!

DO YOU WANT A HOME?

\$200 WILL BUY A DESIRABLE RESIDENT LOT 50x125 FEET IN NEWBERG AND a choice water fruit tract with easy terms of loan. If done, the remainder in 5 annual payments. This is an exceptional opportunity to make a valuable investment.

\$300 WILL BUY A CHOICE 15-ACRE FRUIT TRACT WITHIN ONE AND A HALF miles of Newberg.

\$3,500 WILL BUY A TRACT OF 30 ACRES OF BEAUTIFULLY SITUATED LAND, which is especially adapted to fruit raising, within a few rods of the P. & W. V. R. R., and one and a half miles of Newberg, all this property will be sold on long terms by a payment of something down. Parties who wish to invest in town property, or fruit land, will do well to write to us.

SAMUEL HOBSON, JESSE HOBSON.

Office over Moore Bros., Drug Store.

NEWBERG HOUSE

Newberg, Yamhill Co., Oregon.

EVERYTHING NEW AND CONVENIENT

Have just completed an extensive addition to our house, we are prepared to accommodate regular or transient customers better than ever before.

TERMS REASONABLE.

J. M. WRIGHT.

NEWBERG MEAT MARKET.

Keep a Choice Assortment of Beef, Pork, Poultry and Game.

HANSON & JONES.

Jesse Hobson, Pres't.
B. C. Miles, Vice Pres't.

F. A. Morris, Sec'y.
J. T. Smith, Tres'r.

THE CHEHALEM VALLEY BOARD OF IMMIGRATION,

Newberg, Yamhill County, Oregon.

Is incorporated under the laws of the state for the purpose of inducing immigration, improving our town and developing the many natural resources of our surrounding country, and is neither a wholly speculative scheme nor charitable institution.

NEWBERG

has more than doubled in size and population the present season, because she has the natural facilities for making a good little city, and her wide awake energetic citizens are substantially improving and taking hold of business in a manner that inspires confidence in the new comers. Almost all lines of business are represented, and our shipping facilities enable our merchants to give

THE LOWEST PRICES.

River Steamers land three-fourths of a mile from the town at the lowest water mark. The advantages for fruit raising in Chehalum Valley are unsurpassed on the coast.

CANNERY,

The stock is mostly subscribed for a large fruit cannery which will be in operation the coming season. We are now negotiating for a competent canner. The Board has the business and resident lots of the original town for sale, also

EDWARD'S AND HOBSON'S ADDITION.

They also have nice five and ten acre tracts near town for those wishing a convenient little country home. For further information call on or address their Managers

MARIS & OLIVER,

who do a general land and agency business and have as good a list of all kinds of land as any firm in the valley which they will gladly show intending settlers free of charge. If you want to buy come where bargains are for sale. If you want to sell leave your land where buyers come. Insurance Effected and Money Loaned on Real Estate. Notarial Business Carefully done.

MARIS, & OLIVER, Managers.