

PRINTED EVERY SATURDAY BY JOHN MICHELL, EDITOR AND PROPRIETOR.

TERMS OF SUBSCRIPTION: Single copy, one month, \$1.00; Three months, \$2.50; Six months, \$4.50; One year, \$8.00.

LIST OF STATE AND COUNTY OFFICIALS: Governor, J. W. Mitchell; Secretary of State, G. W. Webb; Superintendent of Public Instruction, E. P. McCoy.

OFFICIALS: Sheriff, Geo. Herbert; County Clerk, Geo. R. Smith; Treasurer, J. H. Doolittle; Assessor, H. A. Leavenworth.

PHYSICIAN AND SURGEON: D. H. G. BOYD, Office—Rooms 5 and 6, over Moody & McLeod's.

ATTORNEYS AT LAW: G. W. THOMPSON, Office—Rooms 5 and 6, over Moody & McLeod's.

ATTORNEYS AT LAW: A. K. THOMPSON, Office—Rooms 5 and 6, over Moody & McLeod's.

ATTORNEYS AT LAW: D. S. SADDALL, D. D. S., Office—Rooms 5 and 6, over Moody & McLeod's.

DENTIST: D. H. G. BOYD, Office—Rooms 5 and 6, over Moody & McLeod's.

PHYSICIAN AND SURGEON: G. HOLLISTER, Office—Rooms 5 and 6, over Moody & McLeod's.

PHYSICIAN AND SURGEON: D. DOANE, M. D., Office—Rooms 5 and 6, over Moody & McLeod's.

PHYSICIAN AND SURGEON: H. L. WATERS, M. D., Office—Rooms 5 and 6, over Moody & McLeod's.

PHYSICIAN AND SURGEON: D. S. S. WALTER, Office—Rooms 5 and 6, over Moody & McLeod's.

PHYSICIAN AND SURGEON: F. HAYS, M. D., Office—Rooms 5 and 6, over Moody & McLeod's.

PHYSICIAN AND SURGEON: M. A. HUNTINGTON, Office—Rooms 5 and 6, over Moody & McLeod's.

PHYSICIAN AND SURGEON: J. F. HOKK, ATTORNEY AT LAW, Office—Rooms 5 and 6, over Moody & McLeod's.

PHYSICIAN AND SURGEON: J. M. ATWATER, ATTORNEY AT LAW, Office—Rooms 5 and 6, over Moody & McLeod's.

PHYSICIAN AND SURGEON: R. B. WATKINS, Office—Rooms 5 and 6, over Moody & McLeod's.

PHYSICIAN AND SURGEON: M. A. HUNTINGTON, Office—Rooms 5 and 6, over Moody & McLeod's.

PHYSICIAN AND SURGEON: J. L. STORV, Office—Rooms 5 and 6, over Moody & McLeod's.

PHYSICIAN AND SURGEON: J. G. KOONTZ, Office—Rooms 5 and 6, over Moody & McLeod's.

PHYSICIAN AND SURGEON: M. COOY & MOODY, Office—Rooms 5 and 6, over Moody & McLeod's.

PHYSICIAN AND SURGEON: G. E. ANDERSON, Office—Rooms 5 and 6, over Moody & McLeod's.

PHYSICIAN AND SURGEON: PAUL KREFT, Office—Rooms 5 and 6, over Moody & McLeod's.

PHYSICIAN AND SURGEON: MT. HOOD SAMPLE ROOMS, Office—Rooms 5 and 6, over Moody & McLeod's.

PHYSICIAN AND SURGEON: Best Kentucky Whisky from Louisville, Office—Rooms 5 and 6, over Moody & McLeod's.

PHYSICIAN AND SURGEON: Very Best Key West Cigars, Office—Rooms 5 and 6, over Moody & McLeod's.

PHYSICIAN AND SURGEON: Beer always on hand, Office—Rooms 5 and 6, over Moody & McLeod's.

PHYSICIAN AND SURGEON: ENGLISH PORTER, Ales and Milwaukee, Office—Rooms 5 and 6, over Moody & McLeod's.

WANTED! My old friends and the public, one and all to come and see me in the New Columbia Hotel.

NEW COLUMBIA HOTEL: Where you can get all the comforts of home. My rooms are furnished with Spring Beds, and the tables second to none in the city.

UNION AND RAILROAD STS.: Where you can get all the comforts of home. My rooms are furnished with Spring Beds, and the tables second to none in the city.

NEPTUNE: Shaving Parlors and Bath Rooms, 110 Front Street, THE DALLES, OREGON.

R. E. Saltmarsh: None but the most skillful artists employed. Hot and Cold and Shower Baths for the comfort of the patron.

East End Stock Yards: WILL PAY THE HIGHEST CASH PRICE FOR Hay and Grain.

L. RORDEN & CO.: CROCKERY & GLASSWARE, LAMPS CHANDELIERS AND FIXTURES.

E. BECK: The Leading WATCHMAKER AND JEWELER.

J. Freiman: Sole Agent for LAIRD, SCHOB & MITCHELL, HANAN & SON, EDWARD C. BURT, and the W. L. DOUGLASS Celebrated \$3.00 Shoe.

WANT MONEY: Call on or address C. E. BAYARD, Notary Public and Commissioner of Deeds for Washington Territory.

FOR ICE CREAM: ICE GOLD SODA WATER, GO TO THE COLUMBIA CANDY FACTORY.

Cram & Corson, Props: MacEachern & MacLeod: Have Just Received a LARGE STOCK.

Men's, Youths' and Children's: FINE SELECTED STOCK, Staple Groceries.

CHEAP FOR CASH! Call and see for yourselves before going elsewhere.

BRONKS & BEERS: 391 and 394 Second St., THE DALLES, - - OR.

THE DALLES NATIONAL BANK: OF DALLES CITY, OR.

French & Co., Bankers: THE DALLES, OREGON.

First National Bank: OF THE DALLES, OREGON.

SCHENK & BEALL, BANKERS: TRANSACTS A GENERAL BANKING BUSINESS.

E. BECK: The Leading WATCHMAKER AND JEWELER.

J. Freiman: Sole Agent for LAIRD, SCHOB & MITCHELL, HANAN & SON, EDWARD C. BURT, and the W. L. DOUGLASS Celebrated \$3.00 Shoe.

WANT MONEY: Call on or address C. E. BAYARD, Notary Public and Commissioner of Deeds for Washington Territory.

FOR ICE CREAM: ICE GOLD SODA WATER, GO TO THE COLUMBIA CANDY FACTORY.

Cram & Corson, Props: MacEachern & MacLeod: Have Just Received a LARGE STOCK.

Men's, Youths' and Children's: FINE SELECTED STOCK, Staple Groceries.

CHEAP FOR CASH! Call and see for yourselves before going elsewhere.

BRONKS & BEERS: 391 and 394 Second St., THE DALLES, - - OR.

TELEGRAPHIC: general public has competitor in this globe-trotting event.

FOUL CRIME AT FOSKOE: SPOKANE FALLS, Jan. 24.—The Bear case, which has been the ruling topic of conversation here since the murder, was temporarily forgotten to-day.

CATTLE DIVING ON THE PLAINS: PENDELTON, Jan. 25.—A letter from the Big Bend states that the snow has melted to eighteen inches deep and drifted terribly.

MR. AND MRS. BLAINE GRATEFUL: WASHINGTON, Jan. 25.—The following was given to the press this evening: "The sympathy of friends has been so great that the Blaine family has been overwhelmed by the outpouring of their affection."

SAN FRANCISCO, Jan. 25.—A number of passengers who were bound for Emigrant Gap, on the Central Pacific, have arrived here, having left the train and made their way to this city.

ROBBERIED BY A WOMAN: SPOKANE FALLS, Jan. 25.—A lively episode was created on Riverside avenue to-day by the appearance of a woman in a fashionable dress who was riding a bicycle.

CHASED HIS WIFE WITH A KNIFE: PENDELTON, Jan. 27.—Mrs. William Dunlap made her appearance last night at the large hall, having situated her room in her night clothes, pleading for protection from her husband, William Dunlap.

NEW YORK, Jan. 18.—Agents of the National Steamship line stated to-day that they have no additional information regarding the ship which is reported to have been wrecked with all hands on the coast of Alaska.

THE REPORT OF THE DEATH OF ADAM ROTHROCK: PENDELTON, Jan. 28.—Elijah Meyer, a Grand Army veteran, was injured here to-day by a falling block.

REAR-ENDERS OF HIS MARRIAGE: SEATTLE, Jan. 24.—Quite a sensation was caused to-night by the elopement and marriage of Kate Tewksbury, daughter of Rev. George Tewksbury, pastor of the Congregational church.

PHILADELPHIA, Jan. 26.—The mystery surrounding the disappearance of the banker Joseph Dittman, who was last seen in the city of Philadelphia on Monday, has been cleared up.

THE LARGEST RANCHES OF KLAMATH COUNTY: The largest ranches of Klamath county, Or., and Siskiyou county, Cal., are those of Jesse D. Carr, about Clear Lake, and Dorris and John Carr, about Clear Lake.

PHILADELPHIA, Jan. 26.—The mystery surrounding the disappearance of the banker Joseph Dittman, who was last seen in the city of Philadelphia on Monday, has been cleared up.

PHILADELPHIA, Jan. 26.—The mystery surrounding the disappearance of the banker Joseph Dittman, who was last seen in the city of Philadelphia on Monday, has been cleared up.

PHILADELPHIA, Jan. 26.—The mystery surrounding the disappearance of the banker Joseph Dittman, who was last seen in the city of Philadelphia on Monday, has been cleared up.

PHILADELPHIA, Jan. 26.—The mystery surrounding the disappearance of the banker Joseph Dittman, who was last seen in the city of Philadelphia on Monday, has been cleared up.

PHILADELPHIA, Jan. 26.—The mystery surrounding the disappearance of the banker Joseph Dittman, who was last seen in the city of Philadelphia on Monday, has been cleared up.

PHILADELPHIA, Jan. 26.—The mystery surrounding the disappearance of the banker Joseph Dittman, who was last seen in the city of Philadelphia on Monday, has been cleared up.

PHILADELPHIA, Jan. 26.—The mystery surrounding the disappearance of the banker Joseph Dittman, who was last seen in the city of Philadelphia on Monday, has been cleared up.

PHILADELPHIA, Jan. 26.—The mystery surrounding the disappearance of the banker Joseph Dittman, who was last seen in the city of Philadelphia on Monday, has been cleared up.

PHILADELPHIA, Jan. 26.—The mystery surrounding the disappearance of the banker Joseph Dittman, who was last seen in the city of Philadelphia on Monday, has been cleared up.

PHILADELPHIA, Jan. 26.—The mystery surrounding the disappearance of the banker Joseph Dittman, who was last seen in the city of Philadelphia on Monday, has been cleared up.

PHILADELPHIA, Jan. 26.—The mystery surrounding the disappearance of the banker Joseph Dittman, who was last seen in the city of Philadelphia on Monday, has been cleared up.

PHILADELPHIA, Jan. 26.—The mystery surrounding the disappearance of the banker Joseph Dittman, who was last seen in the city of Philadelphia on Monday, has been cleared up.

PHILADELPHIA, Jan. 26.—The mystery surrounding the disappearance of the banker Joseph Dittman, who was last seen in the city of Philadelphia on Monday, has been cleared up.

PHILADELPHIA, Jan. 26.—The mystery surrounding the disappearance of the banker Joseph Dittman, who was last seen in the city of Philadelphia on Monday, has been cleared up.

PHILADELPHIA, Jan. 26.—The mystery surrounding the disappearance of the banker Joseph Dittman, who was last seen in the city of Philadelphia on Monday, has been cleared up.

PHILADELPHIA, Jan. 26.—The mystery surrounding the disappearance of the banker Joseph Dittman, who was last seen in the city of Philadelphia on Monday, has been cleared up.

TELEGRAPHIC: general public has competitor in this globe-trotting event.

FOUL CRIME AT FOSKOE: SPOKANE FALLS, Jan. 24.—The Bear case, which has been the ruling topic of conversation here since the murder, was temporarily forgotten to-day.

CATTLE DIVING ON THE PLAINS: PENDELTON, Jan. 25.—A letter from the Big Bend states that the snow has melted to eighteen inches deep and drifted terribly.

MR. AND MRS. BLAINE GRATEFUL: WASHINGTON, Jan. 25.—The following was given to the press this evening: "The sympathy of friends has been so great that the Blaine family has been overwhelmed by the outpouring of their affection."

SAN FRANCISCO, Jan. 25.—A number of passengers who were bound for Emigrant Gap, on the Central Pacific, have arrived here, having left the train and made their way to this city.

ROBBERIED BY A WOMAN: SPOKANE FALLS, Jan. 25.—A lively episode was created on Riverside avenue to-day by the appearance of a woman in a fashionable dress who was riding a bicycle.

CHASED HIS WIFE WITH A KNIFE: PENDELTON, Jan. 27.—Mrs. William Dunlap made her appearance last night at the large hall, having situated her room in her night clothes, pleading for protection from her husband, William Dunlap.

NEW YORK, Jan. 18.—Agents of the National Steamship line stated to-day that they have no additional information regarding the ship which is reported to have been wrecked with all hands on the coast of Alaska.

THE REPORT OF THE DEATH OF ADAM ROTHROCK: PENDELTON, Jan. 28.—Elijah Meyer, a Grand Army veteran, was injured here to-day by a falling block.

REAR-ENDERS OF HIS MARRIAGE: SEATTLE, Jan. 24.—Quite a sensation was caused to-night by the elopement and marriage of Kate Tewksbury, daughter of Rev. George Tewksbury, pastor of the Congregational church.

PHILADELPHIA, Jan. 26.—The mystery surrounding the disappearance of the banker Joseph Dittman, who was last seen in the city of Philadelphia on Monday, has been cleared up.

THE LARGEST RANCHES OF KLAMATH COUNTY: The largest ranches of Klamath county, Or., and Siskiyou county, Cal., are those of Jesse D. Carr, about Clear Lake, and Dorris and John Carr, about Clear Lake.

PHILADELPHIA, Jan. 26.—The mystery surrounding the disappearance of the banker Joseph Dittman, who was last seen in the city of Philadelphia on Monday, has been cleared up.

PHILADELPHIA, Jan. 26.—The mystery surrounding the disappearance of the banker Joseph Dittman, who was last seen in the city of Philadelphia on Monday, has been cleared up.

PHILADELPHIA, Jan. 26.—The mystery surrounding the disappearance of the banker Joseph Dittman, who was last seen in the city of Philadelphia on Monday, has been cleared up.

PHILADELPHIA, Jan. 26.—The mystery surrounding the disappearance of the banker Joseph Dittman, who was last seen in the city of Philadelphia on Monday, has been cleared up.

PHILADELPHIA, Jan. 26.—The mystery surrounding the disappearance of the banker Joseph Dittman, who was last seen in the city of Philadelphia on Monday, has been cleared up.

PHILADELPHIA, Jan. 26.—The mystery surrounding the disappearance of the banker Joseph Dittman, who was last seen in the city of Philadelphia on Monday, has been cleared up.

PHILADELPHIA, Jan. 26.—The mystery surrounding the disappearance of the banker Joseph Dittman, who was last seen in the city of Philadelphia on Monday, has been cleared up.

PHILADELPHIA, Jan. 26.—The mystery surrounding the disappearance of the banker Joseph Dittman, who was last seen in the city of Philadelphia on Monday, has been cleared up.

PHILADELPHIA, Jan. 26.—The mystery surrounding the disappearance of the banker Joseph Dittman, who was last seen in the city of Philadelphia on Monday, has been cleared up.

PHILADELPHIA, Jan. 26.—The mystery surrounding the disappearance of the banker Joseph Dittman, who was last seen in the city of Philadelphia on Monday, has been cleared up.

PHILADELPHIA, Jan. 26.—The mystery surrounding the disappearance of the banker Joseph Dittman, who was last seen in the city of Philadelphia on Monday, has been cleared up.

PHILADELPHIA, Jan. 26.—The mystery surrounding the disappearance of the banker Joseph Dittman, who was last seen in the city of Philadelphia on Monday, has been cleared up.

PHILADELPHIA, Jan. 26.—The mystery surrounding the disappearance of the banker Joseph Dittman, who was last seen in the city of Philadelphia on Monday, has been cleared up.

PHILADELPHIA, Jan. 26.—The mystery surrounding the disappearance of the banker Joseph Dittman, who was last seen in the city of Philadelphia on Monday, has been cleared up.

PHILADELPHIA, Jan. 26.—The mystery surrounding the disappearance of the banker Joseph Dittman, who was last seen in the city of Philadelphia on Monday, has been cleared up.

PHILADELPHIA, Jan. 26.—The mystery surrounding the disappearance of the banker Joseph Dittman, who was last seen in the city of Philadelphia on Monday, has been cleared up.

TELEGRAPHIC: general public has competitor in this globe-trotting event.

FOUL CRIME AT FOSKOE: SPOKANE FALLS, Jan. 24.—The Bear case, which has been the ruling topic of conversation here since the murder, was temporarily forgotten to-day.

CATTLE DIVING ON THE PLAINS: PENDELTON, Jan. 25.—A letter from the Big Bend states that the snow has melted to eighteen inches deep and drifted terribly.

MR. AND MRS. BLAINE GRATEFUL: WASHINGTON, Jan. 25.—The following was given to the press this evening: "The sympathy of friends has been so great that the Blaine family has been overwhelmed by the outpouring of their affection."

SAN FRANCISCO, Jan. 25.—A number of passengers who were bound for Emigrant Gap, on the Central Pacific, have arrived here, having left the train and made their way to this city.

ROBBERIED BY A WOMAN: SPOKANE FALLS, Jan. 25.—A lively episode was created on Riverside avenue to-day by the appearance of a woman in a fashionable dress who was riding a bicycle.

CHASED HIS WIFE WITH A KNIFE: PENDELTON, Jan. 27.—Mrs. William Dunlap made her appearance last night at the large hall, having situated her room in her night clothes, pleading for protection from her husband, William Dunlap.

NEW YORK, Jan. 18.—Agents of the National Steamship line stated to-day that they have no additional information regarding the ship which is reported to have been wrecked with all hands on the coast of Alaska.

THE REPORT OF THE DEATH OF ADAM ROTHROCK: PENDELTON, Jan. 28.—Elijah Meyer, a Grand Army veteran, was injured here to-day by a falling block.

REAR-ENDERS OF HIS MARRIAGE: SEATTLE, Jan. 24.—Quite a sensation was caused to-night by the elopement and marriage of Kate Tewksbury, daughter of Rev. George Tewksbury, pastor of the Congregational church.

PHILADELPHIA, Jan. 26.—The mystery surrounding the disappearance of the banker Joseph Dittman, who was last seen in the city of Philadelphia on Monday, has been cleared up.

THE LARGEST RANCHES OF KLAMATH COUNTY: The largest ranches of Klamath county, Or., and Siskiyou county, Cal., are those of Jesse D. Carr, about Clear Lake, and Dorris and John Carr, about Clear Lake.

PHILADELPHIA, Jan. 26.—The mystery surrounding the disappearance of the banker Joseph Dittman, who was last seen in the city of Philadelphia on Monday, has been cleared up.

PHILADELPHIA, Jan. 26.—The mystery surrounding the disappearance of the banker Joseph Dittman, who was last seen in the city of Philadelphia on Monday, has been cleared up.

PHILADELPHIA, Jan. 26.—The mystery surrounding the disappearance of the banker Joseph Dittman, who was last seen in the city of Philadelphia on Monday, has been cleared up.

PHILADELPHIA, Jan. 26.—The mystery surrounding the disappearance of the banker Joseph Dittman, who was last seen in the city of Philadelphia on Monday, has been cleared up.

PHILADELPHIA, Jan. 26.—The mystery surrounding the disappearance of the banker Joseph Dittman, who was last seen in the city of Philadelphia on Monday, has been cleared up.

PHILADELPHIA, Jan. 26.—The mystery surrounding the disappearance of the banker Joseph Dittman, who was last seen in the city of Philadelphia on Monday, has been cleared up.

PHILADELPHIA, Jan. 26.—The mystery surrounding the disappearance of the banker Joseph Dittman, who was last seen in the city of Philadelphia on Monday, has been cleared up.

PHILADELPHIA, Jan. 26.—The mystery surrounding the disappearance of the banker Joseph Dittman, who was last seen in the city of Philadelphia on Monday, has been cleared up.

PHILADELPHIA, Jan. 26.—The mystery surrounding the disappearance of the banker Joseph Dittman, who was last seen in the city of Philadelphia on Monday, has been cleared up.

PHILADELPHIA, Jan. 26.—The mystery surrounding the disappearance of the banker Joseph Dittman, who was last seen in the city of Philadelphia on Monday, has been cleared up.

PHILADELPHIA, Jan. 26.—The mystery surrounding the disappearance of the banker Joseph Dittman, who was last seen in the city of Philadelphia on Monday, has been cleared up.

PHILADELPHIA, Jan. 26.—The mystery surrounding the disappearance of the banker Joseph Dittman, who was last seen in the city of Philadelphia on Monday, has been cleared up.

PHILADELPHIA, Jan. 26.—The mystery surrounding the disappearance of the banker Joseph Dittman, who was last seen in the city of Philadelphia on Monday, has been cleared up.

PHILADELPHIA, Jan. 26.—The mystery surrounding the disappearance of the banker Joseph Dittman, who was last seen in the city of Philadelphia on Monday, has been cleared up.

PHILADELPHIA, Jan. 26.—The mystery surrounding the disappearance of the banker Joseph Dittman, who was last seen in the city of Philadelphia on Monday, has been cleared up.

PHILADELPHIA, Jan. 26.—The mystery surrounding the disappearance of the banker Joseph Dittman, who was last seen in the city of Philadelphia on Monday, has been cleared up.

TELEGRAPHIC: general public has competitor in this globe-trotting event.

FOUL CRIME AT FOSKOE: SPOKANE FALLS, Jan. 24.—The Bear case, which has been the ruling topic of conversation here since the murder, was temporarily forgotten to-day.

CATTLE DIVING ON THE PLAINS: PENDELTON, Jan. 25.—A letter from the Big Bend states that the snow has melted to eighteen inches deep and drifted terribly.

MR. AND MRS. BLAINE GRATEFUL: WASHINGTON, Jan. 25.—The following was given to the press this evening: "The sympathy of friends has been so great that the Blaine family has been overwhelmed by the outpouring of their affection."

SAN FRANCISCO, Jan. 25.—A number of passengers who were bound for Emigrant Gap, on the Central Pacific, have arrived here, having left the train and made their way to this city.

ROBBERIED BY A WOMAN: SPOKANE FALLS, Jan. 25.—A lively episode was created on Riverside avenue to-day by the appearance of a woman in a fashionable dress who was riding a bicycle.

CHASED HIS WIFE WITH A KNIFE: PENDELTON, Jan. 27.—Mrs. William Dunlap made her appearance last night at the large hall, having situated her room in her night clothes, pleading for protection from her husband, William Dunlap.

NEW YORK, Jan. 18.—Agents of the National Steamship line stated to-day that they have no additional information regarding the ship which is reported to have been wrecked with all hands on the coast of Alaska.

THE REPORT OF THE DEATH OF ADAM ROTHROCK: PENDELTON, Jan. 28.—Elijah Meyer, a Grand Army veteran, was injured here to-day by a falling block.

REAR-ENDERS OF HIS MARRIAGE: SEATTLE, Jan. 24.—Quite a sensation was caused to-night by the elopement and marriage of Kate Tewksbury, daughter of Rev. George Tewksbury, pastor of the Congregational church.

PHILADELPHIA, Jan. 26.—The mystery surrounding the disappearance of the banker Joseph Dittman, who was last seen in the city of Philadelphia on Monday, has been cleared up.

THE LARGEST RANCHES OF KLAMATH COUNTY: The largest ranches of Klamath county, Or., and Siskiyou county, Cal., are those of Jesse D. Carr, about Clear Lake, and Dorris and John Carr, about Clear Lake.

PHILADELPHIA, Jan. 26.—The mystery surrounding the disappearance of the banker Joseph Dittman, who was last seen in the city of Philadelphia on Monday, has been cleared up.

PHILADELPHIA, Jan. 26.—The mystery surrounding the disappearance of the banker Joseph Dittman, who was last seen in the city of Philadelphia on Monday, has been cleared up.

PHILADELPHIA, Jan. 26.—The mystery surrounding the disappearance of the banker Joseph Dittman, who was last seen in the city of Philadelphia on Monday, has been cleared up.

PHILADELPHIA, Jan. 26.—The mystery surrounding the disappearance of the banker Joseph Dittman, who was last seen in the city of Philadelphia on Monday, has been cleared up.

PHILADELPHIA, Jan. 26.—The mystery surrounding the disappearance of the banker Joseph Dittman, who was last seen in the city of Philadelphia on Monday, has been cleared up.

PHILADELPHIA, Jan. 26.—The mystery surrounding the disappearance of the banker Joseph Dittman, who was last seen in the city of Philadelphia on Monday, has been cleared up.

PHILADELPHIA, Jan. 26.—The mystery surrounding the disappearance of the banker Joseph Dittman, who was last seen in the city of Philadelphia on Monday, has been cleared up.

PHILADELPHIA, Jan. 26.—The mystery surrounding the disappearance of the banker Joseph Dittman, who was last seen in the city of Philadelphia on Monday, has been cleared up.

PHILADELPHIA, Jan. 26.—The mystery surrounding the disappearance of the banker Joseph Dittman, who was last seen in the city of Philadelphia on Monday, has been cleared up.

PHILADELPHIA, Jan. 26.—The mystery surrounding the disappearance of the banker Joseph Dittman, who was last seen in the city of Philadelphia on Monday, has been cleared up.

PHILADELPHIA, Jan. 26.—The mystery surrounding the disappearance of the banker Joseph Dittman, who was last seen in the city of Philadelphia on Monday, has been cleared up.

PHILADELPHIA, Jan. 26.—The mystery surrounding the disappearance of the banker Joseph Dittman, who was last seen in the city of Philadelphia on Monday, has been cleared up.

PHILADELPHIA, Jan. 26.—The mystery surrounding the disappearance of the banker Joseph Dittman, who was last seen in the city of Philadelphia on Monday, has been cleared up.

PHILADELPHIA, Jan. 26.—The mystery surrounding the disappearance of the banker Joseph Dittman, who was last seen in the city of Philadelphia on Monday, has been cleared up.

PHILADELPHIA, Jan. 26.—The mystery surrounding the disappearance of the banker Joseph Dittman, who was last seen in the city of Philadelphia on Monday, has been cleared up.

PHILADELPHIA, Jan. 26.—The mystery surrounding the disappearance of the banker Joseph Dittman, who was last seen in the city of Philadelphia on Monday, has been cleared up.

TELEGRAPHIC: general public has competitor in this globe-trotting event.