

Table with 2 columns: Time, Location. Rows include SATURDAY, MARCH 1, 1890 and various train times.

ITEMS IN BRIEF. From the Examiner's Daily. You who were staid to shed prepare to bid them now.

The train are not usually on schedule time these days. Skating is reported good on the pond around this city.

The thermometer marked 2 degrees below zero this morning. The thermometer marked 10 degrees below zero at 10 A. M.

Judge Bird is improving, and in a few days will be able to again on the streets. It is very evident that winter is coming.

It was rather a surprise when the flames of this city were this morning to find the river closed with ice.

The D. S. Baber is not yet ready for the river traffic. Yachachts are usually at work on the river.

The east wind reigns supreme, and every time a chinook winds attempt to blow the effort is checked in its progress.

Montreal has been hit by a heavy snow storm; but the Dalles this morning has had no snow, and the season is bright.

Mr. Baldwin, a nephew of Dr. Baldwin, lately deceased, is visiting at the residence of Hon. F. A. McDonald, in this city.

The river closed this morning by reason of floating ice. The ice is somewhat represented in the history of this region.

T. J. Windsor, train dispatcher in Union Pacific office, leaves the Dalles this morning for a two months' leave on sick leave.

The interest still continues in the revival meetings at the court house and the Methodist church. We hope efforts will be made to the benefit of this community.

The extremely cold weather during the past two or three days has formed ice to a considerable thickness on our ponds, and some of our dealers will put in an extra supply of ice tomorrow.

The Bannan troupe did not play the Merchant of Venice last night, for reasons best known to themselves. Several persons came and found the theater and bars and went away disappointed.

The cold weather during the past two days has formed ice on the ponds in this vicinity. There is a good opportunity for skaters to display their agility on the conglaciated surface of the ponds.

The teachers quarterly examination for Wasco county began at noon today at the court house in this city. There are twenty teachers in attendance—six gentlemen and fourteen ladies. They are mostly old experienced teachers.

Messrs. H. Scouter and S. B. Bradley, of Boyd, were in the city today, inquiring after the cause for the change in the boundary of their school district. They are very much dissatisfied with the recent change in such boundaries.

From every portion of the county we hear most damaging reports from stockmen and sheepmen. Several cattle and sheep are dead on the range, and the owners are simply saving the hides and pelts. We shall publish a full report as soon as possible.

The Bulgarian monk is in the city. He is lately from McMinneville, but will not preach in this city. His mission is to convert the ministers of the gospel to the religion. He has not accomplished it; but will labor unremittingly until success is achieved.

The Harney valley ranchers, though they suffered severely this past winter, are just about over the prospects of reaping an abundant harvest this year. It is believed that the wheat crop is a bumper one, and the quantity of snow all over the section.

The cyclone which visited this city last Monday, played havoc with the ferry-boat which was crossing the river at the time. The ferry, which was carrying a load of hay and in holding his team of horses was washed by ropes in his face. He looked as though he had met with a very bad accident.

Astoria Pioneer: Frederick Hoppe, who had his back broken by a fall at "Kamak", was last night in a very small, as many men being necessary to control him at times. The unfortunate man was examined by Dr. Day and Doring and sent to the asylum in charge of Knapp and Tarter. It is thought that financial troubles was the cause of his insanity. The family sympathies have all been directed to him, and it is hoped that a speedy cure will be effected, and that Mr. Stewart will soon return fully recovered.

From Thursday's Daily. There is no word of the coach. Mr. W. H. Moore, of Moro, is in the city.

Mr. H. H. Taffe, of the Cello fishery, is in the city. The recent blizzard in Colfax killed very many cattle.

The thermometer marked 12 degrees above zero this morning. Mr. J. G. Biggs, paid a flying visit to the city today.

Next Monday there will be a school meeting at the brick school house. Last Tuesday morning it was 10 degrees below zero at Moro, Sherman county.

The skating is splendid, and lovers of this chivalric and manly sport can fully enjoy themselves. Mr. W. Cram, of the firm of Cram & Corson, returned this morning from a short trip to Portland.

The river is closed completely, and men crossed on the ice from the Dalles and Hockland this morning. There is evidence of a chinook this morning in the upper atmosphere. We may expect to hear it whistle before night.

The Tacoma Ledger publishes some more of "Ivan's" "physion." If the readers can stand such stuff, the editors can without doubt. Our artist Capt. Houghton, has introduced the novelty of postage stamp photographs, one hundred for a dollar or a couple.

There is good sleighing in Sherman county, which has been continuous since the 8th of December, with the exception of a few days. We received a call today from Mr. Otis Peterson, of the Homper Gazette. He reports weather cold, about eighteen inches of snow and cattle suffering severely.

Mr. J. W. Clark has sold out the stage line from Grant to Hockland. The parties who purchased the line are Young & Palmer, and they have leased the Galathea hotel, at Grant. Moro, the second town in Sherman county, is improving very rapidly. The coming spring will witness a marked advancement in building and business.

is only a question of time when Moro will be the leading town in the new county.

The west-bound passenger train was delayed several hours yesterday. The block-ade is in the blue mountains, which is the worst portion of the Union Pacific trans-continental line.

Mr. George Kach's Eastlake cottage is now completed, and will be occupied in a few days. Messrs. Prins & Nitschke will carpet the house.

The loss of stock in Sherman county is not as large as reported. Cattlemen generally had feed, and without the present cold weather continues the loss will hardly be appreciable.

Occasionally some block-ade an exchange comes to our table that has been a source of interest. This morning we received a Walla Walla Journal which had been on the way since Jan. 30th.

We understand that Mr. J. C. Evans, master mechanic at the shops in this city, has been relieved, and Mr. J. Hewitt, formerly of the Portland and Western Railway Company, will succeed him.

Very many of our young people were skating on the ponds in this vicinity this afternoon. This morning the skating, and all should take advantage of the congenial surface while it lasts.

Mr. C. C. Bagdad, of Moro, sold 400 sheep for mutton this week to Mr. Cooper of this city. They were in fine condition, and were shipped from Salinas's stock yards to Portland and Sound markets.

A force of about one hundred men—white and Chinese—are at work between this city and Collio, grading the line in advance of the Farmers' Transportation company of Walla Walla, and as they are to be used in the near future to see very lively times on the other side.

Tillamook Headlight: Died—John Koch, 70, at his late residence in Oroquieta, Ore. He was quite a successful newspaper man at one time, and for a long time published the Oregon City Enterprise. He was a native of Ohio, and was in the army for several years. We are unable to present to you any further particulars of his life.

There is no place for proving an item like the Unstiff House. It is the latest of newspaper men. There you can see every item from the county, and the latest news about steamboats, railroads, etc., and Col. Simons and Major Handley give the news of the county in a paper that is published in the city of Walla Walla. We are able to present to you any further particulars of his life.

There is no place for proving an item like the Unstiff House. It is the latest of newspaper men. There you can see every item from the county, and the latest news about steamboats, railroads, etc., and Col. Simons and Major Handley give the news of the county in a paper that is published in the city of Walla Walla. We are able to present to you any further particulars of his life.

There is no place for proving an item like the Unstiff House. It is the latest of newspaper men. There you can see every item from the county, and the latest news about steamboats, railroads, etc., and Col. Simons and Major Handley give the news of the county in a paper that is published in the city of Walla Walla. We are able to present to you any further particulars of his life.

There is no place for proving an item like the Unstiff House. It is the latest of newspaper men. There you can see every item from the county, and the latest news about steamboats, railroads, etc., and Col. Simons and Major Handley give the news of the county in a paper that is published in the city of Walla Walla. We are able to present to you any further particulars of his life.

There is no place for proving an item like the Unstiff House. It is the latest of newspaper men. There you can see every item from the county, and the latest news about steamboats, railroads, etc., and Col. Simons and Major Handley give the news of the county in a paper that is published in the city of Walla Walla. We are able to present to you any further particulars of his life.

There is no place for proving an item like the Unstiff House. It is the latest of newspaper men. There you can see every item from the county, and the latest news about steamboats, railroads, etc., and Col. Simons and Major Handley give the news of the county in a paper that is published in the city of Walla Walla. We are able to present to you any further particulars of his life.

There is no place for proving an item like the Unstiff House. It is the latest of newspaper men. There you can see every item from the county, and the latest news about steamboats, railroads, etc., and Col. Simons and Major Handley give the news of the county in a paper that is published in the city of Walla Walla. We are able to present to you any further particulars of his life.

There is no place for proving an item like the Unstiff House. It is the latest of newspaper men. There you can see every item from the county, and the latest news about steamboats, railroads, etc., and Col. Simons and Major Handley give the news of the county in a paper that is published in the city of Walla Walla. We are able to present to you any further particulars of his life.

There is no place for proving an item like the Unstiff House. It is the latest of newspaper men. There you can see every item from the county, and the latest news about steamboats, railroads, etc., and Col. Simons and Major Handley give the news of the county in a paper that is published in the city of Walla Walla. We are able to present to you any further particulars of his life.

There is no place for proving an item like the Unstiff House. It is the latest of newspaper men. There you can see every item from the county, and the latest news about steamboats, railroads, etc., and Col. Simons and Major Handley give the news of the county in a paper that is published in the city of Walla Walla. We are able to present to you any further particulars of his life.

There is no place for proving an item like the Unstiff House. It is the latest of newspaper men. There you can see every item from the county, and the latest news about steamboats, railroads, etc., and Col. Simons and Major Handley give the news of the county in a paper that is published in the city of Walla Walla. We are able to present to you any further particulars of his life.

There is no place for proving an item like the Unstiff House. It is the latest of newspaper men. There you can see every item from the county, and the latest news about steamboats, railroads, etc., and Col. Simons and Major Handley give the news of the county in a paper that is published in the city of Walla Walla. We are able to present to you any further particulars of his life.

There is no place for proving an item like the Unstiff House. It is the latest of newspaper men. There you can see every item from the county, and the latest news about steamboats, railroads, etc., and Col. Simons and Major Handley give the news of the county in a paper that is published in the city of Walla Walla. We are able to present to you any further particulars of his life.

There is no place for proving an item like the Unstiff House. It is the latest of newspaper men. There you can see every item from the county, and the latest news about steamboats, railroads, etc., and Col. Simons and Major Handley give the news of the county in a paper that is published in the city of Walla Walla. We are able to present to you any further particulars of his life.

There is no place for proving an item like the Unstiff House. It is the latest of newspaper men. There you can see every item from the county, and the latest news about steamboats, railroads, etc., and Col. Simons and Major Handley give the news of the county in a paper that is published in the city of Walla Walla. We are able to present to you any further particulars of his life.

There is no place for proving an item like the Unstiff House. It is the latest of newspaper men. There you can see every item from the county, and the latest news about steamboats, railroads, etc., and Col. Simons and Major Handley give the news of the county in a paper that is published in the city of Walla Walla. We are able to present to you any further particulars of his life.

There is no place for proving an item like the Unstiff House. It is the latest of newspaper men. There you can see every item from the county, and the latest news about steamboats, railroads, etc., and Col. Simons and Major Handley give the news of the county in a paper that is published in the city of Walla Walla. We are able to present to you any further particulars of his life.

There is no place for proving an item like the Unstiff House. It is the latest of newspaper men. There you can see every item from the county, and the latest news about steamboats, railroads, etc., and Col. Simons and Major Handley give the news of the county in a paper that is published in the city of Walla Walla. We are able to present to you any further particulars of his life.

There is no place for proving an item like the Unstiff House. It is the latest of newspaper men. There you can see every item from the county, and the latest news about steamboats, railroads, etc., and Col. Simons and Major Handley give the news of the county in a paper that is published in the city of Walla Walla. We are able to present to you any further particulars of his life.

There is no place for proving an item like the Unstiff House. It is the latest of newspaper men. There you can see every item from the county, and the latest news about steamboats, railroads, etc., and Col. Simons and Major Handley give the news of the county in a paper that is published in the city of Walla Walla. We are able to present to you any further particulars of his life.

There is no place for proving an item like the Unstiff House. It is the latest of newspaper men. There you can see every item from the county, and the latest news about steamboats, railroads, etc., and Col. Simons and Major Handley give the news of the county in a paper that is published in the city of Walla Walla. We are able to present to you any further particulars of his life.

There is no place for proving an item like the Unstiff House. It is the latest of newspaper men. There you can see every item from the county, and the latest news about steamboats, railroads, etc., and Col. Simons and Major Handley give the news of the county in a paper that is published in the city of Walla Walla. We are able to present to you any further particulars of his life.

There is no place for proving an item like the Unstiff House. It is the latest of newspaper men. There you can see every item from the county, and the latest news about steamboats, railroads, etc., and Col. Simons and Major Handley give the news of the county in a paper that is published in the city of Walla Walla. We are able to present to you any further particulars of his life.

There is no place for proving an item like the Unstiff House. It is the latest of newspaper men. There you can see every item from the county, and the latest news about steamboats, railroads, etc., and Col. Simons and Major Handley give the news of the county in a paper that is published in the city of Walla Walla. We are able to present to you any further particulars of his life.

There is no place for proving an item like the Unstiff House. It is the latest of newspaper men. There you can see every item from the county, and the latest news about steamboats, railroads, etc., and Col. Simons and Major Handley give the news of the county in a paper that is published in the city of Walla Walla. We are able to present to you any further particulars of his life.

There is no place for proving an item like the Unstiff House. It is the latest of newspaper men. There you can see every item from the county, and the latest news about steamboats, railroads, etc., and Col. Simons and Major Handley give the news of the county in a paper that is published in the city of Walla Walla. We are able to present to you any further particulars of his life.

There is no place for proving an item like the Unstiff House. It is the latest of newspaper men. There you can see every item from the county, and the latest news about steamboats, railroads, etc., and Col. Simons and Major Handley give the news of the county in a paper that is published in the city of Walla Walla. We are able to present to you any further particulars of his life.

There is no place for proving an item like the Unstiff House. It is the latest of newspaper men. There you can see every item from the county, and the latest news about steamboats, railroads, etc., and Col. Simons and Major Handley give the news of the county in a paper that is published in the city of Walla Walla. We are able to present to you any further particulars of his life.

There is no place for proving an item like the Unstiff House. It is the latest of newspaper men. There you can see every item from the county, and the latest news about steamboats, railroads, etc., and Col. Simons and Major Handley give the news of the county in a paper that is published in the city of Walla Walla. We are able to present to you any further particulars of his life.

There is no place for proving an item like the Unstiff House. It is the latest of newspaper men. There you can see every item from the county, and the latest news about steamboats, railroads, etc., and Col. Simons and Major Handley give the news of the county in a paper that is published in the city of Walla Walla. We are able to present to you any further particulars of his life.

There is no place for proving an item like the Unstiff House. It is the latest of newspaper men. There you can see every item from the county, and the latest news about steamboats, railroads, etc., and Col. Simons and Major Handley give the news of the county in a paper that is published in the city of Walla Walla. We are able to present to you any further particulars of his life.

There is no place for proving an item like the Unstiff House. It is the latest of newspaper men. There you can see every item from the county, and the latest news about steamboats, railroads, etc., and Col. Simons and Major Handley give the news of the county in a paper that is published in the city of Walla Walla. We are able to present to you any further particulars of his life.

There is no place for proving an item like the Unstiff House. It is the latest of newspaper men. There you can see every item from the county, and the latest news about steamboats, railroads, etc., and Col. Simons and Major Handley give the news of the county in a paper that is published in the city of Walla Walla. We are able to present to you any further particulars of his life.

There is no place for proving an item like the Unstiff House. It is the latest of newspaper men. There you can see every item from the county, and the latest news about steamboats, railroads, etc., and Col. Simons and Major Handley give the news of the county in a paper that is published in the city of Walla Walla. We are able to present to you any further particulars of his life.

There is no place for proving an item like the Unstiff House. It is the latest of newspaper men. There you can see every item from the county, and the latest news about steamboats, railroads, etc., and Col. Simons and Major Handley give the news of the county in a paper that is published in the city of Walla Walla. We are able to present to you any further particulars of his life.

There is no place for proving an item like the Unstiff House. It is the latest of newspaper men. There you can see every item from the county, and the latest news about steamboats, railroads, etc., and Col. Simons and Major Handley give the news of the county in a paper that is published in the city of Walla Walla. We are able to present to you any further particulars of his life.

There is no place for proving an item like the Unstiff House. It is the latest of newspaper men. There you can see every item from the county, and the latest news about steamboats, railroads, etc., and Col. Simons and Major Handley give the news of the county in a paper that is published in the city of Walla Walla. We are able to present to you any further particulars of his life.

him down and striking on his breast. He was picked up dead, his death being instantaneous. He was a single man, of moderate means.

Goldendale Scandal: The thermometer marked 23 degrees below zero on Wednesday morning, and many persons who had nursed their flowers and cannot find through the extra cold were unfortunately enough to lose them just on the eve of spring.

The "Pearl of Pekin" last night attracted a large audience. The play gave good satisfaction, the choruses were well rendered, the girls pretty, and Mr. Louis Harrison, the comedian simply amusing. His witticisms will revolutionize streets "cells" for some time.

Goldendale Scandal: There will be a meeting of the directors of the court house on Monday evening at 7:30 o'clock for the purpose of conferring with a committee, consisting of Z. Z. Moody, G. D. Taylor and G. W. Willson of the Dalles Board of Trade, in reference to building a railroad between here and the Dalles.

Prospects were never more favorable for a busy season at the R. R. cars shops in this city, than that of the coming season. The present week has seen a great portion of their rolling-stock has been dam aged, and before the busy season sets in this week must be repaired. It is not likely that any more rolling-stock has been damaged, but those who are in a position to look, find evidence of a busy season in the near future.

Mr. S. J. Newcom disposed of several tons of hay this week to parties who thought they "didn't need any more."

J. W. Howard and his men have been riding most of the week gathering cattle and driving them where they can be fed.

Joe Hinkle is feeding one hundred head of cattle at the Ochoco feed yard. Joe says he is going to be certain of that many.

All the stockmen in this county, it is believed that the sheepmen will be the greatest losers.

Over seventy tons of hay that was stacked up in Prineville was disposed of inside of three days this week, and it went readily at \$20 per ton.

Our schools are again practically free from the grip and the mumps, and are enjoying their usual fair attendance. Compared with other towns in the state, we have suffered but little from school interruptions on the grip score.

A fire alarm was sounded about 5 p. m. last Sunday. A small dwelling in the Newcom addition, occupied by O. M. Pringle, had caught fire from a defective fuse just under the roof. It was extinguished before the department got fully started with the engine.

It is rumored here that Mr. E. B. Dufur, of the Dalles, will be a candidate for the office of prosecuting attorney of this, the Seventh Judicial District, subject to the action of the Democratic convention.

Mr. Dufur is a lawyer of good ability and would doubtless make a good district attorney.

The old man Queener, who lived, we believe, somewhere on Crooked river, died of apoplexy last Saturday. Deceased was 67 years of age, and was a Mexican war veteran. He came to this country from Arkansas. He was a genial, happy-spirited old gentleman, and highly respected by those who knew him well.

It is our painful duty to record and take back all recent statements made in this paper, and in winter is over. A brown carpet under the feet is a sign of spring. Mr. Dufur is a lawyer of good ability and would doubtless make a good district attorney.

It is our painful duty to record and take back all recent statements made in this paper, and in winter is over. A brown carpet under the feet is a sign of spring. Mr. Dufur is a lawyer of good ability and would doubtless make a good district attorney.

It is our painful duty to record and take back all recent statements made in this paper, and in winter is over. A brown carpet under the feet is a sign of spring. Mr. Dufur is a lawyer of good ability and would doubtless make a good district attorney.

It is our painful duty to record and take back all recent statements made in this paper, and in winter is over. A brown carpet under the feet is a sign of spring. Mr. Dufur is a lawyer of good ability and would doubtless make a good district attorney.

It is our painful duty to record and take back all recent statements made in this paper, and in winter is over. A brown carpet under the feet is a sign of spring. Mr. Dufur is a lawyer of good ability and would doubtless make a good district attorney.

It is our painful duty to record and take back all recent statements made in this paper, and in winter is over. A brown carpet under the feet is a sign of spring. Mr. Dufur is a lawyer of good ability and would doubtless make a good district attorney.

It is our painful duty to record and take back all recent statements made in this paper, and in winter is over. A brown carpet under the feet is a sign of spring. Mr. Dufur is a lawyer of good ability and would doubtless make a good district attorney.

It is our painful duty to record and take back all recent statements made in this paper, and in winter is over. A brown carpet under the feet is a sign of spring. Mr. Dufur is a lawyer of good ability and would doubtless make a good district attorney.

It is our painful duty to record and take back all recent statements made in this paper, and in winter is over. A brown carpet under the feet is a sign of spring. Mr. Dufur is a lawyer of good ability and would doubtless make a good district attorney.

It is our painful duty to record and take back all recent statements made in this paper, and in winter is over. A brown carpet under the feet is a sign of spring. Mr. Dufur is a lawyer of good ability and would doubtless make a good district attorney.

It is our painful duty to record and take back all recent statements made in this paper, and in winter is over. A brown carpet under the feet is a sign of spring. Mr. Dufur is a lawyer of good ability and would doubtless make a good district attorney.

It is our painful duty to record and take back all recent statements made in this paper, and in winter is over. A brown carpet under the feet is a sign of spring. Mr. Dufur is a lawyer of good ability and would doubtless make a good district attorney.

It is our painful duty to record and take back all recent statements made in this paper, and in winter is over. A brown carpet under the feet is a sign of spring. Mr. Dufur is a lawyer of good ability and would doubtless make a good district attorney.

It is our painful duty to record and take back all recent statements made in this paper, and in winter is over. A brown carpet under the feet is a sign of spring. Mr. Dufur is a lawyer of good ability and would doubtless make a good district attorney.

It is our painful duty to record and take back all recent statements made in this paper, and in winter is over. A brown carpet under the feet is a sign of spring. Mr. Dufur is a lawyer of good ability and would doubtless make a good district attorney.

It is our painful duty to record and take back all recent statements made in this paper, and in winter is over. A brown carpet under the feet is a sign of spring. Mr. Dufur is a lawyer of good ability and would doubtless make a good district attorney.

It is our painful duty to record and take back all recent statements made in this paper, and in winter is over. A brown carpet under the feet is a sign of spring. Mr. Dufur is a lawyer of good ability and would doubtless make a good district attorney.

It is our painful duty to record and take back all recent statements made in this paper, and in winter is over. A brown carpet under the feet is a sign of spring. Mr. Dufur is a lawyer of good ability and would doubtless make a good district attorney.

It is our painful duty to record and take back all recent statements made in this paper, and in winter is over. A brown carpet under the feet is a sign of spring. Mr. Dufur is a lawyer of good ability and would doubtless make a good district attorney.

It is our painful duty to record and take back all recent statements made in this paper, and in winter is over. A brown carpet under the feet is a sign of spring. Mr. Dufur is a lawyer of good ability and would doubtless make a good district attorney.

It is our painful duty to record and take back all recent statements made in this paper, and in winter is over. A brown carpet under the feet is a sign of spring. Mr. Dufur is a lawyer of good ability and would doubtless make a good district attorney.

It is our painful duty to record and take back all recent statements made in this paper, and in winter is over. A brown carpet under the feet is a sign of spring. Mr. Dufur is a lawyer of good ability and would doubtless make a good district attorney.

It is our painful duty to record and take back all recent statements made in this paper, and in winter is over. A brown carpet under the feet is a sign of spring. Mr. Dufur is a lawyer of good ability and would doubtless make a good district attorney.

It is our painful duty to record and take back all recent statements made in this paper, and in winter is over. A brown carpet under the feet is a sign of spring. Mr. Dufur is a lawyer of good ability and would doubtless make a good district attorney.

It is our painful duty to record and take back all recent statements made in this paper, and in winter is over. A brown carpet under the feet is a sign of spring. Mr. Dufur is a lawyer of good ability and would doubtless make a good district attorney.

It is our painful duty to record and take back all recent statements made in this paper, and in winter is over. A brown carpet under the feet is a sign of spring. Mr. Dufur is a lawyer of good ability and would doubtless make a good district attorney.

It is our painful duty to record and take back all recent statements made in this paper, and in winter is over. A brown carpet under the feet is a sign of spring. Mr. Dufur is a lawyer of good ability and would doubtless make a good district attorney.

It is our painful duty to record and take back all recent statements made in this paper, and in winter is over. A brown carpet under the feet is a sign of spring. Mr. Dufur is a lawyer of good ability and would doubtless make a good district attorney.

It is our painful duty to record and take back all recent statements made in this paper, and in winter is over. A brown carpet under the feet is a sign of spring. Mr. Dufur is a lawyer of good ability and would doubtless make a good district attorney.

It is our painful duty to record and take back all recent statements made in this paper, and in winter is over. A brown carpet under the feet is a sign of spring. Mr. Dufur is a lawyer of good ability and would doubtless make a good district attorney.

It is our painful duty to record and take back all recent statements made in this paper, and in winter is over. A brown carpet under the feet is a sign of spring. Mr. Dufur is a lawyer of good ability and would doubtless make a good district attorney.

It is our painful duty to record and take back all recent statements made in this paper, and in winter is over. A brown carpet under the feet is a sign of spring. Mr. Dufur is a lawyer of good ability and would doubtless make a good district attorney.

CROOK COUNTY.

Items Taken by the Osmorenses. The Prineville News, whose items are a record of the happenings of this Community.

A large number of cattle that were driven to the desert before the late snow returned to town this week and demanded their rations.

There is little promise of much building being done in Prineville during the coming summer. The uncertainty as to what route through this county the railroad will take is probably the cause.

Gay Gould says 1890 will be a prosperous year. Jay may get about very well with an income of several dollars a minute, but we expect to wear the same pants we wore last year.

Mr. S. J. Newcom disposed of several tons of hay this week to parties who thought they "didn't need any more."

J. W. Howard and his men have been riding most of the week gathering cattle and driving them where they can be fed.

Joe Hinkle is feeding one hundred head of cattle at the Ochoco feed yard. Joe says he is going to be certain of that many.

All the stockmen in this county, it is believed that the sheepmen will be the greatest losers.

Over seventy tons of hay that was stacked up in Prineville was disposed of inside of three days this week, and it went readily at \$20 per ton.

Our schools are again practically free from the grip and the mumps, and are enjoying their usual fair attendance. Compared with other towns in the state, we have suffered but little from