

THE RUSSIAN INFLUENZA

In Russia, where there's dynamite in every breath they draw, Where everybody has a name that almost breaks your jaw...

LEAVING POWER

Of the various Baking Powders illustrated from actual tests. ROYAL (Crown)..... 100 GRAETZ'S (Austrian)..... 100...

LEAVING POWER

Great Things to Be Seen in America. A leading journal strikes a true chord when it asks the question: "Is it in order to see walled towns that the (intending traveler) would go to Europe?"

PRINZ & NITSCHKE, WHOLESALE AND RETAIL 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 Furniture and Carpets at prices hitherto unknown in Oregon.

Snipes & Kinersly, Leading Druggists, 129 Second Street, The Dalles, Oregon.

HENRY L. KUCK, Manufacturer of and dealer in Harness and Saddlery, THE DALLES, OREGON.

CHRISMAN & CORSON, SUCCESSORS TO C. E. CHRISMAN & SONS, Wholesale and Retail Dealers in FANCY GROCERIES AND MILL FEED.

O. D. TAYLOR, REAL ESTATE & INSURANCE AGT., Washington Street, in rear of French & Co's Bank building.

New Zealand Insurance Co., One of the Best in the World. Mutual Benefit Life Insurance Co., OF NEWARK, N. J.

ADMINISTRATOR'S NOTICE. Notice is hereby given that the undersigned has been appointed administrator of the estate of Anna F. Murry, deceased, by the County Court of Wasco county, Oregon.

ADMINISTRATOR'S NOTICE. Notice is hereby given that the undersigned has been appointed administrator of the estate of George T. Bristol, deceased, by the County Court of Wasco county, Oregon.

ADMINISTRATOR'S NOTICE. Notice is hereby given that the undersigned has been appointed administrator of the estate of George T. Bristol, deceased, by the County Court of Wasco county, Oregon.

ADMINISTRATOR'S NOTICE. Notice is hereby given that the undersigned has been appointed administrator of the estate of George T. Bristol, deceased, by the County Court of Wasco county, Oregon.

ADMINISTRATOR'S NOTICE. Notice is hereby given that the undersigned has been appointed administrator of the estate of George T. Bristol, deceased, by the County Court of Wasco county, Oregon.

ADMINISTRATOR'S NOTICE. Notice is hereby given that the undersigned has been appointed administrator of the estate of George T. Bristol, deceased, by the County Court of Wasco county, Oregon.

ADMINISTRATOR'S NOTICE. Notice is hereby given that the undersigned has been appointed administrator of the estate of George T. Bristol, deceased, by the County Court of Wasco county, Oregon.

ADMINISTRATOR'S NOTICE. Notice is hereby given that the undersigned has been appointed administrator of the estate of George T. Bristol, deceased, by the County Court of Wasco county, Oregon.

ADMINISTRATOR'S NOTICE. Notice is hereby given that the undersigned has been appointed administrator of the estate of George T. Bristol, deceased, by the County Court of Wasco county, Oregon.

ADMINISTRATOR'S NOTICE. Notice is hereby given that the undersigned has been appointed administrator of the estate of George T. Bristol, deceased, by the County Court of Wasco county, Oregon.

ADMINISTRATOR'S NOTICE. Notice is hereby given that the undersigned has been appointed administrator of the estate of George T. Bristol, deceased, by the County Court of Wasco county, Oregon.

ADMINISTRATOR'S NOTICE. Notice is hereby given that the undersigned has been appointed administrator of the estate of George T. Bristol, deceased, by the County Court of Wasco county, Oregon.

ADMINISTRATOR'S NOTICE. Notice is hereby given that the undersigned has been appointed administrator of the estate of George T. Bristol, deceased, by the County Court of Wasco county, Oregon.

ADMINISTRATOR'S NOTICE. Notice is hereby given that the undersigned has been appointed administrator of the estate of George T. Bristol, deceased, by the County Court of Wasco county, Oregon.

ADMINISTRATOR'S NOTICE. Notice is hereby given that the undersigned has been appointed administrator of the estate of George T. Bristol, deceased, by the County Court of Wasco county, Oregon.

ADMINISTRATOR'S NOTICE. Notice is hereby given that the undersigned has been appointed administrator of the estate of George T. Bristol, deceased, by the County Court of Wasco county, Oregon.

The Hazelwood Land Co.

THE TERRIBLE LOSS EXPERIENCED BY SEATTLE IN THE LATE FIRE, WAS SUCH AS TO BENEFIT THOUSANDS OF HOMELESS AND DEPENDENT UPON THE CHARITY OF THE WORLD.

The Hazelwood Land Co., Seattle, Washington.

THE ORO FINO WINE ROOMS, A. D. KELLER, Proprietor.

Port 81, Sherry 81, Muscat 83, Angelica 83, Mountain 83, Burgundy 83, Zinfandel 84, Riesling 83, Hoek 83, Table Claret.

REMOVAL! REMOVAL! D. W. Edwards, Dealer in Paints, Oils, Glass, Wall Papers, Decorations, Artists Materials, Mouldings and Picture Frames, Cornice Poles, Etc.

Z. F. MOODY, General Commission and Forwarding Merchant, 391, 393 and 395 SECOND STREET, (Adjoining Railroad Depot).

E. P. FITZGERALD, Dealer in General Merchandise, Agricultural Machinery, Scouting's and Tubular Axle Wagons, Hardware, Iron, Steel, Wagon-Makers' and Blacksmiths' Stock, Groceries.

C. E. DUNHAM, Druggist and Optician, Keeps in stock a full line of Razors, Knives, Scissors, Patent Medicines, Perfumes, Soaps, Sponges, Rubber Goods, Trusses, Shoulder Braces, Chest Protectors.

General Merchandise, Agricultural Machinery, Scouting's and Tubular Axle Wagons, Hardware, Iron, Steel, Wagon-Makers' and Blacksmiths' Stock, Groceries.

General Merchandise, Agricultural Machinery, Scouting's and Tubular Axle Wagons, Hardware, Iron, Steel, Wagon-Makers' and Blacksmiths' Stock, Groceries.

General Merchandise, Agricultural Machinery, Scouting's and Tubular Axle Wagons, Hardware, Iron, Steel, Wagon-Makers' and Blacksmiths' Stock, Groceries.

General Merchandise, Agricultural Machinery, Scouting's and Tubular Axle Wagons, Hardware, Iron, Steel, Wagon-Makers' and Blacksmiths' Stock, Groceries.

General Merchandise, Agricultural Machinery, Scouting's and Tubular Axle Wagons, Hardware, Iron, Steel, Wagon-Makers' and Blacksmiths' Stock, Groceries.

General Merchandise, Agricultural Machinery, Scouting's and Tubular Axle Wagons, Hardware, Iron, Steel, Wagon-Makers' and Blacksmiths' Stock, Groceries.

General Merchandise, Agricultural Machinery, Scouting's and Tubular Axle Wagons, Hardware, Iron, Steel, Wagon-Makers' and Blacksmiths' Stock, Groceries.

General Merchandise, Agricultural Machinery, Scouting's and Tubular Axle Wagons, Hardware, Iron, Steel, Wagon-Makers' and Blacksmiths' Stock, Groceries.

General Merchandise, Agricultural Machinery, Scouting's and Tubular Axle Wagons, Hardware, Iron, Steel, Wagon-Makers' and Blacksmiths' Stock, Groceries.

General Merchandise, Agricultural Machinery, Scouting's and Tubular Axle Wagons, Hardware, Iron, Steel, Wagon-Makers' and Blacksmiths' Stock, Groceries.

General Merchandise, Agricultural Machinery, Scouting's and Tubular Axle Wagons, Hardware, Iron, Steel, Wagon-Makers' and Blacksmiths' Stock, Groceries.

General Merchandise, Agricultural Machinery, Scouting's and Tubular Axle Wagons, Hardware, Iron, Steel, Wagon-Makers' and Blacksmiths' Stock, Groceries.

General Merchandise, Agricultural Machinery, Scouting's and Tubular Axle Wagons, Hardware, Iron, Steel, Wagon-Makers' and Blacksmiths' Stock, Groceries.

General Merchandise, Agricultural Machinery, Scouting's and Tubular Axle Wagons, Hardware, Iron, Steel, Wagon-Makers' and Blacksmiths' Stock, Groceries.

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

WE HAVE FOR THIS SEASON'S TRADE, 500 THOROUGHBRED AND 1000 HIGH GRADE SPANISH MERINO RAMS, bred in the best condition, and free from disease.

FARLEY & FRANK, Successors to L. D. FRANK, Wholesale and Retail Dealers in Harness and Saddlery, Leather & Shoe Findings, Tents, Wagon Covers, Carriage Trimmings Etc., AT THE OLD STAND.

A. L. NEWMAN, Has opened a GROCERY STORE, 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.

TINWARE AND HARDWARE, 113 WASHINGTON STREET, BET. SECOND AND THIRD.

San Francisco Beer Hall, SECOND STREET BETWEEN UNION AND COURT.

F. 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, COR. SECOND AND COURT STS., J. P. McINERNEY, DEALER IN 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, -AND- Funeral Director.

The Undersigned has Added to his Business a full line of Metallic, Cloth-covered, Black, White, French Berl and Rosewood Caskets, Burial Robes and Shrouds. Trimmings of all descriptions at the Lowest Prices and with the Most Elegant Interiors, and all the latest improvements.

NO DELAY IN FILLING ORDERS. Place of Business, Third Street, three doors east of Gilman, Macmillan & Co's agricultural ware house, and adjoining the Electric 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, A. M. WILLIAMS & Co., SUCCESSORS TO LATE FIRM 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.