

THE AMADOR LEDGER

PUBLISHED FRIDAYS BY AMADOR COUNTY PUBLISHING COMPANY.

SUBSCRIPTION RATES: ONE YEAR (if not in advance) \$3.00, ONE YEAR (in advance) 2.50, SIX MONTHS 1.25, THREE MONTHS .75, ONE OR MORE COPIES OF THE LEDGER, EACH 10.

LEGAL ADVERTISING—Per Square—First Insertion \$1.00, SUBSEQUENT INSERTIONS—Per Square—each .50

D. BUFFINGTON Editor and Manager

FRIDAY, MAY 4, 1900

ANGLOPHOBIC HYSTERIA.

Fresno Republican: "I want nothing to do with that nation of robbers and murderers, unless it be to join the other nations of the earth in a notice to England that she must close her career of piracy, must pull down her black flag, and withdraw her armed forces from all her colonies and allow them to be free."

So says Pettigrew, the hysterical, speaking of England, the only nation on earth whose colonies are already free. One can imagine the amusement with which this fervid offer of revolutionary assistance would be read in Canada, Australia, or by any intelligent resident of any English colony in the world. It is high time that such nonsense ceased to play its role in American political discussion.

England has faults enough and crimes enough, as what nation has not? There can be no more objection to an intelligent statement of these faults than to an intelligent recognition of the services to civilization which they have marred but not vitiated.

ONE of the exhibits at the Paris Exposition by the Department of Agriculture of our Government, shows the reason and the wherefore of the fact that on a bad road, an ordinary American country road, it takes twenty horses to draw an eleven ton load; on a good road one horse draws the same load as easily as did the twenty horses in the other case.

SENATOR FAIRBANKS knows the politics of Indiana as few men do, and how much he thinks of the alleged Republican revolt in that State, which is so big in the columns of the anti-Republican press and so hard to find by those on the ground, may be judged by his having said of the political outlook. "The administration stands in higher favor today than ever before, and will undoubtedly be sustained by the people, who are not prepared to check, interrupt, or reverse the present prosperous condition of affairs."

BRYAN's followers are not happy. The cause of their growing uneasiness can be safely attributed to Perry Belmont's recent appearance in Washington as one of Dewey's financial backers. The report that Boss Croker, who is on the eve of departure from Europe for this country, has made a deal with ex-Senator Hill by which it is hoped to send the New York delegates uninstructed to the Kansas City convention, is also gall and bitterness to the Bryan would-be President makers.

SENATOR CHANDLER thinks Gov. Roosevelt is the man to be nominated for Vice-President on the Republican ticket. Speaking about it he said: "I am for Roosevelt, and I do not recognize his right to say that he will not accept the Vice Presidential nomination, if the National Convention should name him. Neither do I recognize the right of President McKinley or Senator Hanna to act for the party in deciding upon the Vice Presidency in advance of the convention. The delegates will name the Vice Presidential nominee. Their judgment must determine, and any man who is named will accept. The office has never been refused, and if Gov. Roosevelt is named by the convention, he will accept."

THE Clark investigation, which caused the Senate Committee on Elections to report that Clark, of Montana, was not entitled to a seat in the Senate, which he spent something like a quarter of a million dollars to get, had the immediate effect of causing a resolution to be passed in the House, with only fifteen adverse votes, proposing a constitutional amendment for the election of United States Senators by direct vote of the people.

SPAIN'S attempt to retain three islands on the outskirts of the Philippine group was a total failure. The claim was made on the ground that these islands were outside of the geographical bounds named in the Paris treaty. The Paris agreement gave to this government the entire territory of Spain in the Philippine and Sulu archipelagos.

THE Navy Department has made a contract for the purchase of the submarine torpedo boat Holland, which has been giving some wonderful exhibitions on the Potomac river, and for such other boats of the same type as may be desired in the future. \$150,000 is to be paid for the Holland.

CONCLAVE ADJOURNS.

Past Commander Merrill Installs the New State Officers.

The conclave of the Knights Templar was concluded last Friday at Los Angeles. At the forenoon session Grand Commander John F. Merrill, of San Francisco, the retiring grand officer of the State, installed with the customary ceremonies the following newly elected officers of the Grand Commandery of the State of California:

- Grand Commander—Frederick M. Miller, of Fresno. Deputy Grand Commander—George B. McKee, of San Jose. Grand Generalissimo—William Frank Pierce, of Oakland. Grand Captain-General—William D. Knights, of Sacramento. Grand Senior Warden—George Sinsbaugh, of Los Angeles. Grand Junior Warden—John B. de Jarnatt, of Colusa. Grand Treasurer—Edward Coleman, of San Francisco. Grand Recorder—William A. Davies, of San Francisco. Grand Commander Miller then appointed the following officers of the Grand Commandery: Sir Knight Sink, of Stockton, Grand Prelate. Sir Knight B. P. Flint, of San Francisco, Grand Standard Bearer. Sir Knight George Whitney Merrill, of Pomona, Grand Warden. Sir Knight Samuel David Mayer, of San Francisco, Grand Organist. Sir Knight George Washington Perkins, of San Francisco, Grand Captain of the Guard. Sir Knight Charles L. Field of San Francisco, Grand Sword Bearer. The appointive officers were then installed. In the installation ceremonies Past Grand Master Merrill had the assistance of Past Grand Commander Powers, of San Diego. The following standing committees were then appointed: Committee on Jurisprudence—Past Grand Commander Frank Williams Sumner, George Dickinson Metcalfe and Jacob Hart Neff. Committee on Finance—Sir Knights Joseph M. Littlefield, Franklin Dalton and William B. Scarborough. Committee on Correspondence—Sir Knights William A. Davies, William John Mossholder and Thomas Jonathan Wilson. Several resolutions of thanks were passed and a few minor matters attended to and the conclave of 1900 was at an end.

J. I. Carson, Prothonotary, Washington, Pa., says, "I have found Kooli Dyspepsia Cure an excellent remedy in case of stomach trouble, and have derived great benefit from its use. It digests what you eat and can not fail to cure City Pharmacy."

N. S. G. W. Grand Officers. The following grand officers were elected at the recent session at Oroville of the Grand Lodge of the Native Sons of the Golden West: Frank Mattison, Past Grand President. R. C. Rust, Grand President. Frank L. Coombs, Grand First Vice-President. Lewis F. Byington, Grand Second Vice-President. Henry Lunstedt, Grand Secretary. Henry S. Martin, Grand Treasurer. H. R. McNoble, Grand Orator. Stephen V. Costello, Grand Marshal. J. H. Marcuse, Grand Inside Sentinel. Joseph Goldman, Grand Outside Sentinel.

Grand Trustees—C. E. McLaughlin of Quincy, No. 131, of Plumas county; Percy V. Long, Golden Gate, No. 29, of San Francisco; Judge M. T. Dooning, Fremont Parlor of Hollister; W. L. Shea, California Parlor, No. 1, San Francisco; James L. Gallagher of Alcatraz, San Francisco; J. R. Knowland, Halcyon Parlor, Alameda.

The Grand Lodge of 1901 will convene at Santa Barbara.

The Finest Building Lots. Remember that W. P. Peek has the finest building lots for sale in Jackson. Terms easy. See display advertisement in this paper.

McCall's Magazine. Sample copies of McCall's Magazine at the LEDGER office, without money and without price. Step in and get one. First come, first served.

For a clean shave or a stylish haircut, go to the Globe Shaving Parlor, North Main Street. V. A. Marini, proprietor.

Fifty pieces of light figured calico, spring styles, new patterns, at 5 cents per yard, at the White House. 2-16-1f

"Think DeWitt's Little Early Risers are the best pills in the world," says W. E. Lake, Happy Creek, Va. They remove all obstructions of the liver and bowels, act quickly and never gripe. City Pharmacy.

A SPECIAL MEETING.

The Jackson Republican Club Met Monday Evening.

A special meeting of the Jackson Republican Club was held in the Webb building Monday evening, April 30th. President Herrick called the meeting to order at 8:15, and the minutes of the preceding meeting were read and adopted without alteration.

Under the head of "Reports of Committees," Mr. Richard Webb made due report of his attendance at the County Central Committee meeting of the 26th instant, in behalf of the club, resulting in the election of a delegate from this township to the State Convention at Sacramento, May 15th, being left to the club and that the delegate-at-large be selected by the presidents of the various Republican Clubs of the county. Mr. Webb's report was unanimously approved, and the club thereupon proceeded to elect a delegate to the State Convention as follows: Richard Webb, R. J. Adams, James E. Dye, S. G. Spagnoli and P. Buffington were in turn nominated for the distinguished honor, but neither one of these gentlemen could devote the time to the work, and their names were dropped. Mr. Will A. Newcum then said he would go, and he was duly and unanimously elected. It was also decided that President Herrick, when in conference with the presidents of the various Republican Clubs, urge the nomination of Judge John F. Davis for delegate-at-large.

A courteous communication from President McKenney, of the Ione Club, thanking the Jackson Club for favors, and expressing a desire to reciprocate whenever opportunity presented itself, was read an ordered filed. After some eloquent and patriotic remarks by Hon. Thomas Greenbargh, which elicited applause, and arrangements had been made with L. M. Parker, of the Enterprise stable, for the transportation of delegates to Sacramento and return, the meeting adjourned to meet on the next regular meeting night, May 9, 1900.

A new line of wall paper, of the latest patterns, can be had at the White House at San Francisco prices. 2-16-1f

First-class bathing accommodations at the Globe Shaving Parlor, Sangulnetti Building, North Main street. V. A. Marini, proprietor. 4-20-1f

Otto Korb, Grand Chancellor, K. of P., Boonville Ind., says, "DeWitt's Witch Hazel Salve soothes the most delicate skin and heals the most stubborn ulcer with certain and good results. Cures piles of skin diseases. Don't buy an imitation. City Pharmacy."

DOCUMENTS RECORDED.

- DEEDS. Elizabeth Dufrene to A. Dufrene—Lots 4 and 5 of W 1/2 of section 28, T. 8 N., R. 10 E., \$300. H. D. Ranlett to Newton Copper Co.—68.82 acres in township 6; \$1. H. M. Smith to Mary Smith—Lot 16, block 1, Jackson; love and affection. Annie Roberts to G. Nee—Lot 16, block 13, Plymouth; \$50. W. S. Goolege to B. Cooce—Land in Amador county; \$500. W. Woodcock to J. N. Woodcock et al.—Land in township 7; \$600. S. G. Folsom to J. McKelvey—Interest in Belmont and Lucky Q. M.; \$333. MORTGAGES. A. Kellogg to T. Allen—E 1/2 of SE 1/4 of section 3, T. 7 N., R. 10 E.; \$435. F. A. Orr to C. D. Brooke—Crops of hay and grain on land in section 7; \$10. M. Lawrence et al. to W. Lewis—Live stock on Campbell ranch, Amador county; \$300. SATISFACTION OF MORTGAGES. V. Volich to E. Dufrene. T. K. Norman to A. Well.

W. H. Shipman, Beardsley, Minn., under oath says he suffered from dyspepsia for twenty-five years. Doctors and dieting gave but little relief. Finally he used Kooli Dyspepsia Cure and he feels like a new man. It digests what you eat. City Pharmacy.

A complete stock of washable goods, suitable for dresses, such as Lawns, Organdies, Swisses, Nansooks, of all the latest colorings, from 5c up, at the White House. 4-6-1f

BORN. MEEK—At Jackson, April 20, 1900, to Mr. and Mrs. Herbert Meek, a son. JOHNS—At Jackson, May 1, 1900, to Mr. and Mrs. William Johns, a son.

DIED. YATES—At Jackson, April 30, 1900, E. A. Yates, aged 46 years, a native of California. CLARK—At Oleta, May 1, 1900, George Washington Clark, aged 71 years, 4 months, and 23 days, a native of Kentucky.

A LETTER FROM ALASKA.

Dr. C. H. Gibbons Writes the "Ledger" From Juneau. JUNEAU, Alaska, April 20, 1900.

Dear LEDGER: I wrote you last from Seattle just before the steamer sailed. It was interesting to watch the hurry and confusion of getting ready to sail, especially the loading of 310 sheep and seventy-two fat cattle. The sheep gave no trouble, as one was pulled down the gangway by the horns and the rest all followed, but the cattle were frightened by the lights, the crowd and the general strangeness of the situation, and stampeded through the warehouse and it was only by the vehement and wholesale profanity of the drivers and deckhands that finally they were safely housed on board. We retired before the ship sailed and when we awoke the ship had crossed Puget Sound, called at Port Townsend and Victoria, and was in the Gulf of Georgia.

Our boat, the steamship "City of Seattle," is the finest vessel on these waters. Her state-rooms are large, her table excellent and the officers courteous gentlemen. We had 184 passengers besides the live stock and a large amount of freight. About 10 o'clock we reached Vancouver, the rival of Victoria, these two towns being the chief cities of British Columbia. Having two hours to stay we went ashore to see the place. There are a great many elegant buildings and fine business blocks and the general air of a thriving city. We were surprised to notice several blocks not built upon, but devoted entirely to storing nursery stock. On looking more closely, however, we discovered that the supposed trees and plants were nothing but sprouts growing luxuriantly around stumps of lately cut trees. Soon the 10 minute whistle sounded and in a short time we were out of the harbor and steaming northward. This is an ideal trip for grand and beautiful scenery. On either side the shores deeply indented with bays and narrow gorges, are covered with pine, spruce and hemlock from the water's edge to the tops of the mountains which rise abruptly several thousand feet and still wear their winter caps of snow. Little islands from a few feet to several miles in extent, are common and are covered like the shores. The water is a delicate green and the swell of the ocean is not noticeable here. Wednesday night, however, while crossing the open channel north of Vancouver Island we were treated to a rock-a-bye that was anything but pleasant. The Seattle is a vessel of light draft and rolls in a very unpleasant manner in a heavy swell. We were past the disagreeable place in a few hours and suffered no inconvenience from seasickness. Thursday was a day of wierd enchantment, ever pressing northward through the narrow straits where the solitude is almost oppressive. One or two Indian villages and a steam- or going south were the only signs of human life seen from the ship. Friday morning before day break we stopped at Ketchikan, a new mining town. After lunch the captain invited five of us into the pilot house while passing Wrangle Narrows. This is the most dangerous part of the trip. Many captains will not attempt the passage except at high water. The tide was now at the low point, but our captain was brave and knew his work, and did not wish to injure his record for quick trips. In many places the channel was hardly twice the vessel's width and very crooked. The rocky shores gave evidence of what might lie just beneath the surface of the water. It was a new and exciting experience. Four strong men held the wheel and the rest of us held our breath. The captain watched the channel, giving his orders in a low, distinct tone that was instantly repeated by the chief helmsman, and the wheel whirled rapidly around, now this way, now that, as the great ship turned, balanced, courtiesed, swung right and left with the stately grace of a belle in a quadrille. Twenty-two miles of this thrilling experience and we again came into the open sound where we had our first view of glaciers and icebergs. The Alaskan cedar is now added to the forestry list.

At 11 o'clock we landed at Juneau in a driving snow storm. Yours as ever, C. H. G.

LEGAL NOTICES.

Assessment Notice.

Amelia Gold Mining Company.—Location of principal place of business, San Francisco, California. Location of works, Amador county, California. NOTICE IS HEREBY GIVEN THAT AT a meeting of the Board of Directors, held on the ninth day of February, 1900, an assessment (No. 4) of Two and One-half Cents per share was levied upon the capital stock of the corporation, payable immediately in United States gold coin, to the Secretary at the office of the company, No. 289 Sansome street, Room 4, San Francisco, California. Any stock upon which this assessment shall remain unpaid on the fourteenth day of April, 1900, will be delinquent and advertised for sale at public auction; and unless payment is made before, will be sold on MONDAY, the seventh day of May, 1900, to pay the delinquent assessment, together with costs of advertising and expenses of sale. By order of the Board of Directors. SCHUMACHER, Secretary. Office—No. 329 Sansome street, Room 4, San Francisco California. 2-16-1d

POSTPONEMENT. The date of delinquency of the foregoing assessment, No. 4, has been postponed to Tuesday, the 15th day of May, 1900, and the day of sale to Friday, the 18th day of June, 1900. By order of the Board of Directors. SCHUMACHER, Secretary. Office—No. 329 Sansome street, Room 4, San Francisco, California. 2-16-1d

Notice of Forfeiture. To John B. Skinner: YOU ARE HEREBY NOTIFIED THAT I have expended at least \$200 (two hundred) in labor and improvements on the following described placer claim: W 1/2 of E 1/2 and E 1/2 of W 1/2 of SE 1/4 of Section 22, Township 7 north, Range 12 east, Mt. Diablo Base and Meridian, Volcano Mining District, Amador County, State of California, as will appear in Record of Assessor's Office, on December 29, 1898, and January 19, 1900, in order to hold said premises under the provisions of section 2824, Revised Statutes of U. S., being the amount required to hold same for the year ending December 31, 1899, and it within ninety days after the publication of this notice you fail to contribute your proportion of said expenditure, as above, your interest in said claim will become the property of the subscriber under said section 2824. M. CHRISTENSEN, Register. Volcano, January 30, 1900. 1-30-1-7

Notice for Publication. TIMBER LAND, ACT JUNE 3, 1878. UNITED STATES LAND OFFICE, SACRAMENTO, California, March 22, 1900. NOTICE IS HEREBY GIVEN THAT IN compliance with the provisions of the act of Congress of June 3, 1878, entitled "An act for the sale of timber lands in the States of California, Oregon, Nevada, and Washington Territory," as extended to all the Public Land States by act of August 4, 1882, Walter S. Kirkwood, of Jackson, county of Amador, State of California, has this day filed in this office his sworn statement No. 1580, for the purchase of the NW 1/4 of Section No. 22 in Township No. 10 N Range No. 17 E. M. D. M., and will offer proof to show that the land sought is more valuable for its timber or stone than for agricultural purposes, and to establish his claim to said land before the Register and Receiver of this office at Sacramento, California, on Monday, the 14th day of June, 1900. He names as witnesses: George A. Kirkwood of Jackson, Cal.; P. O. A. Yorks of Jackson, Cal.; P. O. William E. Kellogg of Jackson, Cal.; P. O. Edward E. Grams of Stockton, Cal.; P. O. Any and all persons claiming adversely the above-described lands are requested to file their claims in this office on or before said 14th day of June, 1900. S. SILAS PENNY, Register. 3-30-10f

THE COFFEE HOUSE. J. GAGRE and A. TARAZ. Basement of the Webb Building. Everything New, Neat and Clean. MEALS SERVED AT ALL HOURS. THE BEST THE MARKET AFFORDS ALWAYS ON HAND. Guests treated with consideration and respect at all times. Best Liquors and Cigars at the Bar. A. GAGRE and A. TARAZ.

"WHITE" BICYCLE Breaks World's Records. At the Saucer Track, Los Angeles. "Ride a 'White' and keep in front and save repair bills." Hardy Downing, the middle distance champion, Feb. 22, broke 'all world's records from 1 to 15 miles on a 1900 White Bicycle. H. B. Freeman broke the one mile competition record Feb. 18th, on a 1900 "White" Bicycle. H. B. Freeman holds the world's one mile record of 1:28 2-5, made on the "White" wheel. All famous champions ride the "King of Wheels," the "White."

Orlando Stevens, Johnny Chapman, H. B. Freeman, Hardy Downing, F. A. McFarland, and others. You can't afford to buy a cheaper wheel than the "White," and pay out more to keep it in order during a single season than a high-grade "White" costs in the beginning. Don't buy until you see the 1900 "White" the only modern wheel on the market. We don't sell you '98 or '99 goods for 1900 models.

Agents Wanted Everywhere. Write for prices and Catalogue. WHITE SEWING MACHINE COMPANY, 300-306 Post St., San Francisco, Cal. C. A. HAWKINS, Gen. Mgr. A. J. Snow & Son, Dealers in "White" Machines, Sutter Creek, May 1

A. LIEBHARDT UPPOLSTERER AND CARPETLAYER. Water Street, Jackson. PARLOR SUITS, LINGERIES AND MATTRESSES made to order and repaired. Carpets taken up and relaid.

MISCELLANEOUS.

Shoes Going Fast

If you want staple footwear at cost, line up with those who are buying of Peterson. This is positively a closing out sale and no fake. Shelving, Fixtures, etc., will be for sale after stock is sold. A. F. PETERSON, Jackson.

Union Stables. Under Union Hall. MAIN STREET - JACKSON, CAL. M. NEWMAN, Prop. The Stable equipped with first-class stock and vehicles. Suitable rigs for Commercial travelers with trunks. Special Attention Paid to Transient Stock. Large stable and yard for use of teamsters. Telegrams answered free of cost.

GLOBE HOTEL. Corner Main and Court Streets JACKSON, CAL. E. ANDERSON, Proprietor. First-Class in Every Respect. SPECIAL ATTENTION PAID TO Commercial travelers. Sample rooms connected with the house. The very best of service guaranteed to patrons. Good Meals, 25 Cents. PLYMOUTH-JACKSON DAILY STAGE LINE. Leaves Plymouth 6:30 a. m. Leaves Jackson 2:30 p. m. JOHN STEINER, Proprietor.

ANTONE RATTO Carpenter and Contractor. ESTIMATES GIVEN ON ALL KINDS OF work. Jobbing and repairing work attended to promptly. Address at Fregulla's shop, Broadway, Jackson.

Entirely New Spring and Summer Goods. Silk Waist Patterns. Corded Taffetas. Satines. Corded Madras. Fancy Dry Good Notions. Organdies. Dimitris. Percales. Ladies' and Gents Footwear. Straw, Crash and Felt Hats. A full line of Children and Youth's Suits.

Glavinovich & Parker. DEALERS IN GENERAL MERCHANDISE. JACKSON.

A. H. KUHLMAN Contractor and Builder. Will do work in any part of Amador County. If you want to build, send a note to Jackson Postoffice and I will call on you. Estimates furnished without cost on any kind of building. Will make plans and specifications for you. mar21f

LIBERTY SALOON. Sangulnetti Building Main Street Jackson. L. PERLANDA, Proprietor. Best of Wines, Liquors and Cigars Always on hand.

L. A. KENT. Blacksmith Wagonmaker and Horseshoer. CARRIAGE PAINTING AND GENERAL Smithing attended to with dispatch at reasonable rates. Wharf's old stand, South Main street, near National Hotel, Jackson.

W. P. Peek, Owner, Jackson.