"They rest in the assurance that the Union, though restored by arms, is to be preserved and made stronger and perpetual by universal amity and impartial laws. With love for this whole country which no power can destroy, with a title to its freedom, which none will dispute. with ancestral traditions which are dearer than life, we are here to unite with you in final and eternal sepulture of sectional hostility. The causes which produce alienation were long since engulfed in the vortex of revolution beyond the power of resurrection. Let us, therfore, bury the passions which these causes evoke in

a still deeper grave."
"Let us bury the foul spirit of discord so deep that no blast of the partisan po-litical trampet, however wide sounding and penetrating, can ever wake it to service again. Gainsay it who will, since slavery is abolished and the Chinese wall along the line of 36 30 is broken down, only a somber twitight in which the long there is absolutely no legitimate barrier whitish gray trunks of cedar and pine of separation and no cause for strife. stood out in relief as the pillars of some Why may not the wide waves of sympathetic continental patriotism roll sea to
sea and from Maine to Texas without
the continental patriotism roll sea to
sea and from Maine to Texas without
the continental patriotism roll sea to
sea and from Maine to Texas without
the continental patriotism roll sea to
sea and from Maine to Texas without
the continental patriotism roll sea to
sea and from Maine to Texas without
the continental patriotism roll sea to
the continental patriotism roll break or ripple or single obsturction? forest which I have ever seen where God speed the day when this truth shall storm and death seem never to have command recognition throughout the re-public. God speed the day when unwor-thy doubts shall give p'.ce to un'versal trust; when unstinted faith in the unimrust; when unstinted faith in the unim-peachable honor and patrotism of the whole American people shall become the essential passport to public station; when he who fights least for party and most for country shall be proclaimed by the press and the ρeople as the wisest states— man and truest friend of liberty."

Willis Skiff. [E. O. Republican.] A very improbable story is in circula-tion concerning Willis Skiff, a resident of this place, who disappeared at North ships exceeding 3000 tons register, and used in the foreign trade, \$10 per ton for Powder three years ago last July, and is universally regarded as dead, was still in the land of the living. It is claimed owners of these vessels I favor a further that Aleck Le Buff, of the county, who is now stopping at Fort McCloud, in the for every 1000 miles sailed in the course Northwest territory, some time ago of foreign trade—this payment to be for received a letter written in Chicago, that from the nature of its contents showed It will be observed that Mr. Sewell that while signed Gordon it was really recognizes that the great difficulty at written by Willis Skiff. This claim is made postive from the fact that matters ship after it is built, and this must be were mentioned in the letter of which no surmounted in some way before there can one but LeBuff and Skiff had any knowledge, Mr. J. Q. Shirley and Harlen
Stewart, who have just returned from
Montana and Canada, met LeBuff at
Fort Cloud and were told by him of the
letter but the document could not be
found although a rigid search had been found although a rigid search had been made for it. It is not at all probable that any such letter, written by Skiff, has been received. LeBuff can neither read nor write and his not being able to produce the letter to give others a chance to identify the writing is calculated to oration were filed with the county clerk throw discredit upon the story, and it to-day of the Albany Canal, Water appears reasonable to think that LeBuff, Transportation and Lighting Company. not be capable of judging who the writer was. The mention of the name of Gor
The incorporators are C. C. Hogue, A. Bensell, J. O. Wilson and J. L. Ripley.

The capital stock is \$300,000, divided in don recalls the name of B. F. Gordon, a to 3000 shares of \$100 each. The place man formerly living here who was a of business is Albany, The object is to close and intimate friend of Willis Skiff operate the Santiam canal, Albany while here. Gordon, a long time sgo, worked for L. B. Rineheart and one seawater works, electric light, power and factories, gas works; to maintain and operate canal boats on said canal and collect tolls for freight and passengers. son leased the shingle mill on Carberine creek from him. He left here somewhat The stockholders are composed principally of a syndicate of New York capitalists, including Col. T. E. Hogg president, of the Oregon Pacific railroad; suddenly and he is the one who wrote

is doing well.

the letter if any at all was written. The

letter was addressed to Union and was forwarded to Aleck LeBuff, If Gordon

is the writer of the letter and will send

his address to some of his friends in Un-

ion there are not a few who would be

glad to hear from him particularly if he

In Ireland, a belt made of a woman's hair is placed about a child to keep harm

Garlic, salt, bread and steak are put in the cradle of a new-born babe in Holland. Roumanian mothers tie red ribbous around the ankles of their children to preserve them from harm, while Esthonan mothers attach bits of assafætida to the necks of their offspring. Welsh mothers put a pair of tongs or a knife in the cradle, to insure the safe-ty of their children; the knife is also

used for the same purpose in some parts Among Vosges peasants, children born

at a new moon are supposed to have their tongues better hung than others, while those born at the last quarter, are supposed to have less tongue, but better reasoning powers. A daughter born luring the waxing moon, is always pecco-

At the birth of a child in lower Brit-tany, the neighboring women take it in charge, wash it, crack its joints, and rub its head with oil to solder the cranium bones. It is then wrapped in a tight bun-dle, and its lips are annointed with bran-dy, to make it a full Breton.

The Grecian mother, before putting her child in its cradle, turns three times

around before the fire, while singing her favorite song, to ward off evil spirits.

In Scotland, it is said that to rock the empty cradle will ensure the coming of other occupants for it.

The London mother places a book under the head of a new-born infant that it may be quick at reading, and puts money into the first bath to guar-

"AGE CANNOT WITHER HER,"
remarked an old gentieman, as he gazed fondly upon the comely little woman by his side; "but frankly," he continued, "at one time I was afraid cosmetics would. The silly little woman, in order to appear youthful, plastered her face with different varieties of whitewash, yclept 'balms,' creams, 'lotions, 'ctc." 'Yes," interrupted the little woman, "I did, until my skin became like parchment and so pimply and coarse." "Well," said the listener, "What do you use now?" "Use," was the reply, "nothing but common sense and Dr. Pierce's Golden Medical Discovery. Common sense told me that if my blood was pure, liver active, appetite and digestion good, that the outward woman would take on the hue of health. The 'Discovery' did all those things and actually rejuvenated me." If you would possess a clear, beautiful complexion, free from blotches, pimples, eruptions, yellow spots and roughness, use the "Golden Medical Discovery." It is guaranteed to do all that it is claimed to, or money paid for it will be promptly refunded.

Copyright, 1888, by Wolld's Dis. MED. ASS'N. intee its wealth in the future. The Turkish mother loads her child with amulets as soon as it is born, and a small bit of mud well steeped in bot water prepared by previous charms, is stuck on its forehead. In Spain the infant's face is swept with a pine-tree bough, to bring good

In America, the child is handed over to a nurse with instructions to "raise it on the bottle."

An Oregon Forest.

Prof. John M. Bloss contributed the following article to the Topeka, Kansas, Daily Capital, of September 27th. He tells of visiting a great forest, where storm and death seemed never to have

"In the summer of 1888, while visit-ing in Oregon, I was induced to take a deer hunt in the Cascade mountains. Our party left the railroad at Oakland, and drove in carriages far up into the foothills, where leaving our vehicles and mounted on horseback, we began our ascent to the high table lands. for an incurable case of Ca-tarrh in the Head by the proprietors of Dr. Sage's Catarrh Remedy. By it cures the worst cases, no matter of how long standing. By druggists, 50 cents.

"The route lay over a precipitous series of knobs connected by high and narrow ridges. The path which had been cut through the forest twenty-five years ago St. Mary's Academy, The Falles by miners, had long since been obscured by fallen timber and undergrowth.

The logs, when not too large, we com-pelled our horses to leap, while we de-fended our eyes from the overhanging This institution offers every advantage for home and social comfort. The course of study comprises all the branches of a thorough English education. Special attention paid to the arts and foreign languages. Studies resumed August 26. For further p rticulars apply to the Superioress. bushes, and at the same time, manage our camp equipage and Winchesters. To the novice this was both an ardurous and

dangerous task. "Finally we found ourselves upon a tous sides, and on top just wide enough for a pathway for a single horse. Had it not been for the scattering trees on the Always on Han'. sides of the ridge, which, to some extent, obstructed our view of the abyss below. we would have turned back in dismay But we were assu ed that this dangeron G. T. THOMPSON. were deer and bear innumerable, else our

ridge, 800 feet above the canyons upon either side, terminated in a grand and beautiful plateau beyond where they many deer and bear innumerable, else our hearts had failed us.

"The ridge was finally traversed and we were repaid for all our trials, not with"

Near Mint building, Second St.

Horse-Shosing and General Johbing a Specialty.

Prices reasonable and to suit the times.

the sight of deer or bear, but with the sight of a forest more grand and beautiful than any I had ever conceived.
"The forest contained about 640 acres.

It was situated on a level plateau on the

northwest side of a mountain peak which

ose from 800 to 1000 feet higher and

protected the forest from the western

"In this forest there were but two kinds

of trees, Oregon pine and red cedar. When we had reached a central point in

the forest we stopped for an hour to drink

"All the trees appeared to have begun

their growth the same year and each to have kept equal pace with the other.

They were from four and a half to five

feet through at the base, and for the

first 200 feet the trunks seem to dim-

inish but little in their diameters, while

the last fifty feet they rapidly tapered to pointed cones on the sides of which were

o be found the only branches by which

"Investigation showed that each tree

the trees were sheltered."

be walled in by lofty columns."

American Ships.

Arthur Sewall, of Bath Me., an emi-nent Democrat and ship-builder, arges, in a letter over his own signature, that our shipping needs aid; that such aid must

be given openly and treely. He says:

wooden sail, \$20 per ton steel or iron

Albany Enterprise.

Geo. S. Coe and other members of the

party who have been spending several

Only One Way To Do It.

[Horace Greely.] Numberless schemes have been devised

for the purpose of advertising. Millions

of dollars have been spent in trying to

against their will. These dodges are

sprung upon them when they least ex-

favors; they should do so in a courteo

for advertising is in a newspaper and the

"AGE CANNOT WITHER HER,"

Conducted by the S'sters of the I'oly Names.

ROLLER MILL.

Satisfaction Guaranteed

sp21 W. M. McCORKLE, Prop.

ime-every-issue

force the public to read advertisments

days here.

light."

entered."

in its magnificence.

THE SPRING MEDICINE YOU WANT Paine's Celery Compound

Miscellaneous

Purifies the Blood, Strengthens the Nerves, Stimulates the Liver, Regulates the Kidneys and Bowels, Gives Life and Vigor to every organ. Use It Now!

There's nothing like it.

"Last spring, being very much run down and debilisated, I procured some of Paine's Celery Compound. The use of two bottles made me feel like a new man. As a general tonic and spring medicine, I do not know its equal."

Brigadier General V. N. G., Burlington, Vt. \$1.00. Siz for \$5.00. At Bruggists.

"Having used your Paine's Celery Compound this spring I can safely recommend it as the most powerful and at the same time specific powerful and at the same time powerful and at the same time specific powerful and at the same time powerful and at the same time specific powerful and at the same powerful and at the same time powerful and at the same time powerful and at the same time powerful and at the same po DIAMOND DYES Core Feathers and Rilbons, LACTATED FOOD lights, using it steep well Wake Longhing

STOVES TINWARE AND HARDWARE

be generous and immediate; that it must come from the government; and it must FISH & BARDON'S, "I favor the payment by the national government to the builders of American

113 WASHINGTON STREET.

SECOND AND THIRD

Francisco Beer Hall

LEMKE, - - - PROP'R,

-Columbia Brewery Beer,:-ALL KINDS OF BOTTLED BEER. Also, the very best Imported Wines, Liquors and Cigars. ALBANY, Oct. 14 .- Articles of incorp-

The One Price Cash House, COR. SECOND AND COURT STS.

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,

--AND-

Funeral Director.

pect them, and the effect is therefore annoying. It is as if a tramp should The Undersigned has Added to his Business a full line of ring your front door bell and ask for the Metallic, Cloth-covered, Black, White, French oan of a quarter. Advertising in a reliable nepspaper is different. People expect to see it there every day. Advertisers, in dealing with the public, should remember that they are asking 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

business like manner. There is a time and place for everything, and the place NO DELAY IN FILLING ORDERS. Place of Rusiness. Third street, three doors east of Gibons, Macallister & Co's agricultural ware use, and adjoining his Planing Mill and Wagon Shop.

Place of Residence, Fourth street, corner of Washington. Can be seen at all hours of the day and night. WM. MICHELL.

Leather & Shoe Findings,

Tents, Wagon Covers, Carriage Trimmings, Etc AT THE OLD STAND.

FITZ GERALD.

AGRICULTURAL MACHINERY.

HARDWARE, IRON, STEEL.

Wagon-Makers' and Blacksmiths' Stock. Groceries.

THE ORO FINO WINE ROOMS, AD, KELLER, Proprietor.

Port 81, Sherry 81. Muscat 83, Tygh Valley Merchant and Exchaneg

Angelica 83,

Burgundy 83, Zinfardel 84, Riesling 83, Hock 83, Table Claret.

Mountain 83 in 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."

Joshun 6. Warner

Has filed notice of his intention to make final proof before Register and Receiver U. S. Land Office at his office in The Dalles, Oregon, on Friday, the 25th day of Cotober, 1889, on timber culture application No. 386, for the SW ½ of Sec 10, T 3 S, B 14 E.

Henden O'Neal, of Kingsley, W. T. Wright, Polk Butler, of Nansene, Frank Graves, of Kingsley, all of Wasco county, Oregon.

F. A. McDonald, Register.

Legal Notices

SUMMONS.

In the Circuit Court of the state of Oregon for Wasco County.

Joseph Stadelman, Plaintiff, vs. the Missionary Society of the Methodist Episcopal Church, Defendant.

To the Missionary Society of the Methodist Episcopal Church, the above named defendant:

In the name of the State of Oregon: You are hereby required to appear and answer the complaint filed against you in the above entitled suit within ten days from the date of the service of this summons upon you, if served within this county; off served in any other county of this state, then within twenty days from the date of the service of this summons upon you, and if served by publication upon, then on or before the first day of the next regular term of said court, to wit, Monday the 11th day of November, 1853, that being the first judicial dey of said term; and if you fail so to appear for want thereof the plaintiff will take a decree against you, declaring

First, That plantiff is the owner in fee simple to the whole of the following described tract or real estate lying and being situated in Wasco county, Oregon, and being more particularly described as follows, to wit; Beginning at a point on the township line between townships one and two, where the cast line of the Catholic Mission Claim crosses said township line, thence south with said cast line of said Catholic Mission 807 feet to where it intersects the Dailes Military Reservation line; thence N 85' 40' E with said Military Reservation line; thence N 85' 40' E with said Military Reservation in the 1545 feet; thence N 85' 10' E with said Military Reservation in the 1545 feet; thence work on said township line 280 feet to the place of heginning, and being parts of the NE ½ of the NW ½, and of the NW ½, of the NE ½ of the NW ¾, and of the NW ½, of the NE ½ of the NW ¾, and of the NW ½, of the NE ½ of the NW ½, and of the NW ½, of the NE ½ of the NW ½, and of the NW ½, of the NE ½ of the NW ½. SUMMONS.

on said township line 289 feet to the place of beginning, and being parts of the NE ½ of the NW ½, and of the NW ½ of the NE ½ of the NW ½. It is E, and containing 16 84-109 acres of land.

Second, That the defendant has no right or title to said land not that defendent be forever barried, estopped and enjoined from setting up or claiming any right or title or interest in said described land, and for such other and further relief as may seem just and proper in the premises and for his costs and disbursements of this suit.

This summons is published in The Dalles Times-Mountainera, by order of Ron. J. H. Bird, judge of the Circuit Court for the seventh judicial district of Oregon. regon.
Dated at chambers at Dalles City, Oregon, this
th day of September, 1889.
STORY & BRADSHAW,
Attorneys for Piff.

CITATION.

the County Court of the State of Oregon fo Masco County.

In the Matter of the Fstate of Nancy Gager, deceased—Gtation.

To Julia A. Obarr, Nettle Barnett, Charles A. Barnett, R. Braden, Nancy Cunningham and Lizzie P. Parker, heirs at law of the estate of Nancy Gager, deceased, and all other persons, known and maknown, who may be interested in said estate, Greeting:

In the name of the State of Oregon, you are hereby cited and required to appear in the County Court of the State of Oregon, for the County of Wasco, at the court room thereof, at Dalies City, in said county, on the 4th day of November, 1889, at ten o'clock in the forenoon of said day, then and there to show cause, if any there be, why an order should not be made, authorizing and directing W. A. Obarr, the administrator of said estate, to sell the following described reat estate, belonging to said estate, for the purpose of paying and settling the unpud claims against said estate and expenses of administration thereof, to wit:

The north-west quarter and the north-east quarter of section 32 in township I borth of range 15, east of Willamette Meridian, situate in Wasco county, Oregon, and you are hereby notified to appear before said court at the time and place aforesaid and show cause, if any there be, why said order should not be made, and said above premises sold as aforesaid.

Witness the Hon, Caleb N. Thorn. In the name of the State of Oregon, you are her

not be made, and said above processing said.

Witness the Hon. Caleb N. Thornbury, Judge of the said County Court, with the seal of said Count affixed this 25th day of September, A. D. 1889.

Attest:

By J. M. HUNTINGTON, Deputy.

CITATION. n the County Court of the State of Oregon for the

In the County Court of the State of Oregon for the County of Wasco.

In the matter of the estate of Asa Strong, decased, late of the County of Wasco and State of Oregon.

To the heirs of said deceased:

In the mame of the State of Oregon: You are hereby cited and recuired to appear in the county court for the state of Oregon, Wasco county, at the court room thereof, in Palies City, Wasco county, Oregon, on Wednesday, the 6th day of November, A. D. 1889, at 10 o'clock A. M. of that day, then and there to show cause, if any exist, why said Court should not grant the petition of the administrator, now on file in said Court and make an order for the sale of the real property of the said es ate, to wit: Commencing at a point on the north side of First or Main street in Dailes City, 45 feet, 6 inches wester y from the corner at the junction of Court and Main street, to a point 21 feet from the leginning, thence along the north line of Main street to the place of beginning, and being part of lot 5, in Dailes City, Wasco county, Oregon.

Witness, the flon C. N. Thornbury, Judge of the above entitled Court, with the scal of the said Cours on this 5th day of Oct., A. D. 1859.

CALEB N. THORNBURY,

COUNTY Judge.

Attest: GEO. H. THOMPSON, County Cierk,

Attest: GEO. H. THOMPSON, County Clerk, 120e4t by J. M. HUNTINGTON, Deputy.

CITATION. In the County Court of the State of Oragon for the County of Wasco.

In the Matter of the Estate of Henry Whittaker, deccased-Citation. deceased—Citation.

To all the unknown heirs, if any there be, of the above named loceased, Greeting:

In the name of the state of Oregon, You are hereby cited and required to appear in the County Court of the State of Oregon, for the County of Waseo, at the court room thereof, at Dalles City, in said county, on Monday, the 4th day of November, 1889, at 2 o'clock in the afternoon or that day, then and there to show cause, if any there be, why an order should not be made and entered herein authorizing and directing the executrix of the above named estate to sell all of the real estate belonging to said estate, to wit: Lots J, K, and L in block \$4 of the Fort Dalles Military Reservation in Dalles City, Waseo county, Oregon.

Witness, the Hon, C, N. Thornbury,

Jegon. Witness, the Hon. C. N. Thornbury, Judge of the said County Court, with the seal of said Court affixed, this 26th day of September, A. D. 1889.

Attest: GEO. H. THOMPSON, Clerk. By J. M. HUNTINGTON, Depu

Executor's Notice of Final Settlement. Executor's Notice of Final Settlement

The undersigned hereby give notice that they have filed their final account as executors of the las will and testament of S. B. Pratt, deceased, and that by order of the Hon. C. N. Thornbury, Count Judge of Wasco County, Oregon, duly made and et tered on this day, directing notice thereof to be put lished herein, Tuesday, Nov 5, 1889, (that being the second day of the next regular term of the count court for said county), at the hour of 2 o'clock B. M., has been appointed as the time, and the count court room of the county court house of said count has bosen designated as the place, for the hearing objections to such final account, and the settlement thereof.

T. H. McGREER,
N. W. WALLACE,
Executors of the last will and testament of S. I Fratt, deceased.

Pratt, deceased. Julies City, Oct. 4, 1889.-5t 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 this 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 vonches to me at the law effice of W. S. Meyors, No. 124 Court street, The Dailes, Oregon, within six months from this date.

September 7, 1889.

Executor of said estate.

7sep5w Notice.

I have endeavored to personally see the owners of city property, in order that I might make an intelligent and equitable assessment. In many cases I have failed to find the parties at home. Believing that my duty in the promises has been fully done, an finding my large sto-k of patience at a very low ebb, I officially request all those whom I have not seen, to call upon me at my office as seon as practicable.

HUGH GOURLAY,
County Assessor,

Dissolution Notice.

The firm of B akely & Clark has this day dissolved by mutual consent. The business will be continued at the old stand under the firm name and style of Blakely & Houghton, the latter named gentleman having purchased the interest of Mr. Clark, who retires from the firm. All bills and accounts due the late firm are payable to the firm of Blakely & Houghton.

Oct. 11, 1899.

Board of Equalization. The Board of Equalization for Waseo county will neet in the Court House in Dalles City October 28, and will continue in session one week. H GOURLAY Assessor.

Land Notices. NOTICE FOR PUBLICATION. LAND OFFICE AT THE DALLES, OREGON Solice is hereby given that the following-nam 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 October 28, 1829, viz: Caroline C. Connelly,

Guardian of Orson B. Connelly, Hd 2068, for the S W¼ of the NW¼ and W½ of the SW¼, Sec 31, T 1 N, K 14 E, W M He names the following witnesses to prove his and, viz:

Henry Williams, A. Ferguson, James M. Benso H. W. Steele, all of the Dalles, Wasco county, Or F. A. McDONALD, Register.

NOTICE FOR PUBLICATION. LAND OFFICE AT THE DALLES, OR., 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 of the U. S. land office at The Dalles, Or., on October 21, 1889, viz: Samuel Kelley. THE APHRO MEDICINE CO.

Hd 1383, for the NE ¼ See 8, T 1 S, R 13 E, W M
He names the following witnesses to prove his
continuous residence upon and cultivation of sale John Root, Chas. Thompson, Geo. Patterson and Wm. Patterson, all of The Dalles, Or. sep14 F. A. McDONALD, Register. BLAKELEY & HOUGHTON, Druggists, THE DALLES, OREGON. TIMBER CULTURE, FINAL PROOF-NOTICE FOR PUBLICATION. THE DALLES U. S. LAND OFFICE, THE DALLES, OR.

Buy at Home and Save Freights and Agents'

Joshua O. Warner

Notice is hereby given that

Crandall & Burget,

Fine Upholstered Goods

Undertaking a Specialty. Coffins, Caskets, Burial Robes, Etc. an be found at all hours of the day or night at their place of business, Washington street, two doors north from Second. Siy a of Red Light.

C. E. DUNHAM. Druggist and Optician. SOLE AGENT FOR

EYE GLASSES.

PAT? JULY 12 1879.

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

SOAPS. RUBBER GOODS.

Trusses. Shoulder Braces. Every Pair Purchased Guaranteed. Chest Protectors

STATIONERY AND CIGARS. Pure Wines and Liquors for Medicinal uses. Prescriptions compounded at all hours.

CALL AND SEE HOOSIER FENCE MACHINE, ONLY MACHINE IA.

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.

WINGATE

WHOLESALE AND RETAIL DEALERS IN

Gener'l Merchandise

Dry Goods, Clothing, Boots Shoes, Staple and Fancy Groceries,

Crockery, Hardware and Farm Implements.

300 to 304 Second St.

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 Furni tue and Carp ets at prices hith-

erto unknown in Oregon. A Few of Our Quotations will Convince the Most Skeptical ..75 cts | Bed-lounges \$ 2 00 | Ash Bedroom Sets . 3 50 Brussels Carpets, per yard 3 50 Ingrain Carpets, do 12 00 G CALL AND SEE US! TO

WascoWarehouseCo.

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

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

PROMPTLY ATTENDED TO.

Cash advanced for freights and on consignments. Highest Cash Price paid for Wool, Pelts and Furs.

The Gelebrated French Gure, arranted "APHRODITINE" or r

WESTERN BRANCH. PORTLAND, OR

THE DALLES, OREGON.

SOLE AGENTS FOR

AUGUST BUCHLER, PROP. Has been refitted throughout with the LATEST IMPROVED MACHINERY -And is now manufacturing the-

Best Keg and Bottled Beer and Porter

THE OLD ESTABLISHED

Second St., East End,

Mr. Buchler always sims to adopt the latest brew ing apparatus and will furnish his sustomers bee equal to any in this market: wif

Marble # Works, Harness and Saddlery,

Second St., near Moody's Warehouse, THE DALLES,

1,500 SPANISH MERINO RAMS.

Prices Lower than Ever, and erms Easy BALDWIN SHEEP AND LAND CO.,

E. WINGATE & CO.

General Merchandise!

-- A COMPLETE LINE OF FOREIGN AND DOMESTIC -Dry Goods,

Groceries.

Hardware, Iron and Steel.

Farm Implements. STUDEBAKER WAGONS. HACKS AND BUGGIES.

DAILY ARRIVING

First Class Dry Goods Store. Call and See Us.

W. H. MOODY & CO.

A. L. NEWMAN Has opened a GROCERY Corner of Second and Union Sts. GROCERIES, CANNED GOODS, PROVISIONS, ETC.

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, Cornice Poles, Etc. PAPERS TRIMMED FREE.

Oil Paintings, Chromos and Steel Engravings. HANDLEY & SINNOTT, Proprietors.

Forwarding, Consignments, Grading and Baling THE LARGEST AND FINEST HOTEL IN ORECON. Free Omnibus to and from the Hotel.

> Fire-Proof Safe for the Safety of all Valuables. Ticketand Baggage 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 2:0 R WALLA WALLA.
> 2:40 P. M. PORTLAND

C. STUBLING,

GERMANIA BEER HALL. Wines, Liquors and Cigars

Always On Hand. ALL KINDS OF BOTTLED BEER.

Z. F. MOODY,

HENRY L. KUCK, Gener'l Commission and Forwarding Merchant, 391, 393 and 395 SECOND STREET, (Adjoining Railroad Depot.)

Consignments Solicited!

Prompt Attention to those who favor me with their patronage. All Work Guaranteed to Give Sat- The Highest Price paid in Cash for Wheat, Barley, Etc., Etc.