

A Woman from Austria.

Near the village of Zillingdorf, in Lower Austria, lives Maria Haas, an intelligent and industrious woman...

Important Questions Answered.

What will be the effect on labor of a departure in American policy in the direction of free trade?

Government Timber.

Pueblo, Colo., June 24.—United States Marshal Ritter returned today from the mountain slopes along the east side of San Luis valley...

Deaths From Sunstrokes in New York and Boston.

New York, June 24.—To-day was the hottest June day in this city's history, there being 99 degrees recorded in some sections.

Boston, June 24.—To-day was the hottest day of the year.

Send six cents for postage, and receive free, a costly box of goods which will help all of either sex to move money right away from anything else in this world.

APRIZE. Send six cents for postage, and receive free, a costly box of goods which will help all of either sex to move money right away from anything else in this world.

Forty Thousand Miles of Pacific Shore Line at Lowest Estimate.

SAN FRANCISCO, June 23.—In the report of Prof. Davidson to Superintendent Thorn, of the United States coast and geodetic survey...

MYSTERIOUS FATALITIES.

What is it that is killing so many prominent men? The death of Kaiser Wilhelm, ex-Gov. Hoffman, banker J. W. Dressel...

LANDS FOR SALE.

LOTS in Glencoe, with a Residence and Barn and a Store, with a Hall above. This property is well located and the buildings all new.

PROTECT YOUR HOMES!

MARLIN DOUBLE ACTION REVOLVER. These revolvers are an exact duplicate of the celebrated SMITH & WESSON.

NEW GOODS!

SELIM. THE BEAUTIFUL 5-YEAR OLD DARK Poplar Eye Brillion, will make the finest of 1898 in Washington County...

WEHRUNG & BOSCH

HILLSBORO, OREGON. WE HAVE JUST RECEIVED A Selected Stock of GROCERIES, Canned Goods, Tobacco and Cigars.

GROceries

W. H. RUCKER, Real Estate Agent, HILLSBORO, OREGON. Closing Out Sale.

Millinery Goods

MY Entire Stock of Millinery and Fancy Dry Goods will be closed out within the next two weeks at

Cost Prices!

A splendid opportunity is offered to all wishing anything in my line.

Mrs. S. C. Roberts

FOREST GROVE. NOTICE IS HEREBY GIVEN THAT I will not be responsible for any bills contracted by my son, Edwin L. Schmalzer, from this date.

Liver, Blood, and Lungs.

For Weak Lungs, Spitting of Blood, Shortness of Breath, Chronic Catarrh, Bronchitis, Asthma, Hoarse Cough, and Kidney affections, it is an efficient remedy.

World's Dispensary Medical Association.

Send 6c. cents in stamps for Dr. Price's book on Consumption. Address, 608 Main St. BUFFALO, N. Y.

Heavy Storm at Lexington.

A wind storm and cloud burst struck near Lexington, Morrow county, recently, killing three persons and wounding a dozen or more.

SEVEN BUILDINGS WRECKED.

The cyclone first struck a grove below Lexington, destroying the same and blew down the barn of Mr. Brooks, injuring Mrs. Brooks. She died in about two hours.

IT STRUCK H. A. PARKIN'S HOUSE.

It struck H. A. Parkin's house and barn, two miles northeast of Lexington, leveling it to the ground. Mr. Parkin was very sick in bed and was thrown 100 feet into the middle of the road.

THE BOILER SCHOOL HOUSE IS JUST TOGETHER ON AN ENTIRELY NEW PRINCIPLE.

Every instrument sold with a SEVEN YEARS GUARANTEE. I am now introducing these elegant instruments into Washington County at SURPRISINGLY LOW PRICES.

THE CENTURY Organ in the Lead!

It has a case wholly UNIQUE IN DESIGN, surpassingly beautiful, and put together on an ENTIRELY NEW PRINCIPLE, using slide pins instead of screws.

PROTECT YOUR HOMES!

MARLIN DOUBLE ACTION REVOLVER. These revolvers are an exact duplicate of the celebrated SMITH & WESSON.

MARLIN Magazine Rifle.

For large or small game, all sizes. The strongest shooting rifle made. Perfectly accurate. EASY TO LOAD AND UNLOAD.

IDEAL RELOADING TOOLS.

Made for all sizes of Cartridge which are used in any of the following Rifles or Pistols: Martini, Colt's, Winchester, Ballard, Remington, Weather, Remington, Smith & Wesson, also for all gauges and makes of SHOT GUNS, PAPER AND BRASS.

NEW GOODS!

SELIM. THE BEAUTIFUL 5-YEAR OLD DARK Poplar Eye Brillion, will make the finest of 1898 in Washington County...

CASH TALKS!

WEHRUNG & BOSCH, HILLSBORO, OREGON. WE HAVE JUST RECEIVED A Selected Stock of GROCERIES, Canned Goods, Tobacco and Cigars.

GROceries

W. H. RUCKER, Real Estate Agent, HILLSBORO, OREGON. Closing Out Sale.

Millinery Goods

MY Entire Stock of Millinery and Fancy Dry Goods will be closed out within the next two weeks at

Cost Prices!

A splendid opportunity is offered to all wishing anything in my line.

Mrs. S. C. Roberts

FOREST GROVE. NOTICE IS HEREBY GIVEN THAT I will not be responsible for any bills contracted by my son, Edwin L. Schmalzer, from this date.

Liver, Blood, and Lungs.

For Weak Lungs, Spitting of Blood, Shortness of Breath, Chronic Catarrh, Bronchitis, Asthma, Hoarse Cough, and Kidney affections, it is an efficient remedy.

World's Dispensary Medical Association.

Send 6c. cents in stamps for Dr. Price's book on Consumption. Address, 608 Main St. BUFFALO, N. Y.

Heavy Storm at Lexington.

A wind storm and cloud burst struck near Lexington, Morrow county, recently, killing three persons and wounding a dozen or more.

SEVEN BUILDINGS WRECKED.

The cyclone first struck a grove below Lexington, destroying the same and blew down the barn of Mr. Brooks, injuring Mrs. Brooks. She died in about two hours.

IT STRUCK H. A. PARKIN'S HOUSE.

It struck H. A. Parkin's house and barn, two miles northeast of Lexington, leveling it to the ground. Mr. Parkin was very sick in bed and was thrown 100 feet into the middle of the road.

THE BOILER SCHOOL HOUSE IS JUST TOGETHER ON AN ENTIRELY NEW PRINCIPLE.

Every instrument sold with a SEVEN YEARS GUARANTEE. I am now introducing these elegant instruments into Washington County at SURPRISINGLY LOW PRICES.

THE CENTURY Organ in the Lead!

It has a case wholly UNIQUE IN DESIGN, surpassingly beautiful, and put together on an ENTIRELY NEW PRINCIPLE, using slide pins instead of screws.

PROTECT YOUR HOMES!

MARLIN DOUBLE ACTION REVOLVER. These revolvers are an exact duplicate of the celebrated SMITH & WESSON.

MARLIN Magazine Rifle.

For large or small game, all sizes. The strongest shooting rifle made. Perfectly accurate. EASY TO LOAD AND UNLOAD.

IDEAL RELOADING TOOLS.

Made for all sizes of Cartridge which are used in any of the following Rifles or Pistols: Martini, Colt's, Winchester, Ballard, Remington, Weather, Remington, Smith & Wesson, also for all gauges and makes of SHOT GUNS, PAPER AND BRASS.

NEW GOODS!

SELIM. THE BEAUTIFUL 5-YEAR OLD DARK Poplar Eye Brillion, will make the finest of 1898 in Washington County...

CASH TALKS!

WEHRUNG & BOSCH, HILLSBORO, OREGON. WE HAVE JUST RECEIVED A Selected Stock of GROCERIES, Canned Goods, Tobacco and Cigars.

GROceries

W. H. RUCKER, Real Estate Agent, HILLSBORO, OREGON. Closing Out Sale.

Millinery Goods

MY Entire Stock of Millinery and Fancy Dry Goods will be closed out within the next two weeks at

Cost Prices!

A splendid opportunity is offered to all wishing anything in my line.

Mrs. S. C. Roberts

FOREST GROVE. NOTICE IS HEREBY GIVEN THAT I will not be responsible for any bills contracted by my son, Edwin L. Schmalzer, from this date.

Liver, Blood, and Lungs.

For Weak Lungs, Spitting of Blood, Shortness of Breath, Chronic Catarrh, Bronchitis, Asthma, Hoarse Cough, and Kidney affections, it is an efficient remedy.

World's Dispensary Medical Association.

Send 6c. cents in stamps for Dr. Price's book on Consumption. Address, 608 Main St. BUFFALO, N. Y.

I. L. Smith & Sons

Manufacturers of and Dealers in all kinds of FINE, MEDIUM and LOW PRICED FURNITURE. Also, a fine assortment of CARPETS, OIL CLOTHS & MATTING.

UNDERTAKERS' DEPARTMENT.

FOREST GROVE, OREGON.

THE CENTURY Organ in the Lead!

It has a case wholly UNIQUE IN DESIGN, surpassingly beautiful, and put together on an ENTIRELY NEW PRINCIPLE, using slide pins instead of screws.

PROTECT YOUR HOMES!

MARLIN DOUBLE ACTION REVOLVER. These revolvers are an exact duplicate of the celebrated SMITH & WESSON.

MARLIN Magazine Rifle.

For large or small game, all sizes. The strongest shooting rifle made. Perfectly accurate. EASY TO LOAD AND UNLOAD.

IDEAL RELOADING TOOLS.

Made for all sizes of Cartridge which are used in any of the following Rifles or Pistols: Martini, Colt's, Winchester, Ballard, Remington, Weather, Remington, Smith & Wesson, also for all gauges and makes of SHOT GUNS, PAPER AND BRASS.

NEW GOODS!

SELIM. THE BEAUTIFUL 5-YEAR OLD DARK Poplar Eye Brillion, will make the finest of 1898 in Washington County...

CASH TALKS!

WEHRUNG & BOSCH, HILLSBORO, OREGON. WE HAVE JUST RECEIVED A Selected Stock of GROCERIES, Canned Goods, Tobacco and Cigars.

GROceries

W. H. RUCKER, Real Estate Agent, HILLSBORO, OREGON. Closing Out Sale.

Millinery Goods

MY Entire Stock of Millinery and Fancy Dry Goods will be closed out within the next two weeks at

Cost Prices!

A splendid opportunity is offered to all wishing anything in my line.

Mrs. S. C. Roberts

FOREST GROVE. NOTICE IS HEREBY GIVEN THAT I will not be responsible for any bills contracted by my son, Edwin L. Schmalzer, from this date.

Liver, Blood, and Lungs.

For Weak Lungs, Spitting of Blood, Shortness of Breath, Chronic Catarrh, Bronchitis, Asthma, Hoarse Cough, and Kidney affections, it is an efficient remedy.

World's Dispensary Medical Association.

Send 6c. cents in stamps for Dr. Price's book on Consumption. Address, 608 Main St. BUFFALO, N. Y.

Call and See

HILLSBORO LIVERY STABLE. LYONS & HARE, Proprietors. Orders for HACKS, BUGGIES AND RIDING HORSES, Attended to promptly.

FEED STABLE.

Remember the Place—MAIN STREET opposite the Truettin Hotel. Hillsboro, Or., March 22, 1888.

Notice to the Public.

I now have my New ROLLER PROCESS FLOURING MILL

WANTED.

A Stock of Buckwheat and Milling Oats. Highest market price paid.

JOHN MILNE.

Over 6,000,000 PEOPLE USE FERRY'S SEEDS. O. M. FERRY & CO., SEED ANNUAL, 1898.

DAILY PASSENGER TRAIN

Leave Yquima... Hillsboro... Corvallis... Astoria... Willamette Valley... San Francisco.

Wanted

A Stock of Buckwheat and Milling Oats. Highest market price paid.

JOHN MILNE.

Over 6,000,000 PEOPLE USE FERRY'S SEEDS. O. M. FERRY & CO., SEED ANNUAL, 1898.

Mustang Liniment

For MAN! MUSTANG LINIMENT. THE BEST! THE BEST!

Mustang Liniment

FOR BEST! MUSTANG LINIMENT. THE BEST! THE BEST!

OVERLAND TO CALIFORNIA

Southern Pacific Company's Lines. THE MT. SHASTA ROUTE!

Time Between Portland and San Francisco, 39 Hours!

California Express Trains Run Daily between Portland and San Francisco.

Local Passenger Daily except Sunday

Portland 4:50 P. M. Hillsboro 10:30 A. M. Corvallis 1:00 P. M. Astoria 5:30 P. M. Willamette Valley 9:00 A. M.

PULLMAN BUFFET SLEEPERS

TOURIST SLEEPING CARS. For accommodation of Second-Class Passengers attached to Express Trains.

West Side Division

BETWEEN PORTLAND & CORVALLIS. Mail Train Daily, except Sunday.

Express Train Daily, except Sunday

Portland 4:50 P. M. Hillsboro 10:30 A. M. Corvallis 1:00 P. M. Astoria 5:30 P. M. Willamette Valley 9:00 A. M.

PATENTS

Send money, drawing or photo with description. We advise if patentable or not, free of charge. Our fee not over 10% if secured.

A book, "How to Obtain Patents," with references to actual clients in your state, county, or town, sent free. Address: C. A. SNOW & CO., Opposite Patent Office, Washington, D. C.

A GIFT

Send 10 cents postage and we will mail you a valuable gift of goods that will be of use to you in the way of a gift.