LOCAL AND PERSONAL. Jno. Medler of Sherman county was in town Tuesday.

C. A. Williams, of Wamic, gave us a pleasant call Tuesday. A. McCully and H. H. Traveler went

to Goldendale Monday. C. W. Haight of Cow Canvon and Joe Warner of Nansene were in the city

Tuesday in this city.

Mr. Claypool of Crook county has We are very sorry to lose them. thirty-four head of horses at the stock Mr. and Mrs. C. A. Williams will leave buildings. Permission was granted the

yards awaiting shipment to Portland. T. W. Sparks expects soon to leave

engine and one freight car went through

a bridge. Nobody was hurt. At the sand-blow above this city, where the company used to employ twelve white men to keep the track

clear, Jay Gould has three Chinamen.

and one o'clock, of typhoid fever. schooner loaded down to the guards with other boots and shoes but those manu freight for Prineville, leaves this city in factured at North Dalles.

Ben Southwell, of Eight Mile, brought daughter, March 17, 1891. into this office today a hen's egg that measures six inches and a half by seven ee quarters. Whose hen can

Henry Loretzen has sold out his express business to Vanbibber and Teague. Henry goes into the fishing business in

causes foots up nearly 1000 a week.

Lodge No. 5, 1. O. O. 7. will be their hall tomorrow evening at 7:30 p. are qualified to vote thereon under the provisions of the act. will come before the meeting a large at-

Fifteen car loads of beef cattle from American Falls, Idaho, belonging to the Paget sound dressed beef and packing wards of said city and the polls shall open and close at the same hour as other city elections, and a like number of judges and clerks shall be appointed by the soon as he gets the money begins pay-

communication between the two places

with the firm of McFarland & French, wice Mr. Woodworth resigned.

unniversary of the establisment of the and irand Army of the Republic. The xercises will consist of music, speeches, Sec. 5. It is further provided that, upon the sale of said bonds and the re-

ing party was at his place on Tuesday last. Mr. Norton, we undesstand, has net with no difficulties in locating the oad and has found so far a cheap and boat will be launched which will be a the attack and two more were killed. wasy grade. Before the end of the week fine addition to The Dalles fleet. It is a

the city. It is in the family of an emi- carries two sails. It has a deep center sure that there has been no choice by grant who arrived here last Sunday, and board, locker, etc., and has everything the people for any office upon the genwho is at present on the bluff north east in it that is essential to comfort. Ten to eral ticket. The republicans carried a of the fair ground. One child died last twelve people can easily be carried in it sufficient number of towns to give them physician in charge and two more have of cedar and while it is large it is ex- Governor Pattison's Cabinet Called for just been attacked, all in the same fam- ceedingly light. The lines are beautiful

ed by the last congress legislated out of have seen the new boat say that it is a western coke region. will, under the new law, be adjudicated be launched as soon as the water in the creek is a little higher. doned his official business as such agent, and is now appointed as government imber agent with same salary and allowance as in his former position.

The entertainment given last evening of the Interior, Persons for whom we the Vogt Grand by the young ladies of the M. E. Church and their friends called out a very fair house and was itself under all the circumstances and Rooms 8 and 9. Land Office building, last evening. itself under all the circumstances and exceedingly creditable affair for all concerned. For some reason, in spite of pleased with the entertainment.

Eprron CHRONICEE -I herewith send some of your many readers may like to hear from us.

The farmers are all very busy plowing and seeding and expect to reap a bountiful harvest the coming season. Mrs. F. S. Gorden, of this place, has been very sick but is much better now.

The stockholders of the Wamic acadthe following officers: President, Mar- similarly disposed of. tin Wing; secretary, F. S. Gorden; treasurer, A. E. Lake; Directors, Martin Wing, H. F. Woodcock, Henry The sheriff has been receiving county the purpose of selecting a site for the engineer was instructed to make e-titaxes at a lively rate for the past three school house and making arrangements mates of the cost and report to next for building materials, etc., consisting of meeting of the council. The directors of the Eastern Oregon Asa Stogsdill, F. S. Gorden, and H. F. Co-operative association held a meeting Woodcock. The building of this acad-

tomorrow for Kingsley to visit their son water commissioners to move their at that place, and Mr. and Mrs. George office on Fourth street to the city lot 1872 this city for Portland where he intends going into business on his own account.

Williams will start for Erskinville Sherman Co., Monday to spend a short time, going into business on his own account.

We had a pleasant call today from Isaac Hinkle formerly of Kingsley but now of Stewart, Crook county.

Williams will start for Erskinville Sherman Co., Monday to spend a short time, our old friend Steve Kistner was married to Miss Nettie Confer of Juniper Flat last Thursday, March 26, 1891, at the residence of Mr. P. M. Kistner of Mr. Depew has left the employ of Mc.

Williams will start for Erskinville Sherman Co., Monday to spend a short time, our old friend Steve Kistner was married to notify the city surveyor to make a survey and establish the grade on Nintth and Clay streets.

Total deficiency in temperature during the corder was instructed to notify the city surveyor to make a survey and establish the grade on Nintth and Clay streets.

Total excess in temperature since January is mad clear through, but Germany and other parts of Europe. Germany is mad clear through, but Germany doesn't remember that the farmers and stock-raisers of the United States were also "mad clear through" become somewhat less pleasant than it formerly had been, and according to the which of inch or more of precipitation fell, s.

Williams will start for Erskinville Sherman Co., Monday to spend a short time, corder was instructed to notify the city surveyor to make a survey and establish the grade on Nintth and Clay streets.

Total excess in temperature during the Europe. Germany is mad clear through the grade on Nintth and Clay streets.

Total deficiency in the McKinley bill, but we cannot help loving it for the ecorder was instructed to notify the city surveyor to make a survey of the McKinley bill, but we cannot help loving it for the ecorder was instructed to notify the city surveyor to make a survey of the McKinley bill, but we cannot help loving it for the ecorder was instructed to notify the city was to late to recall the depart Mr. Depew has left the employ of Mc- Wamic, at 11 o'clock by A. J. Swift J. P. on file. Farisand & French and is now in the and many friends of the happy couple mission of the provised issuance of Farland & French and is now in the store of J. C. Baldwin.

Harvy Smith, of Shearer's Bridge, and and Thomas Fargher, of Dufur, gave this office a pleasant time.

The store of J. C. Baldwin.

All office a pleasant time. The store of J. C. Baldwin.

All office a pleasant time. The store of J. C. Baldwin.

All office a pleasant time. The store of J. C. Baldwin.

All office a pleasant time. The store of J. C. Baldwin.

All office a pleasant time. The store of J. C. Baldwin.

All office a pleasant time. The store of J. C. Baldwin.

All office a pleasant time. The store of J. C. Baldwin.

All office a pleasant time. The store of J. C. Baldwin.

All office a pleasant time. The store of J. C. Baldwin.

All office a pleasant time. The store of J. C. Baldwin.

All office a pleasant time. The store of J. C. Baldwin.

All office and is now in the substance of the substance of the proposed issuance of twenty-five thousand dollars of water twenty-five thousand dollars of water bonds, to the legal voters of Dalles City, was read and passed unanimously.

Total designation of the substance of twenty-five thousand dollars of water bonds, to the legal voters of Dalles City, was read and passed unanimously.

Total designation of the substance of twenty-five thousand dollars of water bonds, to the legal voters of Dalles City, was read and passed unanimously.

Total designation of the substance of twenty-five thousand dollars of water bonds, to the legal voters of Dalles City, was read and passed unanimously.

Total designation of the substance of twenty-five thousand dollars of water bonds, to the legal voters of Dalles City, was read and passed unanimously.

Total designation of the substance of twenty-five thousand dollars of water bonds, and the substance of twenty-five thousand dollars of water bonds, and the substance of twenty-five thousand dollars of water bonds, and the substance of twenty-five thousand dollars of water bonds, and the substance of twenty-five thousand dollars of water bonds, and the substance of twenty-fiv

Van Duyn & Co., of Tygh valley are closing out their merchandise store. Mr. B. F. Swift has returned from Seattle to make this his future home H. Knight.

The farmers of all the country tributary We regret to hear that the wife of A. move of any importance they have made, fund, \$319.43: against the fire depart-C. Connelly, ex-superentendent of public schools, died today between twelve store whether they are stockholders or improvement fund, \$19.80, and against the nre department fund, \$56.75; against street and improvement fund, \$19.80, and against town, and consequently trade from the not and allow it to handle all their pro- the police fund, \$75. John Ganaway with his prairie duce as far as possible and to wear no Born to the wife of H. E. Driver, a

Yours respectfully,

OUGHT.

THE NEW CITY ORDINANCE. An ordinance entitled an ordinance to

to California. Chicago is suffering held in Dalles city on the 13th day of more such organizations. For persons of severely and the death roll from all April 1891, which election shall be held small incomes who desire to lay by a in the manner in which other city elec-tions are held, at which election the The regular meeting of Columbia proposition to issue the bonds of said a home of their own, such an association city to the amount of \$25,000 shall be is better than a saying bank because submitted to the voters of said city who every depositor is a stockholder and

the usual voting places in the different positors is immediately loaned out wards of said city and the polls shall open to members on approved real estate same officers and in the same manner as in git back in small amounts every at the stock vard today while on id at the stock yard today while on their way to Seattle.

In such other elections, and the recorded month together with the accrete month together with the accrete month together with the which goes into the general fund and is reloaned to some one else with month together with the wines that is paid in by the non-

when fires break out in town, it will be a great convenience.

the amount of twenty-five thousand dollars be issued?" and immediately below ber will receive the face value in cash said words shall be provided a blank space; and if the voter desires to cast his ballot in favor of issuing the same he cent per annum on his little monthly way, the courteous and gentlemanly ex- shall write the word "Yes" thereon, but savings. Loans are made to members agent of the company at this point will if he shall desire to vote against the only, at a rate of 3 per cent per annum con assume the position of book-keeper issuance of the same he shall insert the and every borrower has six years in

as in other city elections, and if it shall it sooner if he chooses. In other words it At the Congregational church next be found that a majority of the legal woters at said election have voted in the build himself a home at nominal cost of affirmative, then said bonds shall be is-Nesmith Post G. A. R. will give an ensued and sold as by law provided, and the proceeds thereof shall be turned over building. and become a part of the water fund of said city as provided by the act afore details to any who wish to became mem-

The Chronicle will publish the programme as soon as it is prepared.

From Mr. John Quirk of lower Fifteen
Mile we learn that Mr. Norton's surveydischarged

Within a few days a handsome little the party will have reached the Dufur skiff seventeen feet six inches long and six feet six inches wide. The boat is The dread scourage of diphtheria is in fitted with three pairs of oar locks and tion return at one o'clock has made it right, another has been given up by the and be perfectly safe. The boat is bullt the 55 necessary on joint ballot, and it looks as if it might ride the water HARRISBURG, Pa., April 2,-Governor Chas. E. Bayard, special agent Indian like a thing of life. Mr. T. Oleson was Pattison has summoned the cabinet this to say No. 1. Extra choice sell at \$4.25; depredation claims was, by the bill pass- the designer and builder and all who morning to consider the situation in the office, as all Indian depredation claims credit to his skill as a builder. It will An Old Newspaper Man Found Dead.

Forfeited Ballroad Lands. Lands. We also attend to business before the U. S. Land Office and Secretary

The Dalles, Oregon.

It is reported that a corporation of every effort the calcium light could not be made to work, but the young ladies, made the very best of the provoking circumstance and the audience left well fits to be derived will be much more to place a forthe Italian matter that, viewed from any point, the action of the Italian government is as unwarranted as it is hasty and extraordinary. To the United Mrs. 8, Creighton, Mrs. 8, Creighton, Mrs. Waters, than one might at first suspect.

Hansen, Dufur, Peters and Blakeley. A petition for an arc light on Court street was read and on motion referred to the committee on streets and omblic

A petition for an are light and crossemy met today at 2 o'clock and elected walk on Ninth and Lincoln streets was A petition for a cross-walk on Wash-

ington, between Second and Third streets was granted.

Driver, A. E. Lake and F. S. Gorden. A petition for a sewer on Laughlin A committee of three was appointed for street was read and on motion the city The petition of F. W. L. Skibbe for

emy is the wisest move the people has On motion the street commissioner West Dalles property has today been ever made and they will surely reap a was instructed to make an estimate of our local real estate dealers.

Mrs. E. N. Chandler leaves for The Dalles on Monday's stage to make that therefore treasurer \$8000 as part of the payher futrue home, as Mr. Chandler is now in charge of the grange's store.

Mrs. E. N. Chandler leaves for The Dalles on Monday's stage to make that the improvement of the alley between Fourth and Fifth streets extending from Laughlin to Frderal, referred to the state tax of Wasco county.

Mrs. E. N. Chandler leaves for The Dalles on Monday's stage to make that tween Fourth and Fifth streets extending from Laughlin to Frderal, referred to Greatest daily range of temperature. The remonstrance against the improvement of the alley between Fourth and Fifth streets extending from Laughlin to Frderal, referred to Greatest daily range of temperature. the Third street grade between Union

liquor license was granted.

williams will start for Erskinville Sherman Co., Monday to spend a short time, corder was instructed to notify the city

office a pleasant call today.

The Chronicle rises to remark that it thanks "ought" for his interesting letter, and hopes to receive many more from the same source.

A wreck occurred Monday night, a short distance this side of Wetherby. The engine and one freight car went through son. For the second ward the judges are M. Randall, S. B. Adams and John

The Dalles Now Boasts of Having a First

Class Bullding and Loan Association.

On Thursday evening the Columbia
Building and Loan Association organized a local branch in this city with nineteen members, and the following officers were elected: President, H. J. Maier; vice-president, J. T. Peters; secretary, J. M. Huntington; attorney, Frank Menelec.

M. Huntington will also act as local agent to solicit members, and look after the interests of the association organized in the east is being more and more abolished among the merchants and the pinching experienced in the east is being felt more or less on this coast now. As soon as the wool clip begins to move there militia is the only army a republic needs; yet, it is proper that the militia should be kept in training and thus be in readiness for any sudden emergency. It is likewise a good policy to keep the martial spirit alive among the young men of the country. The chivalric ideas associated with a military life always experienced in the east is being for war or of domestic violence. According to the Jeffersonian idea, the volunteer militia is the only army a republic needs; yet, it is proper that the militia should be kept in training and thus be in readiness for any sudden emergency. It is likewise a good policy to keep the martial spirit alive among the young men of the country. The chivalric ideas associated with a military life always exert an elevating influence. Your true provide for the submission of the proposed issuance of twenty five thousand dollars of water bonds to the legal fee. Mr. Huntington will also act as

we learn that volunteer and fall grain is looking well in his neighborhood. Mr. Williams has 125 acres of volunteer that gives promise of an excellent crop.

The la grippe still has an alsoming. little each month or who want to obtain receives his share of the profits. Sec. 2. Said election shall be held at All the money paid in by the de-There has just been placed in operation in this city, a telephone from the engine house to the Company's shops, to be used in case of emergency. For companying testion between the two places making him a net gain of about 24 per and every borrower has six years in Sec. 4. Said vote shall be canvassed which to repay the loan or he can repay

bers, and he hopes to see the member-

Mexicans at Ranger on the Texas Pacific. A white man and a Mexican engaged in use a knife when the white man shot dozen and a downward tendency.

PROVIDENCE, R. I., April 2.—The elec-

PORTLAND, April 2.-W. L. Pickett was found dead this morning at home We are now ready to prepare papers in East Portland. The cause of his for the filing and entry of Railroad death is unknown but is supposed to be for 2-year-olds.

> ROME, April 2.-Thos. C. Baring, one head with fleece. The London "Herald's" View.

London, March 31 .- The Herald says those who by their contributation help-

Dalles city council was held last evening in the city hall. There were present Mayor Moody and councilmen Farley,

United States signal service. Station, Dalles, Oregon, for the month of March 1891. Mean temperature 39.4; highest temperature, 1 degree below on the 3d.

The committee on streets and public buildings. Permission was granted the water commissioners to move their

SAMUEL, L. BROOKS, Voluntary Signal Corps Observ

Cates. The clerks are John Jackson and REVIEW OF THE LOCAL MARKET.

Warrants were ordered drawn against There has been but little change in to The Dalles now have a chance to test the city officers' fund amounting to the business tone of the city during the ical, of the enemies of American industrial that legal process should be instituted their independence and support the first the city officers rund amounting to the business tolled the first the city officers rund amounting to the business tolled the first the city officers rund amounting to the business tolled the first the city officers rund amounting to the business tolled the first the city officers rund amounting to the business tolled the first the city officers rund amounting to the business tolled the first the city officers rund amounting to the business tolled the first the city officers rund amounting to the business tolled the bus

Henry goes into the fishing business in partnership with his brothers, during the coming season.

W. A. Allen, of Eight Mile informs us that he intends planting a good acreage of sorgum during the coming season.

Henry goes into the fishing business in partnership with his brothers, during the coming season.

W. A. Allen, of Eight Mile informs us that he intends planting a good acreage of sorgum during the coming season.

He says the plant does remarkably well on the uplands in his section.

From Henry Williams of Eight Mile

The Dalles has long needed an organization of this kind because there is nothing that will help to build up a town as much as a good building and loan association. It is by no means a new thing of said city: and

Francisco quotations is \$1.55% per cental

Oregon, \$1.271/2@\$1.30. The Dalles quotes 64 for No. 1, and 621/2 for No. 2. an upward tendency. We quote, extra ready. clean \$1.60 per cental and inferior \$1.40

BARLEY-There is nothing doing in \$1.05@1.10, feed \$1.00@1.05 per cental,

FLOUR-Best brands \$3.85@\$400 per

MILLSTUFFS-The supply is quite sufficient for the demand. We quote bran tles for sale by Snipes & Kinersly, drugand shorts \$20.00 per ton. Shorts and store. middlings \$22.50@\$24.00 per ton.

HAY-Timothy is quoted \$17.00@18.00. an upward tendency. Quote, \$12.50 per ton. Alfalfa market is without change in

Burbank Seedlings are in good demand at \$100 to \$1.10 per cental. Quote for table use .85@.90 cents per 100th. BUTTER-Is in better supply. The

WEATHERFORD, Tex., April 2.-News cents per roll which is coming in more has reached here of the killing of three freely; brine .30@.40, per roll, and dull

Eggs-The market is weaker and the an altercation. The Mexican tried to supply is increasing, Quote 15 cents per Poultry-We quote, good, average fowls \$4.00 per dozen, common \$3.00

> @3.50 per dozen. Turkeys .10 perfb. Geese .90@\$1.25 each. Ducks .35 the incorporation is \$2,000. The incorpora .04@0.05 per pound. Culls .0214@ .03%. Green .02. Salt .03. Sheep

extra .75@.85, ordinary .40@ .60 each. Bearskins, No. 1 \$8.00 common \$2.50.

.0334, ordinary .0234.

common \$2.75@\$3.50 per head. Hogs-Live heavy, .04%. Medium

Stock sheep are not on the market, although we hear of \$2.00 per head being offered after the shearing or \$3.50 per

Mrs. Waters, Mrs. J. M. Chase,

The which is good, and it is gone into the ground, which is better. The flock- Baron Fava's Recall was Largely of a club for herdsmen, and followers of the lamb are wandering forth to spend the summer months amidst the hills and dales; soon the merry voices that cried 'High, low, jack, game,' during the winter will make the echo ring with The Italian Situation Assuming Some 'Way round 'en..' The plowman with his keen-edged plow is letting the sun-light under the sod, and the fall grain is putting forth its tiny blade to catch the lew; in the silent watches of the night the shepherd's lantern can be seen on the distant hillsides warning the coyote away from the fold, and the man in the cles that there is a decidely personal asbunchgrans tick it has but just arrived. Upon the subject of brigandage in Italy. The almanac being of foreign birth can He described a number of cases of outnot possibly foretell the seasons of Eastor possibly foretell the seasons of Eastern Oregon like the bunchgrass tick born and bred here and always anxious cluded, by Itaian banditti and proceeded to cross his blood with priest or prophet to score the Italian government deeply as opportunity offers. When you feel a thrill through your system and on searching find one of these backbiters clinging to you like a bosom friend, or This report was published in this

mission to the German market.

cians and manufactured assure us that we were the chief suffer-assure us that we were the chief suffer-assure us that we were the chief suffer-ers by the policy of exclusion of foreign competition and the encouragement of the competition and the encouragement of a suffer industrial independence. American industrial independence. for his government. Their resentment may earry them to the extremity of bringing their plants to this country, and from this base continue the war on our manufacturers. Let them What is Being Wired in Regard to the come. If he wants this market, let him come and take it in this manner, and he

The Military Spirit.

town, and consequently trade from the interior is unusually short for the season.

Money is close and a tightening stringency is manifest in all circles. The

George P. Morgan and Colonel E. W. Comments of the London Press on the Quote, valley \$1.3216@\$1.35; Eastern ceived it will be well for all those who once to have their papers made out and to be trifled with."

OATS—The oat market is very quiet once to have their papers made out and all the preliminaries settled, thus avoiding the inevitable rush and securing the

The Best Cough Medicine. "One of my customers came in today and asked me for the best cough medicine I had," says Lew Young, a promi barley. Three hundred bushels of good nent druggist of Newman Grove, Neb. seed barley was sold during the week at "Of course I showed him Chamberlain's \$1.10 per 100 lb. Quote prime brewing \$1.05@1.10, feed \$1.00@1.05 per cental, see any other. I have never yet sold a medicine that would loosen and relieve a severe cold so quickly as that does. I have sold four dozen of it within the last sixty days, and do not know of a single case where it failed to give the most perect satisfaction." 50 cent bot-

Wheat hay is limited in supply and has everyday, tax-paying people get no are newed tendency. Onote, \$12.50 per chance to see those laws. They know nothing of their existence till one of those laws is violated and they are hauled *12.00. *17.00@14.00; oat hay, up for punishment. But they pay the \$76,000 for printing them. This is one of the fool things that makes "farmers' sought after. Choice Early Goodrich and the pagent t the present seventeenth century style of doing business is the state printing office.

in eighteen menths. Here is what the tion of an opportunity for some "bril-Klamath Star says about it: "The offimarket is supplied somewhat with Cali-fornia roll at present. Quote A 1 .55 cents per roll which is coming in more cents per roll which is coming in more gentiemen incurred indeptedness to the amount of \$30,000. Business is flourishing in Harney. The taxpayers are laying out gardens everywhere, while the Blaine has arranged to have an intertax-eaters are laying out the taxpayers."

ers' Co-operative Warehouse Association of his reply to Fava's last note, and it is of Wallis Siding, in Sherman county, were filed this week in the office of the secretary of state. The capital stock of the President before any statement is

On Tom Davidson's farm stands an apple tree with a full crop of several bushels of last fall's apples on it. They have wintered in perfect condition and Brev-Beef on foot clean and prime are now very good eating. They still 03½, ordinary .02¾.

MUTTON—Wethers are scarce, that is show them how we keep winter apples.

made that "Reed's rules" will be ignored weight .04, dressed .05½@.06.

Lard 55b .11@10½; 10b .10½; 1b40
.08@.08½c per pound.

Stock cattle are quoted at \$9.00@10.00

Stock cattle are quoted at \$9.00@10.00

they want Thos. B. Reed a rules will be ignored in the Fifty-second congress. Very likely, and yet, the majority in that congress must maintain those very rules unless they want Thos. B. Reed and the rest of the republican minority to control the legislation.—Astorian.

ROME, April 2.—Thos. C. Baring, one of the partners in the famous house of Baring, Brost & Co., of London, died last evening.

Free London "Herald's" View.

Free London "Herald's" View. The undersioned return thanks to

Personal Nature---Blaine Warned Not to Attempt a Brilliant Stroke.

Serious Phases---Comments of the London Papers.

sion is deepening in the diplomatic cir-

We have on previous occasions, says the Petersburg (Va.) Index-Appeal, declared our opposition to many features of the McKinley bill, but we cannot help the McKinley bill, but we cannot be also be a gossip floating about the state departthe more significant because her politi-cians and manufacturers were wont to understand and repress upon more corassure us that we were the chief suffer- dial terms with prominent United States officials and might obtain more favors

Americans-Italian Embroglio.

WASHINGTON April 1 .- The Associated will have the good will and God blessing of every true American heart.

The bill, with all its faults, has also the dispatches exchanged between the endeared itself to our heart on account of government of Italy and the government another enemy it has made—the importer. That foreign-American—who is here for revenue only—is the bitter and most insidious, not to say most hypocritagainst the culprits, regarding them as common assassians, Italy likewise asked Fine Lard and Sausages Competitive drills between the mili- for indemnity for the families of the men

Receives Goods on Stor-

Prospective Unpleasantness. Williams has 125 acres of volunteer that gives promise of an excellent crop.

The la grippe still has an alarming old upon the whole country from Maine old upon the whole country from Maine old upon the whole country from Maine of Chicago is suffering to said fund which has been used by the city for other purposes and which has never been refunded.

Now Therefore, the people of Dalles city do ordain as follows:

The grain market is inactive, a slight and office attorneys, desire to state the grain market is inactive, a slight as land office attorneys, desire to their clients and to the general public as well, that it is now definitely.

Now Therefore, the people of Dalles city do ordain as follows:

Now Therefore, the people of Dalles city do ordain as follows:

For Sale on Commission.

For Sale on Commission. by the first of next week. Thirty days' Duila for forty minutes. The withdrawal francisco quotations is \$1.55% per cental notice by publication is required before filings will be accepted at this land unchanged, though has a firmer tone.

notice by publication is required before filings will be accepted at this land office. After such instructions are reintend to enter this land to come in at the information that Italy does not care

The Star says the United States is in and offerings limited at quotations with first chances at the land office by being an extremely difficult position though the lynching at New Orleans may have been justifiable. The withdrawal of Fava is the easiest solution of the problem. The Globe thinks that the United Livery, Feed and Sale Stable. States should be taught a vigorous lesson in diplomacy. They must learn that they cannot ignore old world ideas.

SOME SENSIBLE VIEWS.

nments of Eastern Papers on the Italian Controversy. PHILADELPHIA, April 1.-The Enguirer says: "We attach no serious importance to the recall of the Italian minister, this is more a political move on the part of the Italian government than as a desire for a naval brush. There has been a change of ministry over there. The new government has learned a lesson

from the British jingoism." Boston, April 1 .- The Post: It now becomes Blaines duty to confine business within the limits of diplomacy and prevent its expansion into real trouble. There is no doubt of his ability, to do Harney county has ran behind \$30,000 this, if he is not mislead by the attracliant stroke.'

BLAINE AND THE PRESIDENT

view with the President this afternoon. supposed he will submit this paper to

San Francisco, March 31.—The Chronicle will say editorially: The country was treated to a short-lived sensation payer and washington newspaper. yesterday. A Washington newspaper man, learning of the recall of Baron Faya, the Italian minister to the United States, magnified the affair into a case of demanding passports and the news has flashed all over the country that diplo-matic relations with Italy had been severed; but there will be no more war with Italy; that country has other fish to fry. Her internal affairs are suffi-ciently complicated to entirely engross the attention of her ablest statesmen and whenever they show the slightest signs up their relations with the triple allia The biggest joke of the legislative No European nation can afford to preseason is on the North Dakota legislators, cipitate a quarrel with the United States ome of whom are alleged to have ex- but Italy least of all. The reasons why

Mr. L. H. Adams is expected here next week to look after the Mt. Hood road and arrange for the opening of Cloud Cap Inn. It is probable this famous place will be opened much earlier this year than last, as there has not been so much snow.—Glacier.

the less said about them the less cause will there be for irritation.

The Post this evening, commenting on the news from Washington, says; "Italy is bent on insult and there is but one thing to do in return—fight."

The Bulletin says: "The popular temper will not brook any paltering with the issue that has been raised."

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.

WASHINGTON, April 1.—The impres- Special and Exclusive Agents for

Charter Oak Stoves and Ranges, Acorn Stoves and away from the fold, and the man in the man i the Thomas cat informs all nature it is It is learned that for the last year Carl- Furnaces R. J. Roberts" Warranted" Cutlery, spring. According to the almanae ton, United Stated consul at Palermo Meriden Cutlery and Table Ware, the "Grand" Oil but according to the badger and the made a report to the secretary of state 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.) - KINDS -

Horse Furnishing Goods. And England also raises a howl-all ment, by some means not exactly de- 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.

The Columbia Packing Co.. PACKERS OF

MANUFACTURERS OF

Dried Beef, Etc. Cor. Third and Court Sts., The Dalles, Or.

Wasco Warehouse Co.,

their destination. **Receives Consignments**

> Rates Reasonable. -MARK GOODS-

W. W. Co. THE DALLES, OREGON R. B. HOOD,

Horses Bought and Sold on Commission.

-OFFICE OF-The Dalles & Goldendale Stage Line

Trucking and Draying. Baggage transferred to any part of the City. OAK AND FIR WOOD FOR SALE.

(ESTABLISHED 1857.)

114 Second Street. Articles of incorporation of the Farm- He has been engaged in the preparation THE DALLES. - OREGON W. A. KIRBY,

-AND DEALER IN-

AND FISH. Highest Prices Paid for

POULTRY and EGGS.

In Great Variety. Pure Brandy, Wines and Liquors for Medici-

Perfumery and Fancy Toilet Articles.

Charles E. Dunham,

-DEALER IN-

CHEMICALS.

Brushes, Combs.

Fine Toilet Soaps,

nal Purposes. Physicians' Prescriptions Accurately Compounded.

Chrisman & Corson, Successors to C. E. CHRISMAN & SONS. age, and Forwards same to

> Flour, Grain, Fruits. Etc., Etc., Highest Cash Price for Produce.

A. H. CURTIS, Prop.

Flour of the Best Qual-

ity Always on Hand.

THE DALLES, - OREGON.

A. A. Brown. Staple and Fancy Groceries

Wood and Willow-Ware, Fruit Confectionery, etc., which he offers at Reasonable :: Prices

Respectfully Solicited Nickelsen's Block, or. Third and Washington, The Dalles, Oregon. PAUL KREFT,

THE DALLES, OR. House Painting and Decorating a specialty. No inferior and cheap work done; but good lasting work at the lowest prices.

SHOP—Adjoining Red Front Grocery,
THIRD STREET.

Artistic Painter and House Decorator.

We brown's ranch in Tygh Valley, beginning March 1st.

The Jack was foaled in 1888. He is out of "Matles," an imported animal, and an imported jennie, both ancestors being full blooded stock. Kentucky Jack has few equals in blood and size. He stands fifteen and one-half hands high and weighs 1,160 pounds, his color is black with mealy nose, with a good disposition. His get is always good and he is a sure breeder.

TERMS are 88, \$12 and \$20. For further information army to

JAMES BROWN,

Clearance Sale!

Ladies' and Children's MUSLIN: UNDERWEAR AT COST!

To Make Room for a New Stock of Millinery.

MRS. PHILLIPS. - - - 81 THIRD ST.