

A RAILROAD DISASTER.

The West Bound Passenger Train Badly Demoralized.

Monday's west bound passenger train from here, met with an accident near Cates' mill that just escaped being a very disastrous one.

Overland travel is better than usual this season. C. H. Southern of Boyd was in the city Tuesday.

Rev. Dr. Elliot of Portland, is sojourning at Hood River. There is money in good mutton sheep at any time of the year.

Mays & Crowe are making a success in their new business venture. Snow at Stoddard's mill in Hood river valley is five feet deep.

If it only freezes a little tonight there will be many cozy parties out. J. Howard Wagner was admitted to full citizenship, Monday in the District court.

Miss Minnie Smith, Miss Handley and Miss Thomas of Dufur, are registered at the Umattilla House. The sample shoes of the Boston Shoe and Leather company are still the subject of much favorable comment.

Mr. Samuel Burgess of Bake Oven is in the city. He reports stock in good condition and stockmen happy. We are pleased to hear that the Hon. E. L. Smith of Hood River is still improving. Hopes are fully entertained of his complete recovery.

We are glad to learn that Ed. Fitzpatrick of Tygh Valley, who had a finger pulled off with a rope, while handling a wild horse, is improving nicely. Oregon's exhibit at the World's Fair will now depend upon the enterprise of her real estate men, and they should reap the benefit.—Capital Journal.

The Blade at Baker City is issuing a daily edition which is very creditable one. The Blade has the associated press dispatches and is making itself felt.

Messrs. Saltmaste & Co. yesterday fed fifteen carloads of cattle, one of hogs and one of horses at their stock yards, which were shipped to the Sound this morning.

Mr. Ezzard, the contractor of the water works excavation, reports that with two weeks of good weather the reservoir will be ready for receiving its coating of concrete.

It isn't much too early to begin practicing on the new Australian ballist system. It is said to be simplicity itself, but some of it is new and needs a diagram, map and key.

Special meeting of the State Fair Association has been called for March 6, to be held in Salem. The purpose of the meeting is to make some needed changes in the racing program.

We are sorry to learn Mr. H. Solomon who is in Portland visiting his daughter, Mrs. Sichel, is suffering from a severe attack of illness. We hope to hear of his recovery and meet his genial self again soon.

The authorities are making a survey for a sewer from Second street past McDonald's place through the alley back of his corner, and thence across Union street to Mill creek. This sewer is very much needed.

T. N. Chandler of Wamie is in the city. He reports from 8 to 10 inches of snow on Tygh ridge and the Wamie section. The farmers are happy over a prospective crop on account of the abundance of moisture.

School Superintendent Troy Shelly is holding an examination of teachers at the court house today. He expects a large number of applicants. C. L. Gilbert and P. P. Underwood are on the board of examiners.

It is rumored among the attaches of the mail service that the fast mail will be taken from the Union Pacific and carried over the Northern Pacific. The change will be made about the 15th of March, if the rumor is true.

The late celebration given by the Dallas in honor of the passage of the portage railway bill was an affair into which that town threw herself bodily and sent her whoops through the everlasting arches.—Klamath County Star.

School Superintendent Shelly held a successful teachers' institute at Dufur last Friday. It was a profitable session and the teachers as well as Prof. Shelly are proud in the praise of the good people of Dufur who entertained them very nicely.

The funeral of Newton Thomas, who was accidentally killed on the 21st inst., at Hood River, took place yesterday at the family residence. The funeral was under the auspices of the Knights of Pythias and was well attended. The services were very impressive.

Mr. Knages, the clerk of the school district has just completed the school census for this city, and finds that there are 545 persons between the age of four and twenty years. Of these, 117 children are between four and six years. This census would indicate the city population to be about 3,900.

The fine snow fall of the past few days insures an abundance of moisture and rich harvests. Only once in thirty years has Eastern Oregon suffered from drought, and then it was owing to an absence of snow during a preceding winter. The snow is sufficient for the farmers, but not enough to harm the stockmen.

Messrs. Schenck & Beall have entered into a conspiracy against the Chinese. They placed in the bank today a little note weighing 400 pounds, made of solid steel with time locks, motor, and all anti-burglar improvements. When looked after banking hours, they won't be able to rob it themselves till 9 o'clock the next day.

Sheep are thriving on the range, and are in better condition than when winter set in, says the Ellensburg Localizer. Fat mutton is the rule sign of the month. The wool-clip will be very valuable on the coming spring, as the sheep are in better condition than we have ever seen any previous season. Sheep men are in luck for once.

Quite a number of Eastern Oregon members of the legislature and third house have been feeling very much under the weather since their return from Salem, claiming that the water of the Willamette valley did not agree with them. At the next session it would be a good plan to bottle some strong alkali water and take down for the use of the lunch grass stationers.

REVIEW OF THE LOCAL MARKET.

The review of the local market is without much interest, traffic of all kinds has been light.

Real Estate.—The only change noticeable in the real estate market since last report is a greater degree of confidence manifested by everyone. The number of transfers reported during the week is not large, but an increasing demand is noted and holders show no desire to sell at present prices.

The passage of the Cascade portage railroad bill has doubtless had some effect and that with the flattering prospects of increased activity in all lines of business which is expected to begin with the coming wool season has called forth the opinion of many that Dallas property has touched low water mark.

There have been some grain and wool transactions during the week and show an advance in price as stated, Messrs. McFarland & French sold 20,000 pounds of Eastern Oregon wool at an advance on quotation of 2 cents, realizing 18 cents per pound. In the grain market there is no new feature of interest to note, save light advance in wheat which is simply on a demand to fill orders in Portland for export.

There is an increased inquiry for vegetables such as cabbage which is very scarce, also turnips, carrots and parsnips, the market is quite bare of these. Good green apples are very scarce and command a ready sale at from \$1.25 to \$1.50 a box. The onion market is in full supply and indicates a slight decline.

The live stock market is not as active as it was for the week previous for shipment. The demand is easily supplied with prime beefs and mutton for the home market. Our dealers quote an advance of ½ cent per pound for fat cattle, and ¼ of a cent for prime hogs. Veal is in good demand at 5 cents for heavy to 7 cents for light, with a good inquiry as the supply is insufficient.

Chicago and New York grain quotations are as fluctuating as formerly, with no encouraging features to report. Chicago's May delivery quotation is 96½; New York, 1.05½.

Portland's market reports an advance with a firm tone. Its quotations are: Valley is quoted \$1.25 to \$1.27½; Eastern Oregon, \$1.15 to \$1.17½.

Dallas market has been more active with a slight advance since last week. Quote 68 for No. 1, 55 for No. 2. Oats.—The oat market is very quiet and offerings limited at quotations with an upward tendency. We quote, extra clean \$1.50 per cental and inferior \$1.35 to \$1.40 per cental.

Barley.—There is nothing doing in barley. There is one offering. Quote prime brewing \$1.05 to \$1.10, feed \$1.00 to \$1.05 per cental, sacked.

Flour.—Best brands \$3.75 to \$4.00 per barrel. MILLSTUFFS.—The supply is quite sufficient for the demand. We quote bran and shorts \$20.00 per ton. Shorts and middlings \$22.50 to \$24.00 per ton.

HAY.—We cannot offer any encouragement in the hay market or change our quotations. The situation remains the same as to demand, with a full supply on hand. Quote, Timothy, \$17.00 per ton, wheat hay in compressed bales \$12.00. Oat hay dull sale at \$11.00 to \$12.00. Alfalfa market is without change in former quotation.

POTATOES.—Are in good supply and have a downward tendency. Quote, \$8.00 and 9.00 cents per 100lb.

BUTTER.—The market is quite bare of butter of the different grades and shows a stiffness in quotations. Quote A 1.70, good 65, brine 40 to 45, common 30 to 35 per roll.

EGGS.—The market is firmer, the stormy weather has been unfavorable for increased supply and the former quotation is firmer. Quote .15 to .16 per dozen.

POULTRY.—The poultry market is stiffer since our last quotation, and a still farther advance is looked for as there is a scarcity in supply, which continues. We quote, good average fowls \$4.00 per dozen, common \$3.00 to \$3.50 per dozen. Turkeys .30 per lb. Geese .90 to \$1.25 each. Ducks .30 to .40 each.

WOOL.—There are only a few lots of wool in store, and quotations cannot be made with certainty, prices average from 15 to 18 for Eastern Oregon.

HIDES.—Prime dry hides are quoted at 94 to 105 per pound. Culls .02½ to .03½. Green .02. Salt .03. Sheep pelts extra 75 to 85, ordinary 40 to 50 each. Bearskins, No. 1 \$3.00 common \$2.50.

BEES.—Beef on foot clean and prime .03½, ordinary .02½. MUTTON.—Wethers, extra choice \$4.00, common \$2.75 to \$3.50 per head.

HOGS.—Live heavy, .04½. Medium weight .04, dressed .05½ to .06½. Lard 5 to 11.10 to 10½ to 10¾ to .08 to .08½ per pound.

Last week in speaking of the death of Mrs. Mary B. Corum, the CHRONICLE stated that her husband was killed in the war of 1812. Such, however, was not the case. The old gentleman fought in the war of 1812, but survived the battles and hardships, and lived to a ripe old age dying in Wapinitia during a year of 1868 or 1869. He was a loved and respected old gentleman and is pleasantly remembered by all the old residents of this county.

The Editor designs. Private business requiring my entire time I have been compelled to sever my connection with the CHRONICLE, my resignation taking effect February 14th. Bespeaking for my successor the same generous treatment that I have always received at the hands of the good people of Wasco county, I bid the CHRONICLE readers farewell. J. H. CHADBEAUGH.

South American Elections. BRENOS AYRES, Feb. 24.—Election for members chamber deputies resulted in a gain to the government of several seats. Four opposition newspapers have been suppressed.

RIO JANEIRO, Feb. 24.—The assembly has finally adopted the proposed constitution. To Eject the Boomers. ARKANSAS CITY, Ky., Feb. 25.—Troops of United States cavalry will go into camp at Chillicothe Schools tomorrow and begin the work of ejecting the boomers.

Maryland's Senator to be Buried at Baltimore. WASHINGTON, Feb. 25.—Final arrangements for the funeral of Senator Wilson of Maryland was made this afternoon. He will be interred at Baltimore.

Police Court News. His Honor, Police Judge Knages, committed the following persons for drunkenness: Zeb. Fountain, \$5 and costs; M. Redmond, \$5 and costs; Jerry Town, \$5 and costs; M. Handly, \$5 and costs. In default of payment they are to be put on the streets.

Mr. A. Scott the genial postmaster of Grass Valley paid this office a visit Wednesday.

HURLED TO DEATH.

An Avalanche Near Baker City Buries Three Men Under One Hundred Feet of Snow.

A Million Dollar Blaze at Minneapolis. Mjan,--Fears that the French May Insult the German Embassy.

BAKER CITY, Feb. 25.—[Special to the CHRONICLE]—Full particulars of an avalanche that at Cornucopia reveals the fact that an immense snow slide, of perhaps one hundred feet in depth crashed against the tramway of the Eastern Oregon Mining Co., leading from the Red Jacket mine to the mill and demolished it completely.

Further investigation resulted in the fact that three men, employees of the company, were missing. The names of the unfortunate are given as Hugh Curren, foreman, H. Holsten, watchman, and Jules Nicholson, boarding house keeper.

Fred Stern, manager, together with a number of miners, started out on snow shoes with shovels to recover the bodies of the missing men.

About one year ago a similar snow slide occurred, doing about \$100,000 worth of damage.

LOSS OF VESSELS. Great Disasters to Shipping in and Around Golden Gate.

SAN FRANCISCO, Feb. 24.—Up to this morning only two bodies have been recovered from the wreck of the ship Elizabeth. One of these is the China cook and the other is believed to be either that of one of the crew or of Capt. Henry of the local life saving service.

The ship Jessamine which was in distress off point Keyes yesterday was brought into port late last night. She had a narrow escape from going ashore and was dismantled to keep her off the rocks.

The British ship Hesperides was taken from her moorings and collided with the ship Alex. McNeil last night. The Hesperides lost her foretop mast and both vessels were badly damaged.

An unknown bark sent up signal lights and was rescued by tugs as she drifted across the bay.

THE RESCUED MINERS. Brought Off After Nineteen Days of Imprisonment.

HAZELTON PA., Feb. 24.—Fort-hungarian miners were rescued from the caved in mine were brought to the surface this morning and given a small amount of lime juice and milk and allowed to rest. They will probably recover from the effects of their confinement.

It is impossible to get any statement from any of the men as their weakened condition prevents it. All of them are so weak that a simple movement of the head is impossible. How they lived for more than nineteen days is a question. The dinner in their pairs would have been sufficient to sustain life for eight days perhaps, if dealt out sparingly.

Congressional Proceedings. WASHINGTON, Feb. 25.—McKinley from the committee on rules reported a resolution providing that tomorrow the house shall meet at 10 a. m. and shall immediately proceed to a consideration of the shipping bill. General debate to close an 6 o'clock Friday.

It is stipulated that the house shall meet at 10 o'clock and proceed to a consideration of the bill by paragraphs. The previous question to be considered, as ordered at 5 o'clock. Resolutions adopted. Yeas 139, nays 114.

Barbed Wire Fence Sale. CHICAGO, Ill., Feb. 25.—The attorneys for Washburn & Moen, manufacturers of barbed wire are going over the contract for the sale of the former to the latter of the barbed wire patents and it is stated the transaction will almost certainly be completed some time during the day.

When that matter is completed the directors of the company will meet and fix the royalty to be paid under the new arrangements. It is thought that probably the present royalty of 1 per cent will be continued. The question of price will also be considered.

THE MCKINLEY ACT. Judge Blodgett Sends the Test Case to the Supreme Court.

CHICAGO, Ill., Feb. 24.—Judge Blodgett this morning decided the case of Marshall Field & Co., involving the validity of the McKinley act. He said: "The best disposition the Court can make of the matter is to affirm the decision of the appraisers at New York and allow the case to go directly to the supreme court."

The "Monon" Railway's Trouble. CHICAGO, Ill., Feb. 24.—Judge Collins today postponed the further hearing before master chancery of bill for the appointment of a receiver of the "Monon" railway filed by William Alley until the answer to the Louisville, New Albany and Chicago road be filed and issue made. The answer of the "Monon" will be filed this afternoon when a general denial of all averments in the bill will be made.

Senators Granted.—Foster is Confirmed. WASHINGTON, Feb. 24.—In the house the senate bill was passed granting pensions to the members of Powell's battalion of mounted volunteers, who served in the Mexican war.

The nomination of Charles Foster as secretary of the treasury was confirmed by the senate.

South American Elections. BRENOS AYRES, Feb. 24.—Election for members chamber deputies resulted in a gain to the government of several seats. Four opposition newspapers have been suppressed.

RIO JANEIRO, Feb. 24.—The assembly has finally adopted the proposed constitution. To Eject the Boomers. ARKANSAS CITY, Ky., Feb. 25.—Troops of United States cavalry will go into camp at Chillicothe Schools tomorrow and begin the work of ejecting the boomers.

Maryland's Senator to be Buried at Baltimore. WASHINGTON, Feb. 25.—Final arrangements for the funeral of Senator Wilson of Maryland was made this afternoon. He will be interred at Baltimore.

Police Court News. His Honor, Police Judge Knages, committed the following persons for drunkenness: Zeb. Fountain, \$5 and costs; M. Redmond, \$5 and costs; Jerry Town, \$5 and costs; M. Handly, \$5 and costs. In default of payment they are to be put on the streets.

Mr. A. Scott the genial postmaster of Grass Valley paid this office a visit Wednesday.

HOW WE'LL BE GOVERNED.

Full List of Laws Enacted by the Last Legislature.

GENERAL LAWS. The general appropriation bill. The Australian ballot bill. Regulating primaries in cities of 2500. Appropriating \$45,000 for the legislative session.

To provide for the recording of wills. For the protection of sea guills. State board of charities and corrections. Appropriation of streams for irrigation. To protect salmon and other food fishes.

To complete the state capitol. Amending laws relating to guardians. Time of holding supreme court at Pendleton. Portland and railway at the Cascades. Regulating fees of county assessors. Regulating recording of town and cemetery plats.

To regulate the admission of aliens as attorneys to practice in the courts of Oregon. To regulate liens of judgment and decrees of the courts of the United States in the district of Oregon.

Taxing cannery men for every salmon caught. To punish persons refusing to aid officers in the discharge of their duties. Granting consent of the state to the federal government to purchase land for public building in Portland.

Protecting the German song birds. To protect laborers engaged in clearing land. To establish a rogne's gallery at the penitentiary.

To provide for the further advancement of the state reform school. Permitting only citizens of Oregon and Washington to fish for salmon in the Columbia river.

Increasing the mother to appoint a guardian by will. Increasing the effectiveness of the act for the prevention of contagious diseases among school children.

Protecting laborers in timber and logging camps. Appropriating \$25,000 for new buildings for the normal college.

Amending the law pertaining to suits for the partition of real property. Regulating the loan of money by building and loan associations.

To define the qualifications of voters at school elections in small districts. Defining the duties of county officers.

For the appointment of a board of regents for the Multnomah state normal school. Dividing the state into two congressional districts.

To create a library in the state penitentiary. Amending section 1183, relating to charges and claims against the estate of deceased persons.

Allowing justices of the peace to examine and commit insane persons when county judge is absent. Punishing the boycotting of employers by labor unions.

To authorize the state to contract with railroads for the transportation of idiots, insane and convicts. Amending laws relating to foreign insurance and surety companies.

To protect employes and laborers in their claims for wages. (This is the bill advocated by the Federated Trades Assembly of Portland.) Adding two members to the state medical board.

Regulating the salaries of county treasurers. Appropriating \$16,000 for the militia of Oregon.

SPECIAL AND LOCAL LAWS. Taking Fulton Park into the city of Portland.

Increasing the salaries of chief engineer and first assistant in the Portland fire department. To change the time of holding court in Columbia county.

Changing the name of Roy to Mount Angel. Authorizing the Astoria, Sea Shore & Eastern railroad to build bridges.

Authorizing the construction of a free bridge across the Willamette at Albany. Amending the act authorizing the construction of a bridge at Corvallis to permit charging tolls to those bound to pass.

Authorizing Astoria to build a sea wall. Incorporating the port of Portland. Relating to the county court of Union county.

Extending to Lane and Linn counties the operation of the drainage law. Changing salaries of the county judge and treasurer of Sherman county.

Providing that two pilot commissioners shall reside in Astoria. Authorizing the Coos Bay, Roseburg & Eastern railroad to construct a bridge across Coal Bank slough.

For the relief of David McCully. Changing boundary line of Clatsop and Columbia counties to same boundary.

Changing boundaries of Gilliam county. Creating a Western Oregon district agricultural society.

Fixing fees of county clerk of Harney county. Granting right-of-way to the Riddle Improvement Company.

Relating to the recorder of Lane county. Regulating the fees of clerks and sheriffs in Crook, Klamath and Lake counties. Regulating the salary of county judge in Grant county.

Authorizing Columbia county to build bridges. Authorizing the Willamette Valley Railway Company to issue bonds to be sold.

Changing time and place of holding court in the Sixth judicial district. Authorizing Multnomah county to employ jailiffs by the year instead of by the term.

Providing for more clerical aid in the office of secretary of state. Regulating the fees of officers of Curry county.

To fund Salem's floating of \$20,000. Creating the office of plumbing inspector for Portland.

HOW WE'LL BE GOVERNED.

Full List of Laws Enacted by the Last Legislature.

GENERAL LAWS. The general appropriation bill. The Australian ballot bill. Regulating primaries in cities of 2500. Appropriating \$45,000 for the legislative session.

To provide for the recording of wills. For the protection of sea guills. State board of charities and corrections. Appropriation of streams for irrigation. To protect salmon and other food fishes.

To complete the state capitol. Amending laws relating to guardians. Time of holding supreme court at Pendleton. Portland and railway at the Cascades. Regulating fees of county assessors. Regulating recording of town and cemetery plats.

To regulate the admission of aliens as attorneys to practice in the courts of Oregon. To regulate liens of judgment and decrees of the courts of the United States in the district of Oregon.

Taxing cannery men for every salmon caught. To punish persons refusing to aid officers in the discharge of their duties. Granting consent of the state to the federal government to purchase land for public building in Portland.

Protecting the German song birds. To protect laborers engaged in clearing land. To establish a rogne's gallery at the penitentiary.

To provide for the further advancement of the state reform school. Permitting only citizens of Oregon and Washington to fish for salmon in the Columbia river.

Increasing the mother to appoint a guardian by will. Increasing the effectiveness of the act for the prevention of contagious diseases among school children.

Protecting laborers in timber and logging camps. Appropriating \$25,000 for new buildings for the normal college.

Amending the law pertaining to suits for the partition of real property. Regulating the loan of money by building and loan associations.

To define the qualifications of voters at school elections in small districts. Defining the duties of county officers.

For the appointment of a board of regents for the Multnomah state normal school. Dividing the state into two congressional districts.

To create a library in the state penitentiary. Amending section 1183, relating to charges and claims against the estate of deceased persons.

Allowing justices of the peace to examine and commit insane persons when county judge is absent. Punishing the boycotting of employers by labor unions.

To authorize the state to contract with railroads for the transportation of idiots, insane and convicts. Amending laws relating to foreign insurance and surety companies.

To protect employes and laborers in their claims for wages. (This is the bill advocated by the Federated Trades Assembly of Portland.) Adding two members to the state medical board.

Regulating the salaries of county treasurers. Appropriating \$16,000 for the militia of Oregon.

SPECIAL AND LOCAL LAWS. Taking Fulton Park into the city of Portland.

Increasing the salaries of chief engineer and first assistant in the Portland fire department. To change the time of holding court in Columbia county.

Changing the name of Roy to Mount Angel. Authorizing the Astoria, Sea Shore & Eastern railroad to build bridges.

Authorizing the construction of a free bridge across the Willamette at Albany. Amending the act authorizing the construction of a bridge at Corvallis to permit charging tolls to those bound to pass.

Authorizing Astoria to build a sea wall. Incorporating the port of Portland. Relating to the county court of Union county.

Extending to Lane and Linn counties the operation of the drainage law. Changing salaries of the county judge and treasurer of Sherman county.

Providing that two pilot commissioners shall reside in Astoria. Authorizing the Coos Bay, Roseburg & Eastern railroad to construct a bridge across Coal Bank slough.

For the relief of David McCully. Changing boundary line of Clatsop and Columbia counties to same boundary.

Changing boundaries of Gilliam county. Creating a Western Oregon district agricultural society.

Fixing fees of county clerk of Harney county. Granting right-of-way to the Riddle Improvement Company.

Relating to the recorder of Lane county. Regulating the fees of clerks and sheriffs in Crook, Klamath and Lake counties. Regulating the salary of county judge in Grant county.

Authorizing Columbia county to build bridges. Authorizing the Willamette Valley Railway Company to issue bonds to be sold.

Changing time and place of holding court in the Sixth judicial district. Authorizing Multnomah county to employ jailiffs by the year instead of by the term.

Providing for more clerical aid in the office of secretary of state. Regulating the fees of officers of Curry county.

To fund Salem's floating of \$20,000. Creating the office of plumbing inspector for Portland.

COMPLETE STOCK OF

Stoves, Ranges, Tinware, House Furnishing Goods, Carpenters, Blacksmiths' and Farmers' Tools, Fine Shelf Hardware, Cutlery, Shears, Scissors, Razors, Carvers and Table Ware, and Silverware. Pumps, Pipe, Plumbers' and Steam Fitters' Supplies, Packing, Building Paper, Sash, Doors, Shingles, Terra Cotta Chimney, Builders' Hardware, Lanterns and Lamps.

Special and Exclusive Agents for Charter Oak Stoves and Ranges, Acorn Stoves and Ranges, Belville Stoves and Ranges, Boynton Furnaces, R. J. Roberts' Warranted' Cutlery, Meriden Cutlery and Table Ware, the "Grand" Oil Stoves, Anti-Rust Tinware.

Gould's and Moline Power and Hand Pumps. All Tinning, Plumbing, Pipe Work and Repairing will be done on Short Notice.

MAYS & CROWE, (Successors to ABRAMS & STEWART.) 174, 176, 178, 180 - - - SECOND STREET.

Farley & Frank, (Successors to L. D. Frank, deceased.) OF ALL KINDS OF

Manufacturers - Harnesses! OF ALL KINDS OF

A General Line of Horse Furnishing Goods. REPAIRING PROMPTLY and NEATLY DONE.

Wholesale and Retail Dealers in Harness, Bridles, Whips, Horse Blankets, Etc. Full Assortment of Mexican Saddlery, Plain or Stamped. SECOND STREET, THE DALLES, OR.

Charles E. Dunham, DEALER IN

Drugs, Medicines, CHEMICALS, Fine Toilet Soaps, Brushes, Combs, Perfumery and Fancy Toilet Articles. In Great Variety.

Pure Brandy, Wines and Liquors for Medicinal Purposes. Physicians' Prescriptions Accurately Compounded. Cor. Union and Second Sts., The Dalles.

The Columbia Packing Co., PACKERS OF

Pork and Beef. MANUFACTURERS OF

Fine Lard and Sausages. Curers of

HAMS and Bacon, Dried Beef, Etc. COR. THIRD AND COURT STS., THE DALLES, OR.

WASCO WAREHOUSE CO., RECEIVES GOODS ON STORAGE, and FORWARDS SAME TO THEIR DESTINATION.

RECEIVES CONSIGNMENTS FOR SALE ON COMMISSION. Rates Reasonable. MARK GOODS—

W. W. CO., THE DALLES, OREG