Her hands were neatly gloved; Eut, somehow, she looked just as if She never had been loved.

She'd lost her next of kin, "Oh, no!" she sighed; "it's only These boots I'm breaking i.i.

Capt. O. C. Terry, who has just re signed the position of executive clerk to the governor to become a special pension examiner, was born and grew to manhood in Tennessee when slavery was in

"I saw enough of slavery myself to set me against it," said the captain a few days ago in speaking of this period of his caseer. "In several instances I saw slave children sold whose veins contained so much of their master's blood that their skins were without a tinge of the African color except in the invariable stripe down the spinal column."

"What do I mean by the stripe down the spinal column? Why, I suppose you knew the presence of African blood in any person, no matter how slight the proportion, can be instantly detected by a dark line along the spine. Even an octoroon, with complexion and features purely Caucasian, invariably has this line of blood. The mark is not always black, but is considerably darker than the rest of the surface of the body.

"Since you didn't know that perhans you don't know that a negro child at its birth is as light colored as a white one. You wouldn't notice any difference in the color at all. In three or four hours after birth the skin begins to turn dark and in a short time becomes as black as the child is destined to be during its life?"

Oregon Making an Exhibition.

The Oregon delegation, consisting of fity-five gentleman and ladies, arrived at 8:30 yesterday morning over the Wisconsin Central road, and their special cars were side tracked at the old union depot, on Reed street. The Oregon people bring with them an interesting exhibition of their state's products, which will be placed in the exposition building, and will occupy a space of 1,000 square feet. Two car loads are filled with fruit, wheat rye, oats, barley, corn and grasses. The grain is put up in pint sacks, and will be distributed grains at the exposition, commencing Monday afternoon. The dele mencing Monday afternoon. The delegation has peaches, pears and plums in abundance, and they will be given away during encampment week. In addition to the above, 5,000 samples of wheat, oats, barley and grasses in sheaves, have been neatly arranged for the inspection of visitors. The exhibit is one of the largest ever brought to the east from the Pacific coast, and will prove a very in teresting feature of the exposition delegation is headed by E. B. McElroy. commander of the Oregon department, and the exhibit is in charge of B. S. Cook.

Mother.

Lord Macaulay pays the following that dear voice; notice the feeling of just a single touch that is hestowed on you by that hand! Make much of it while yet you have that most precious of all God's gifts, a loving mother. Read the unfathomable love of those eyes, the kind anxiety of that touch and look, however

Twenty-n-nth sunual exhibition at Salem, Oregon, anxiety of that touch and look, however slight your pain. In after life you may have friends, but never will you have again the inexpressible love and gentle way shed upon you that none but a mother can bestow. Often do I sigh in the struggles with a hard, uncaring world, for the sweet deep security I felt when of an evening, nestling on her bosom, I listened to some quiet tale suitable to my age, read in her untiring voice. Never can I forget her sweet glances cast upon me when I appeared asleep, never her kiss of peace at night. Years have passed away since we laid her by my father in the old churchyaid, yet still her voice whispers from the grave and her eyes watch over me as I visit spots long since hallowed to the memory of my mother."

Twenty-n-nit shintal canalision at Salem, Oregon,

Salem, Oregon,

Coutinuing one week, under the man-agement of the Oregon State

Board of Agriculture.

OVER \$15000 IN CASH

PREMIUMS

Offered for agricultural, stock, dairy, and mechanical exhibits, for works of art and fancy work, and for trials of speed.

He Was an Abstainer.

The Rev. William Lloyd has a keen and exquisite sense of humor. When he returned from a trip abroad this fall he occupied a seat at the table d'hote on the steamer opposite an obese lady who ate an enormous quantity of pastry, and who frowned significantly every time the clergyman took a draught of his daily portion of ale. One day she leaned across the festive board and inquired

loudif?

"May I ask you, sir, why you drink that nasty stuff?"

"To the glory of God, madam," answered Mr. Lloyd, tranquilly.

"Well," she sanapped, helping herself to another jam tart, "I should think you would be an abstainer."

"I am, madam."

"An abstainer from what, I should like to know?" she observed sarcastically.

"Madam," replied the clergyman, quietly, "from pie."

An Underground Canal.

"The strangest canal in the world,"
says an English clergyman, "is one I
never saw mentioned in any book or
newspaper. It is a canal sixteen miles
long, between Worsley and St. Helens, in
the north of England, and is underground
from end to end. In Lancashire the coal mines are very extensive, half the country being undermined, and many years ago the duke of Bridgewater's managers thought they could save money by transporting the coal underground instead of on the surface. So the canal was constructed, the mines connected and drained at the same time. Ordinary canal boats are used but the power is furnished by are used, but the power is furnished by men. On the roof of the tunnel arch are cross pieces, and the men who do the work of propulsion lie on their backs on the coal and push with their feet against the cross bars on the roof. Six or eight men will draw a train of over five boats. and as there are two divisions in the tunnel, boats pass without difficulty."

Costly Advertising.

First Member (Board of Trade, West ern town) -This town ain't doing \$10 worth of business a day, and we ain't sold a town lot to an outsider for a month. This won't do. We must devise ways an means to keep this glorious metropolis before the public. Second Member (thoughtfully)—That's so: but it costs a heap o' money to keep up a good base-ball team.

Sullivan in a New Role.

Joe—"What do you suppose Sullivan will do when he quits fighting? Eli—I guess he will become a preach-er, as he will be well qualified for that. Joe-I don't see why, Eli-Why don't you see that he will be the greatest ex-pounder in the world.

A Pertinent Questien,

I would like to ask you a question," said a gentleman to a fellow who was spreading himself over four seats in a crowded railway car. "What is it?" "What brand of nerve food do you

Wealthy Old Gent-What! Marry my daughter? You are being supported by your father. Suitor-Yes, sir, but my father is tired of suppoting me, and I thought I'd bet-ter get into another family.

As evidence of how slow the president is making changes in the offices, it may be stated that the Russian mission, paying a salary of \$17,500 a year, is still vacant, and that democrats are still hold ing the missions to China, \$12,000 a year Cores, \$7,500; Bolivia, Persia, and Stam, \$5,000 each, and Liberia, \$,4000. It may be interesting for candidates and others to know that in a total of thirtyeight consuls general only fifteen changes have been made so far. The pay attached to these offices runs up from \$3,000 a year to \$15,000 a year. Of a total of 158 consuls of the second class paying an average salary of \$2,500 a year changes have been made in only one-fourth. In class three of consulships paying \$1,000 a year and fees, out of a total of twentyfour, changes have been made in only two. Of the twenty-five lowest grades of consulabips paying only a few hundred

dolla s a year compensation, no changes

have been made.

"WHAT MEDICINES ARE MOST CALLED FOR ?"

asked the reporter of an old druggist.

"Dr. Pierce's preparations," he repited.

"They are sold under a positive guarantee that they will, in every case, give satisfaction, or the money is promptly refunded. His 'Favorite Prescription, for all those chronic weaknesses, nervous and other derangements peculiar to women, is used with unfailing success. It cures weak back, bearing-down sensations, irregularities and weaknesses common to the sex, and being the most perfect of tonic medicines builds up and strengthens the entire system. The demand for it is constant, and I am conversant with soores of cases cured by it."

Returning after a few moments' absence, the venerable wielder of the pestic remarked, "the number of sarsaparillas and other, so-called, 'blood medicines' is legion; but Dr. Pierce's Golden Medical Discovery outsells them all and it is the only blood-purifier out of the many which I am obliged to keep upon my spelves, that is guaranteed to benefit or cure in all cases for which it is recommended, or money paid for it is refunded."

"In the line of Pilla," remarked the old gentieman, "the little Sugar-coated 'Pellets' put up by Dr. Pierce lead all others, both in amount of sales and the general satisfaction they give my customers."

Copyright, 1886, by World's Dis. Med. Ass'n.

Copyright, 1888, by WORLD's DIS. MED. ASS'N.

MARVELOUS

Only Genuine System of Memory Training
Four Books Learned in one rending.
Mind wandering cured.
Every child and adult greatly benefitted.
Great inducements to Correspondence Classes. Great indocements to Correspondence Classes.

Prospectas, with opinions of Dr. Wm. A. Hammond, the world-famed Specialist in Mind Discusses.

Daniel Greenlenf Thompson, the great Psychologist, J. M. Buckley, D. D., editor of the Christian Afoccate, N. T. R. Echard Proctor, the Scientist, Hons. W. W. A-tor, Judge Cibean, Judah P. Benjamin, and others, sent port free by Prof. A. I. Alsetter, 237 Fifth Ave., N. Y.

Running and Trotting Races

EACH DAY.

PRICES OF ADMISSION.

Send to the secretary at Salem for a premium list.

J. T. APPERSON, President. T. GREGG, Secretary

MacEachern & MacLeod

Have Just Received a LARGE STOCK

FURNISHING GOODS. HATS, SHOES, eTC.

Direct From Manufacturers.

Call and see them at

12 Second Street.

PIONEER -:- GROCERY GEO. RUCH, Proprietor.

CHEAPEST

GROCERIES FLOUR.

GRAIN,

Tankful for favors in the past, I would respect

WILLOW-WARE, &c.

GEORGE RUCH. Mrs. C. L. Phillips, Fashionable Milliner

COURT STREET. THE LATEST STYLES

Bonnets, Trimmings, etc.

LAND, Primus, S. C. Paine's Celery Compound

has had a salutary did ten years ago. The winter of 1888-89 has left effect. It invigorat- the nerves all fayged out. The nerves must be ed the system and I strengthened, the blood purified, liver and feel like a new bowels regulated. Paine's Celery Compoundman. It improves the Spring medicine of to-day—does all this, the appetite and facilitates digestion." J. T. Cope-tion." J. T. Cope-Guaranteed by Druggists, Endorsed by Ministers, Guaranteed by the Manufacturers to be

The Best Spring Medicine.

is a unique tonic and appetizer. Pleasant to the taste, quick in its action, and without any injurious effect, it gives that rugged health which makes everything taste good. It cures dyspepsia and kindred disorders. Physicians prescribe it. \$1.00. Six for \$5.00. Druggists.

Wells, Richardson & Co., Burlington, Vt.

It Makes You Hungry

STOVES

TINWARE AND HARDWARE

FISH & BARDON'S,

113 WASHINGTON STREET.

SECOND AND THIRD

LEMKE, - - - PROP'R, :-Columbia Brewery Beer,::

ALL KINDS OF BOTTLED BEER. Also, the very best Imported Wines, Liquors and Cigars.

The One Price Cash House,

Foreign and Domestic Dry Goods, Hats and Caps, Boots and Shoes, &c.

Agent for the Butterick Patterns, also for the Hall Bazaar Dress Forms,

WM. MICHELL, UNDERTAKER

Funeral Director.

Reduced rates for fares and fleights on all transportation lines to and from the fair.

Metallic, Cloth-covered, Black, White, French Berl and Rosewood Caskets, Burial Robes and Shrouds. Trimmings of all descriptions at the Lowest Prices

and owns the Most Elegant Hearse east of the mountains with all the NO DELAY IN FILLING ORDERS.

Place of Business. Third street, three doors east of Gibons, Macallister & Co's agricultural war-Place of Residence. Fourth street, corner of Washington.

WM. MICHELL.

Leather & Shoe Findings,

Tents, Wagon Covers, Carriage Trimmings, Etc

FITZ GERALD

AT THE OLD STAND.

AGRICULTURAL MACHINERY. Schuttler's and Tubular Axle Wagons,

HARDWARE, IRON, STEEL. Wagon-Makers' and Blacksmiths' Stock. Groceries.

THE ORO FINO WINE ROOMS AD, KELLER, Proprietor.

Port 81, Sherry 81. Muscat 83. Angelica 83,

Mountain 83

Zinfardel 84 Riesling 83, Hock 83, Table Claret.

en Gregorio Vineyard Co. Agency. All Wines and Brandies Guaranteed Strictly Pure. The Best Wines, Liquors and Cigars Always on Sale.

Try the best remedy for Dyspepsia, "Dandelion Tonic."

Legal Notices.

Proposals for Flour, Bran and Chop F ed

U. S. INDIAN SERVICE. Scaled proposals, endorsed "Proposals for Flour Bran and Chop Feed," and addressed to the under signed, will be received until one o'clock P. M. of Thursday, September 19, 1889.

For furnishing and delivering at this Agency 45-, 100 periods of Flour, 30,000 pounds of Bran and 30,000 periods of Chop Foed. Of these quantities there is to be delivered at this Agency about

Of these quantities there is to be delivered at this Agency about 20,000 pounds of Flour, 20,000 pounds of Bran, 20,000 pounds of Bran, 20,000 pounds of Chop Feed.

At Sinemashe, twenty miles north of the Agency, there is to be delivered about 15,000 pounds of Flour, 10,000 pounds of Flour, 10,000 pounds of Chop Feed.

Flour must be what is known as "straight, full stock," of good, sound wheat, grown in the section of country contiguous to the place of delivery—6 pounds of the property of the place of delivery—6 pounds of wheat to be ground down to 42 pounds of flour—and delivered in extra strong single cotton sacks, to weigh eight ounces to the yard, contractor to plainly stamp their names on each sack. Samples of not less than 10 ounds must be furnised by bidiers; sud samples must be put in plain while bags without any mark thereon whatever, except the name of the bidder in small letters, and the numbe of the sample if more than one is submitted. Each bidder must have his own sample or samples, and bidders will not be allowed to bid on the samples submitted by other parties.

Bran must be clean, of good quality and in good condition.

Chonned Feed must he of clear wheat and cats.

condition.

Chopped Feed must be of clear wheat and oats, fresh ground, of good some grain.

CELTIFIED CHICES.

Each bid must be acc inparted by a certified check or draft upon some United States Depository, payable to the order of the undersagned, which check or draft shall be not less than five per certum on the amount of the supplies proposed to be furnished and shall be fortested to the United States in case we hadden receiving an except held for its or extended. any bidder receiving an award shall fail to excent promptly a contract with good and sufficient succities, according to the terms of his bid; otherwise, t be returned to the bidder.

The right is reserved to reject any or all hids, only part of any bid, if deemed for the best interest. f the service.
For further Iparticulars apoly to
J. C. LUCKLY, U. S. Indian Agent.

Administrator's Sale. the County Court of the State of Orceon for Wasco County.
the matter of the create of Catharine Sander,

In the matter of the cetate of Catharine Snyder, deceased.

Notice is hereby given that in pursuace of an order made and entered herein on the loth day of July, 1889, directing me as a maistrator of said estate to sell all the real purper y of said estate, I will on Saturday, October 12, 1889, sell in one parcel at public anction to the highest bidder for cast in hand at the door of the county court house of Wasco county, Oregon, in Dalies city, Oregon, at the hour of 2 octock p. m of said day all of the following described real property in said Wasco county, to wit That certain parces of limit with the buildings and improvements thereon which was owned and occupied by said Catharine Snyder at the time of her death, being parts of lots 8 and 9 of block 1 of Dalles City proper, fronting about 26 feet on Main street on the north side thereof and bounded on the west by lands of O. S. Savage. Together with all and singular the tenencies, heredilaments and appartenances thereunto belonging or in any wise appertaining, subject to the life estate therein of William Suyder.

TIMOTILY BALDWIN, Administrator of the estate of Catharine Sayder, deceased.

Notice of Final Settlement.

Notice of Final Settlement.

The underrighted hereby gives notice that he has filed in the effice of the County Clerk of Wasco County, Oregon, his final account in the matter of the Estate of Rudolph Lusher, deceased, and that the County Judge or said county has ordered that said final account and the settlement of said estate, and any objections that may be made thereto, shall be heard at 10 o'clock A. M. on Tuesday the 3d day of September, 1889, that being the second day of the next regular term of said Court. Said hearing will be in the County Court room in the Court House of said County at Dalles City, Oregon.

The above notice is given by an order of said Country Judge, dated at Dales City, Oregon, July 25, 1889.

Executor of the estate of Rudolph Lusher, deceased.

Notice is hereby given that I have been duly appointed administrator of the estate of the late John T. Storrs, deceased, by the honorable the county court of the state of Oregon for the county of Wasco in matters of probate, duly made, rendered and entered on the 7th day of August, 18-9.

All persons having claims ugainst said estate are hereby required to present them to me at the office of Dufur & Watkans at The Dalles in sail county and state with the proper vouchers, within six months from the date of this notice.

FRANK MENEFEE, Administrator.

The Dalles, Aug. 10, 1889.

Executor's Notice to Creditors. been duly appointed executor of the last will and testament, of Joseph Shinids, late of Dalles City, Oregon, now deceased, and that letters testamentary have been duly issued to him. All persons indebted to said estate are requested to make immediate settlement; and all persons having claims against it must present them to me, duly verified, at the Jaw office of Mays & Huntington, in Dalles City, Oregon, within six months from the date of the first publication hereof.

Dated at The Dalles, Oregon, this Aug. 30th, 1830.
TIMOTHY BALDWIN,
Fxecutor of the last will and testament of Joseph Shields. Administrator's Notice. Administrator's Notice.

Notice is hereby given that the undersigned has been by the county court of the state of Oregon for the county of Wasco appointed administrator of the state of Ruthinda Wallace, deceased. All persons having claims against said estate are hereby notified and required to present the same to me with proper vouchers at the law office of Bennett & Wilson in Dalles City in said county within six months from the date of this notice.

Dated this 24th day of July, 1889.

O. F. PAXTON,

Administrator of the estate of Ruthinda Wallace, deceased.

Executor's Notice Estate of Nathan W. Harper, deceased. Estate of Nathan W. Harper, deceased.

Notice is hereby given, that the undersigned has been duly appointed Executor of the estate of Nathan W. Harper, deceased, by the county court of the state of Oregon, for the county of Wasco. All persons having claims against said estate, are hereby notified and required to present the same with the proper votchers to me at the law office of W. S. Meyers, No. 124 Court street, The Dailes, Oregon, within six months from this date.

C. E. BAYARD,
September 7, 1889.

Executor of said estate.

7 sep5 w

Land Notices NOTICE FOR PUBLICATION.

LAND OFFICE AT THE DALLES, OMEGON,
July 16, 1889.

Notice is hereby given that the following named settler has filed notice of his intention to make final proof in support of his claim, and that said proof will be made before the register and receiver at The Dalles, Oregon, on September 12, 1889, viz: Patrick Ahern, Hd 1934, for the W & of NE 1/4, S 1/2 of NW 1, Sec 34 T 1 N, R 14 E, W. M.

viz:
Albert Allen, Andy Allen, William Hanna, and John Kuirk, all of The Palles Or.
Any person who desires to protest against the allowance of such proof, or who knows of any substantial reason, under the law and the regulations of the interior dedartment, why such proof should not be allowed, will be given an opportunity at the above mentioned time and place to cross-examine the witnesses of said claimant, and to offer evidence in rebuttal of that submitted by claimant.

F. A. McDONALD, Register.

NOTICE FOR PUBLICATION. LAND OFFICE AT THE DALLES, CREGON, August 1, 1889.

Notice is hereby given that the following named settler has filed notice of his intention to make final proof in support of his claim, and that said proof a I'be made before the register and receiver at The Dalles, Oregon, on September 17, 1889, viz: Calvan I. Brown, Hd. 16.7, for the NW34, Sec 8, Tp 1 N, R 15 E, W M. He names the following witnesses to prove his continuous residence upon and cultivation of, said

continuous residence upon and cultivation of, said and, viz: William Floyd, Geo. H. Riddell, C. E. Dunhar Patrick Brown, all of The Dalles, Or. augstd F. A. McDUNALD, Register. NOTICE FOR PUBLICATION. Land Office at The Dalles, Or.,
August 13, 1889.

Notice is hereby given that the following-named settler has filed notice of his intention to make final proof in support of his claim, and that said proof will be made before Register and Receiver at The Dalles, Or., on September 23, 1889, viz:

Joseph Haynes,

Joseph Haynes,

IId. 1725, for the W 1/4, NE 1/4, NE 1/4, NW 1/4, Sec 1

T 2. S. R. 15 E. W M.

He names the following witnesses to prove 1
continuous residence upon and cultivation of, sa sene, Oregon. F. A. McDONALD, Register. NOTICE FOR PUBLICATION.

LAND OFFICE AT THE DALLES, OR.,

LAND OFFICE AT THE DALLES, OR.,

August 14, 1889.

Notice is hereby given that the following named settler has filed active of his intention to make final proof in support of his claim, and that said proof will be made before the register and receiver at Th. Dalles, Oregon, on September 28, 1889, viz: Robert H. Darmelle, Hd. 1663, for the SW 1 Sec 12 T 1, R. S. 13, E, W M.
He names the following witnesses to prove his
continuous residence upon and cultivation of said continuous resuence spanish viz:
land. viz:
W. H. Williams, Oscar Angell, John Southwell,
and W. E. Camptell, all of The Dalles, Or.
F. A. McDONALD, Register.

STRAYED. From the premises of the subscriber in The Dalles, about the 10th of May, one durk bay filly, three years old, branded with "LS" reverted on left shoulder. A reward of \$15 will be given for the delivery of the animal at my place. Was last seen at Shevar's bridge on the Deschutes. F. P. TAYLOR. STRAYED.

CITY TAXES. City taxes for the year 1889; are now due, an payable at my office within thirty days from tate of this notice, after which the same will be delinquent and turned over to the marshal for collection wit costs added.

LOUIS RORDEN,
August 7, 1889, Im Treas. Dalles City, Or. Change of School Books.

Notice to Whom it May Concern:

The new series of school books adopted by the last legislature are now received. They can be found at I, C. Nickelsen's book store, and will be exchanged gratis for the old books, except the arithmetics, on which a little discount is charged.

aulotd

A. C. CONNELLY,
Supt. of Common Schools for Wasco County.

Crandall & Burget,

Fine Upholstered Goods Furniture, Carpets, Mattings, Parlor Ornaments, Window Singles, Etc.

Undertaking a Specialty.

Cothus, Caskets, Burial Robes, Ele. in be found at all hours of the day or night at their place of business. Washington street, two doors north from Second. Sign of Red Light.

C. E. DUNHAM. Druggist and Optician.

Razors, Knives, Scissors. PATENT MEDICINES. ●PERFUMES.

SOAPS SPONGES. RUBBER GOODS.

Shoulder Braces, Chest Projectors vory Patr Pu obased Gaaranteed. STATIONERY AND CIGARS.

Pure Wines and Liquors for Medicinal uses. Prescriptions com-

tounded at all hours.

Trusses

CALL AND SEE HOOSIER FENCE MACHINE, ONLY MACHINE

that gives a continuous twist to the wire. In operation at THE PACIFIC FENCE WORKS,

Strong, Durable, Neat, and the Cheapest Fence in the World.

H. B. REED, Proprietor. THE DALLES, OREGON.

MRS. E. WINGATE, EDWARD WINGATE. 1870-1888. Of old firm of E. Wingate & Co

300 to 304 Second St.

SPRING GOODS JUST ARRIVING! Dry Goods Department,

Fancy Goods Department, Clothing Department, Boot and Shoe Department,

Ladies' and Gents' Furnishing Good's Dept, All Complete in Every Detail. É. WINGATE & CO.,

PRINZ & NITSCHKE.

Furniture & Carpet Dealers. Are happy to announce to the public that they have succeeded in procuring the special jobbing

rates of the celebrated EMPIRE MILLS, which enables us to sell Furnitue and Carp ets at prices hith-

erto unknown in Oregon. A Few of Our Quotations will Convince the Most Skeptical dwood bent Chairs, each.

O CALL AND SEE US! TO WascoWarehouseCo.

C. G. ROBERTS, Manager, The Dalles, . Oregon.

most desirable Warehouse in town for the storage and exhibition to buyers.

 ${f WOOL!} \ {f WOOL!}$ Forwarding, Consignments, Grading and Baling

PROMPTLY ATTENDED TO. Cash advanced for freights and on consignments.

Highest Cash Price paid for Wool, Pelts and Furs

THE OLD ESTABLISHED

HENRY L. KUCK,

Harness and Saddlery

Warranted "APHRODITINE" POSITIVE

The Gelebrated French Gure.

COLUMBIA BREWERY Second St., East End. AUGUST BUCHLER, PROP. Has been refitted throughout with the LATEST IMPROVED MACHINER Best Keg and Bottled Beer

mail on receipt of price.

A WRITTEN GUARANTEE for every factor order, to refund the money if a Permanent cure is not effected. Thousands of testimonials from old and young, of both sexes, permanently the price of and Porter Strayed from Great Tew place, on Mill creek, joint and rew Urouhart, near The balles, sorrel mare and tool, brended Lift on left hip; also yearling filly, black. Anyone giving information leading to recovery of same to W. T. Woodford, resident manager, will be rewarded.

Strayed from Great Tew place, on Mill creek, joint cured by APHRODITINE. Circular free. Address THE APHRO MEDICINE CO.

WESTERN BRANCH.

BOX 27 PORTLAND, OR BLAKELEY & CLARK, Druggists, Mr. Buchler a'ways sims to'adopt the lates' brew SOLE AGENTS FOR

> THE DALLES Marble # Works, C. J. Smith, Prop'r.

THE DALLES, OREGON

Buy at Home and Save Freights and Agents' All Work Graranteed to Give Sat-THE DALLES, OREGON.

1,500 SPANISH MERINO RAMS. From the Rimrock Sheep Ranch.

E. WINGATE & CO.

BALDWIN SHEEP AND LAND CO.,

General Merchandise!

A COMPLETE LINE OF FOREIGN AND DOMESTIC -Dry Goods,

Groceries,

Hardware.

Iron and Steel. Farm Implements.

STUDEBAKER WAGONS, HACKS AND BUGGIES,

First Class Dry Goods Store.

Call and See Us. W. H. MOODY & CO.

L. NEWMAN Has opened a GROCERY

Corner of Second and Union Sts. GROCERIES, CANNED GOODS, PROVISIONS, ETC. Ladies' Cloak Department, The groceries will be new and fresh, and such as are demanded in this market.

A BAKERY In connection with the Grocery will supply Bread and Pastry of all kinds.

D. W. Edwards, 54 Second St., near Cor. Union. Paints, Oils, Glass, Wall Papers, Decorations, ARTISTS MATERIALS,

Mouldings and Picture Frames, Cor-

nice Poles, Etc. PAPERS TRIMMED FREE. Oil Paintings, Chromos and Steel Engravings.

Free Omnibus to and from the Hotel. Fire-Proof Safe for the Safety of all Valuables. Ticket and Eaggage Office of the Oregon Railway & Navigation Company, and Office of the Western Union Telegraph Company, are in e Hotel.

TRAINS DEPART FROM THIS HOUSE AT 12:10 P M (FOR WAILA WALLA 2:40 P. M. PORTLAND STUBLING, GERMANIA BEER HALL. FINEST

Wines, Liquors and Cigars Always On Hand. ALL KINDS OF BOTTLED BEER.

Z. F. MOODY

391, 393 and 395 SECOND STREET. (Adjoining Railroad Depot.)

Consignments Solicited! The Highest Price paid in Cash for Wheat, Barley, Etc., Etc.