

Lake County Examiner

VOL. XXIII.

LAKEVIEW, LAKE COUNTY, OREGON, THURSDAY, JUNE 19, 1902.

NO. 24.

MISS AMICK A JUNE BRIDE

Pretty Outdoor Wedding at the Amick Home Near State Line.

The Cloud-Amick wedding occurred at the home of the bride's parents, three miles south of New Pine Creek, last Sunday at noon. The ceremony was performed by Rev. Smythe of Lakeview, beneath a canopy of flowers and evergreens, in the front yard of the residence. The bridal couple stood beneath a marriage bell when the minister spoke the words that joined them for life. About sixty people witnessed the marriage, and after the ceremony all were invited to a big wedding feast prepared by Mrs. Amick and assistants. Joy and happiness reigned supreme, and the only incident to mar the pleasure of the day was the sudden illness of a number of the guests, which is supposed to have been caused by eating ice-cream that had been prepared as a part of the refreshments, and stood too long in a tin churn. None were seriously ill, however, and the festivities continued throughout the afternoon. Mrs. C. A. Knox, the local artist, took a picture of the bridal couple as they stood beneath the marriage bell, and took a second picture of the guests as they stood around to witness the ceremony. A number of people from Lakeview attended the wedding, which they say was a very pretty one.

Mr. and Mrs. Cloud will remain down the valley all this week and will come to Lakeview to take up their permanent residence next Monday. The Examiner joins with many friends in wishing the happy couple all the joy to be found in wedlock and all the good fortune life may have in store for them.

Later—Since writing the above it is learned that the cause of the illness of the guests was partaking of cake that had a colored sugar coating.

Following is a list of presents received by the bride and groom:

David Worthington, silver table spoons.
Mr. and Mrs. J. C. Morrison, silver sugar bowl and spoon holder combined.
Eva Amick and Emma Goodman, mirror.
Mrs. E. J. Mulkey, bureau scarf.
Mr. and Mrs. J. S. Field, satin sofa pillow.
Cuba Amick, cake stand.
Odessa Amick, two individual creamers.
Geo. Hudspeth, tea set.
Mr. and Mrs. John Reid, set sauce dishes and pickle dish.
Mr. and Mrs. D. F. Amick, two pair lace curtains and bureau scarf.
Mr. and Mrs. Ben Cloud, Brussels rug.
Ed. Mulkey, wash bowl and pitcher.
Ahlstrom Bros., silver salt and pepper shakers.
Miss Pearl Hartzog, china fruit dish.
Mr. and Mrs. Tom Mulkey, water pitcher.
Leo and Minnie Mulkey, set sauce dishes.
Belva and Ada Mulkey, set tumblers.
Mr. and Mrs. B. Reynolds, glass water set.
Mr. and Mrs. D. C. Berry, stand lamp.
Albert Berry, silver butter dish.
Albert Berry and Miss Alta Spray, berry set.
Mr. and Mrs. Luke Mulkey, cake stand and napkins.
Fred Bush, napkin rings with bride and groom's initials.
Miss Anna Goodman, two pair lace curtains.
Grandma and Grandpa Cloud, bed spread.
Mr. and Mrs. Tom Henderson, water set.
Mr. Geo. Cloud, stand lamp.
Mrs. Knox, gold lined tooth pick holder.
Miss Myrtle Smith, paper rack.
Mr. Holla Goodman, set dinner plates, set cups and saucers, cream pitcher, set pie plates and meat platter.
Mr. Todd Bonner, silver back clothes brush.
Mr. and Mrs. Hayes Mulkey, ice cream set.
Eva Amick, set silver tea spoons.
Mr. and Mrs. A. Amick, set silver knives and forks and table linen.

A beautiful collection of flowers was forwarded by Dexter Amick, presented by the Mayor of Oakland and the professors of the Oakland Business College, intended for the bride, but the collection was lost off the stage in transit.

A TESTIMONIAL

LAKEVIEW, Oregon, June 18, 1902.
To whom it may concern:
I, C. C. Loftus, have used the Adriance B. & H. Buckeye Mower, also the Deering Giant 6-foot machine. I bought a 6-foot McCormick and tried it to my satisfaction, so I shall recommend it to all who may be in need of a machine. It will cut dry grasses which is so often found in the meadows. I also used my buggy team to run on the McCormick by the side of the Deering with work team.

Respectfully,
C. C. LOFTUS, Crane Lake
THE MCCORMICK FOR SALE BY H. SCHEMING & SON, LAKEVIEW. 24-11

Everybody has read "Tom Payne," but unless you smoke the "Tom Payne" cigar at the Brewery saloon you cannot get the right inspiration. 24-3m

THE LOCAL WOOL MARKET

Lakeview Prices Range From 12 1/2 to 133-8 Cents for 1902.

Considerable wool has been sold in Lakeview during the past week. John Lee opened the market here at 12 1/2 cents. He finally ed off on the Tonnington Bros clip to 13 1/4. Morse, the Boston buyer, then took up several clips at 13 1/4. This was the highest price offered, and on Tuesday evening the market was at a standstill, no offers being made. Most of the Surprise Valley clip was taken by Morse at 11 1/2 cents. The latter has bought about a half million pounds in all in this section. It is estimated that about 1500 bags have been sold in Lake county.

The balance of the Lake county clip will probably go at 12 1/2 to 13 cents.

Farmers' Institute, June 30th.

Posters are out announcing a Farmers Institute to be held under the auspices of the Oregon Agricultural College and citizens of Lakeview, on June 30, 1902. It is the desire of the Professors of the Oregon Agricultural College to meet the farmers and stockmen of this section to discuss with them phases pertaining to animal husbandry, etc. The Institute will be in two sessions, afternoon and evening, commencing at 2 p. m. and 8 p. m. The afternoon will be devoted to general topics pertaining to the farm, stockraising, etc., and the evening will be devoted to stereopticon illustrated lectures on typical specimens of the different breeds of livestock, and views of the Agricultural College, grounds, buildings, laboratories, etc. Both sessions will be entertaining and instructive, particularly the evening session, and no citizen should fail to attend, whether he be a stock grower or not. Especially will the ladies be welcome. No stockman within a day's travel of Lakeview should miss this instructive institute. The subjects in the afternoon to be discussed are forage plants, poisonous weeds feeding, care and disease of live stock.

It will be interesting and entertaining for all who attend. The lectures are free.

Blair's Conors Are Speedy.

John Blair has a pair of Conors colts with excellent speed. While on his rounds performing his duties as assessor last Monday, and while coming through a gate way at the Vernon place south of Lakeview, the animals became frightened and dashed the pole of the buggy against the gate post. The pole was broken off short and the colts concluded to show the owner how fast they could go. Mr. Blair was on the ground when the team started, but could not hold them, and the animals continued in their mad career down the lane. They piled the buggy up on top of a rail fence, and continued on toward the Golden State. Just south of Will McKee's ranch a bicycle rider stopped them and after hitching them to a fence came on to find the owner. Blair says the Conors have great speed. The damage will only amount to a few dollars.

Will Be Married Soon.

Dr. N. Dean Asdell, the dentist, returned from Silver Lake last Monday, and on Wednesday morning started for San Francisco to prepare for his coming marriage. On June 26th Dr. Asdell will lead to the altar Miss Edith Jeanette Harry, who resides at 3326 Sacramento street, city, where the wedding will be held. The Dr. will return with his bride to Lakeview on July 15th, to take up a permanent residence.

Race Track Privileges.

Sealed bids for the following privileges will be received by the Secretary of the Lake County Agricultural Association: Pool Privilege; Bar Privilege; Ice Cream & Confectionery privilege. Bids must be in the hands of the Secretary by 3:50 p. m., Wednesday, June 25th, 1902. The Association reserves the right to reject any and all bids.

V. L. SNELLING, SEC.

Alarm Clocks at Ahlstrom Bros.

A BIG SALE OF ROAD LANDS

Million Acres in Eastern Oregon Sold to Booth- Kelley Company.

The Oregon Central Military Road Company has transferred to the stockholders of the Booth-Kelley Lumber Company 1,000,000 acres of land. The land comprises every alternate section for three miles on each side of the road for a distance of nearly 500 miles, beginning at Eugene, across the Cascades, through Eastern Oregon, via Lakeview, thence to Boise City, Idaho. Much valuable timber is included in this purchase.

In connection with the transfer of the property of the Military Wagon Road Company there are several railroad rumors afloat, and much credence is given them, says the Crook County Journal. The principal project is that from Salt Lake to the coast at Coos Bay. This railroad scheme is said to be backed by the Gould people, who want to reach the Pacific Coast, and have decided to build this line. This line would be direct. It would pass through a vast undeveloped territory in Southeastern Oregon, which would at once give it much local business. It would have the carrying of vast amounts of lumber to the East. The lumber shipments alone, it is said, will be sufficient to sustain the road from the beginning.

Cattle For Silver Lake.

A band of 500 head of cattle left Benton County yesterday morning for Silver Lake, Southern Oregon, says a Corvallis paper. They have been, during the past month gathered up by Walter Brown and son for Punderson and Chester Avery. They are to be delivered by the Browns at the East Deshutes, and from there Chester Avery is to take them on to the Silver Lake country. For the purchase and delivery of the cattle the Browns are to receive \$2.50 per head.

The cattle are yearlings and 2-year-olds. They were purchased in various parts of the county at an average cost of about \$17.50 per head. They are to be taken by Chester Avery to the George Small ranch at Silver Lake. Mr. Avery returns later to harvest his crop in Benton and in the Autumn he goes with his family to Silver Lake to reside. Grover Avery is a member of the party that left with the cattle yesterday morning. The band started from Punderson Avery's farm, two miles south of town.

Bleakmore Gets the Business

Ed. F. Peart, a well known gentleman representing the grocery department of The Adams, Booth Company of Sacramento, and Lea Bleakmore, who took Arthur Loupe's place in the cigar department of the same house, were here several days last week in the interest of their respective departments. The Adams, Booth house is known as one of the leaders of the Pacific Coast. Mr. Peart knows all our people and enjoys a big trade among Lakeview business men. It was Mr. Bleakmore's first visit here, but he at once made himself popular as a business man of full carat fine. He handles the best brands of cigars known to the trade, and besides is an entertaining and clever gentleman. Mr. Bleakmore made many friends in Lakeview upon his first visit who will always be glad to see him come again. He sold enough cigars here to keep Lakeview smokers puffing away until he returns.

Charlie Cummins Murdered.

Ed Williams, a woodchopper, blood-thirsty and cowardly, shot and killed Deputy Constable Charlie Cummins at the mining town of De La Mar, near Redding, without provocation, on June 6th. Williams got away but was afterwards captured, and only escaped lynching by an angry crowd of citizens because the officers secretly carried him away to Redding under cover of darkness. The dead man was known in Lakeview, having resided here for some time just after the big fire of May, 1900. Cummins was a paper-hanger, and did the work at George Jannerthal's "Retreat," when that building was completed. He also did paper work in other buildings here after the fire. He was killed in cold blood.

GREAT WOOL SALE AT RENO

A Million Pounds Sold By Bid System at Flan- agan Warehouse.

Special to The Examiner
Reno, Nev. June 17—The first great wool sale to be held by the Flanagan Warehouse Company occurred yesterday. The bidding was spirited and the sale was successful. Representatives from the principal buying concerns in the country were present. The sales were carried on by bids. One million pounds were sold—11 1/4 cents was the lowest price offered and 14 1/4 the highest. These prices were made on the product delivered at Madeline. The Flanagan Warehouse enterprise is now an assured fact. It has proved a great benefit to producers. Another big sale will be made later on.

The above announcement of the first sale of wool by the Flanagan Warehouse Company is a big feather in the cap of the promoters of the enterprise. The competitive bidding system is becoming popular in this country and the sales are made on practically the same plan as in London, where auction sales are made at stated periods. At the Flanagan Warehouse sealed bids are handed in on the various lots of wool, and opened at a stated hour. In this way the producer is more apt to get the best price for his clip. Take the best price brought by the competitive bids at the Flanagan Warehouse last Monday, it exceeds the best price offered in Lakeview up to date by a small margin, allowing 3/4 of a cent for delivery of the product at Madeline station on the railroad. It is safe to say that the Lake county product would have brought the top-notch price at the warehouse because our clip is unusually clean and of excellent fiber this season.

The Flanagan Warehouse Company has established a system that will prove beneficial to the woolgrowers generally and one that will become popular. It is the first of the great sales to be established on the competitive bidding plan in this section of the country. The same system has proved successful at Pendleton, this state, and growers generally are in accord with the movement.

The second big sale will soon be held, and will be reported to our woolgrowers by The Examiner.

Letter to the Public.

I desire to state that I am in no way connected with the meat market conducted by Mr. Schweinfurth in Lakeview. I am strictly in the vegetable and fruit business at my old stand opposite the Oregon Hotel, and am trying to make an honorable livelihood. It is not my purpose to interfere with the business of others. I ask the people of Lakeview to give me a share of their patronage. All kinds of vegetables in season, and the best fruits to be had in the market will be found in season at my stand. Very Respectfully,
L. B. WHORTON

Death of W. A. Bagley.

W. A. Bagley, whom The Examiner announced last week as a victim of smallpox at his home at Paisley, died from the disease last Sunday at 11 a. m. The unfortunate man was afflicted with smallpox in its worst form—the German black smallpox. He was a member of the election board at Paisley, and had a high fever at the time he was performing his duty. It is feared now that many people have been again exposed to the disease, and that another epidemic will prevail as a result. William A. Bagley was a highly respected citizen of Lake county, a man of high honor and good heart. He was at one time considered wealthy. He leaves a wife and family and numerous friends to mourn his death.

"El Comandante!" Who is it—what is it? Lovers of a good smoke will never ask that question, for they know. "El Comandante" is the pure weed that has made Post & King's cigar department famous. Ask once for an "El Comandante" and you will call for it always. On sale only at Post & King's, Lakeview. 24-3m

COUNTRY DELIVERY

New Orders in Regard to Delivery of the Mails in Rural Districts.

Now that the new mail contracts will soon be in effect, July 1st, and a new order from the department regarding rural delivery will be in vogue, it will be in order to give a brief account of the duties of mail carriers under the new law.

Any person who, living remote from town or country postoffice, who desires his mail deposited at a given point on the line of the route by the carrier on said route may provide and erect a suitable box or crane on the roadside, located in such a manner as to be reached as conveniently as practicable by the mail carrier without dismounting from the vehicle or horse, and such person shall file with the postmaster at the postoffice to which his mail is addressed a request in writing for the delivery of his mail to the carrier on the route for deposit at the designated point, at the risk of the addressee (the one who is addressed). The carrier on each route will also be required to hang small bags or satchels containing mail on cranes or posts that may be erected along the route, if preferred to boxes. The small bag or satchel must be provided by the person for whose use it is intended without expense to the Department. The intention of the new order is that the party receiving mail along the route shall receive same without cost, and that the party in turn provide his own box, or satchel, and crane, at his own expense.

It shall be the duty of the postmaster, upon a written order from any person living on or near the star route, to deliver to the proper mail carrier for that route any mail matter—placing in their respective satchels, where such are used, the mail for the persons to whom such satchels belong—with instructions as to the proper mail box or crane at which said mail matter shall be deposited; but registered mail shall not be so delivered unless expressly requested by the addressee in his written order. No mail matter so delivered by a carrier shall be carried past another postoffice on the route before being deposited into a mail box or hung on a crane or post.

The carrier on the star route will be required to receive from any postmaster on the route any mail matter or private mail satchel that may be intrusted to him, outside of the usual mail bag, and shall carry such mail matter to and deposit it into the proper mail box or hang it on the proper mail crane placed on the line of the route for this purpose; such service by the carrier to be without charge to the addressee.

The person providing either box or satchel should see that it is of such character as to afford ample protection to his mail. If there is a lock attached to the box, a key is not to be held by the carrier, as he is expected to deposit the mail without the necessity of unlocking the box.

The carrier is not required to collect mail from the boxes, but there is no objection to his doing so if it does not interfere with his making the schedule time. The law provides that every carrier of the mail shall receive any mail matter presented to him if properly prepaid by stamps, and deliver the same for mailing at the next postoffice at which he arrives, but that no fees shall be allowed him therefor.

Relics of a Mighty Battle.

Wade Snyder brought in a pair of antlers found near the P ranch, that have been looked upon with wonder by a number of people during the past week. The antlers are locked together just as they were when the mighty monarch of the forest died in mortal combat. While hunting one day on the sheep-range Wade looked down a small gully and saw the antlers. He took them to camp, and when he came to Lakeview last week presented them to Whorton & Smith as a curio. They are handsome specimens, and can be seen at the Palace. From the appearance of the horns the deadly battle between the two bucks dates back to only a brief time, as the hair on the skull is in almost perfect condition.