

The Dalles Times-Mountaineer.

THE DALLES, OREGON, SATURDAY, MAY 17, 1890.

NUMBER 40.

Times-Mountaineer.

PRINTED EVERY SATURDAY

JOHN MICHELL, EDITOR AND PROPRIETOR.

TERMS OF SUBSCRIPTION.

Single copy, one year, \$1.00

Entered at the Postoffice at The Dalles, Or., as Second Class Matter for transmission through the mails.

LIST OF STATE AND COUNTY OFFICIALS.

Governor, G. W. Ladd

Secretary of State, G. W. Ladd

Treasurer, G. W. Ladd

Attorney General, G. W. Ladd

Commissioner of Public Lands, G. W. Ladd

Superintendent of Public Schools, G. W. Ladd

County Clerk, G. W. Ladd

County Treasurer, G. W. Ladd

County Assessor, G. W. Ladd

County Surveyor, G. W. Ladd

County Engineer, G. W. Ladd

County Jailor, G. W. Ladd

County Coroner, G. W. Ladd

County Sheriff, G. W. Ladd

County Marshal, G. W. Ladd

County Auditor, G. W. Ladd

County Assessor, G. W. Ladd

County Surveyor, G. W. Ladd

County Engineer, G. W. Ladd

County Jailor, G. W. Ladd

County Coroner, G. W. Ladd

County Sheriff, G. W. Ladd

County Marshal, G. W. Ladd

County Auditor, G. W. Ladd

County Assessor, G. W. Ladd

County Surveyor, G. W. Ladd

County Engineer, G. W. Ladd

County Jailor, G. W. Ladd

County Coroner, G. W. Ladd

County Sheriff, G. W. Ladd

County Marshal, G. W. Ladd

County Auditor, G. W. Ladd

County Assessor, G. W. Ladd

County Surveyor, G. W. Ladd

County Engineer, G. W. Ladd

County Jailor, G. W. Ladd

County Coroner, G. W. Ladd

County Sheriff, G. W. Ladd

County Marshal, G. W. Ladd

County Auditor, G. W. Ladd

County Assessor, G. W. Ladd

County Surveyor, G. W. Ladd

County Engineer, G. W. Ladd

County Jailor, G. W. Ladd

County Coroner, G. W. Ladd

County Sheriff, G. W. Ladd

County Marshal, G. W. Ladd

County Auditor, G. W. Ladd

County Assessor, G. W. Ladd

County Surveyor, G. W. Ladd

County Engineer, G. W. Ladd

County Jailor, G. W. Ladd

County Coroner, G. W. Ladd

County Sheriff, G. W. Ladd

County Marshal, G. W. Ladd

County Auditor, G. W. Ladd

County Assessor, G. W. Ladd

County Surveyor, G. W. Ladd

County Engineer, G. W. Ladd

County Jailor, G. W. Ladd

County Coroner, G. W. Ladd

County Sheriff, G. W. Ladd

County Marshal, G. W. Ladd

County Auditor, G. W. Ladd

County Assessor, G. W. Ladd

County Surveyor, G. W. Ladd

WANTED!

15 old friends and the public, one and all to come and see me in the

New Columbia Hotel

UNION AND RAILROAD STS

Where one can get all the comforts of home. My rooms are furnished with superior beds, and the bath is perfect. Meals 25 cents, lodging 25 cents.

T. T. NICKOLAS, Prop.

NEPTUNE

Shaving Parlors and Bath Rooms,

110 Front Street,

THE DALLES, OREGON.

CHAS. FRAZER, PROP.

None but the most skillful artists employed.

Hot and Cold Showers, Baths for the comfort of patients.

At the old stand of R. Lusher.

R. E. Saltmarsh

AT THE

East End STOCK YARDS,

WILL PAY THE

Highest Cash Price for

Hay and Grain.

DEALER IN LIVE STOCK.

Trees! Trees! Trees!

FRUIT TREES!

Ornamental Trees,

Shade Trees and

Timber Culture Trees

Ornamental Shrubbery,

ROSES! ROSES!

Greenhouse Plants.

We have on hand a fine lot of hundred Italian and

Patric Franks, which we offer at reasonable

prices. The business.

THE CELEBRATED NEW PLUM,

MARIANA.

We offer 25 cents each.

Do not be hurried by buying for them, for we

warrant ours to be genuine MARIANA.

Also, CABBAGE TREES, in large

supply. Send for Catalogue and prices.

Address.

THE JEWETT NURSERIES

White Salmon, W. T.

C. E. Bayard,

Real Estate, Insurance

Collection Agency.

Third St., in Opera House Block.

Agent for the

Northwest Fire and Marine Insurance Co.,

Best Home Company on the Coast.

Also Agent for

Aetna Life and Pacific Surety, Accident

Insurance Companies.

Having been appointed correspondent for the

Lombard Investment Co.

I am prepared to make loans on good Real Estate

Security in Washington and Oregon, also in

Washington Territory, if you

desire.

Notary Public and Commissioner of Deeds for Wash-

ington Territory.

FOR

PURE CANDIES

—GO TO—

The Columbia Candy Factory

104 Second Street.

Cram & Corson, Props.

Have Just Received a

LARGE STOCK

OF

MERCHANT TAILOR

Fit Guaranteed.

Best of labor employed and anti

union guaranteed.

Banks.

The Dalles National Bank,

OF DALLES CITY, OR.

President, Z. F. Moody

Cashier, M. A. Moody

General Banking Business Transacted.

Sight Exchanges solicited

NEW YORK,

SAN FRANCISCO,

PORTLAND, OR.

Collections made on favorable terms at all

places.

French & Co., Bankers,

THE DALLES, OREGON.

Transact a General Banking Business.

Collections Made at All Points

on Favorable Terms.

Letters of Credit issued, available in

all parts of the United States.

Exchange and Telegraphic Transfers made

on New York, Chicago, St. Louis, San Francisco,

Panama, Seattle and Walla Walla, and at

other points in Oregon and Washington Territory.

D. P. THOMPSON, President

J. S. SCHENCK, Vice-President

H. M. BEALL, Cashier.

A REVUE OF OFFICERS' PERIL.

MIDDLEBOROUGH, W. Va., May 11.—

Fears are entertained that Captain Hawkins,

chief of the revenue officers, and his posse of

twenty men, who left Middle-

borough on Wednesday last to destroy

illicit stills in the Cumberland mountains,

have met with a play at the hands of the

mountain men. A large party of

Hawkins telegraphed for a supply train

to convey twenty-five prisoners and wit-

nesses to Covington. It is reported that

nothing has been heard or seen of him or

his posse. A search party will be organized

to find him.

STABBED HIS SON IN LAW.

SEATTLE, May 11.—A stabbing affray

occurred in Seattle to-night, as the

result of a family quarrel. Joseph

Lomb, a young mechanic, accompanied his

wife to the home of her stepfather,

Louis Plick, to make a social call. There

had been blood between the two men

over Lomb's marriage. At the time they

met, the quarrel was renewed. They

engaged in a very heated altercation

which finally ended by drawing a

large pocket-knife which was used to

stab Plick, and plunging it into his

son in law's left breast, just above the

heart. Lomb fell to the floor, bleeding

profusely, and Plick ran to the door

calling for help. A small crowd of

people gathered around the man who

was found by officers about

midnight. Lomb's wound was not

fatal, but it is thought by the sur-

geon that it is bleeding internally. Lomb

was removed to the hospital, where he

is resting. It is said that Plick has

been taken on a charge of assault

with intent to kill.

A CHAY ROBBER.

SEATTLE, May 11.—A crazy man who

has been masquerading about town under

the name of Sir John Leslie, entered the

room of a saloon keeper, changed with him

TELEGRAPHIC.

WORK OF THE TORNADO.

AKRON, O., May 11.—Darkness set in

so soon after the tornado tore through

the southern part of the city on Saturday

evening that not half an idea could be

gotten of the fierceness or extent of the

terrible storm. It moved in an almost

straight line through the well-settled

part of the city, and there is scarcely a

foot of the mill and a half left in

streets to-day with splintered horse

timbers, broken furniture, uprooted trees

and leveled barns and outhouses.

In a trip over the storm's path to-day

hundreds of dwellings were counted, either

crushed to kindling wood or badly

wrecked that they cannot be occupied.

Twenty families, and about

seventy-five persons are out of house and

home and are sheltered by friends.

Of eighteen persons injured, all will probably

recover. Seventy-five buildings, in-

cluding residences and barns, were

damaged by the wind, and not one

escaped that will play at the hands of

the wind. Uprooted trees were counted

by scores. Outhouses, in some cases,

were transplanted from fifty to 100 feet

and set down in new positions. The

thousands of people visited the scene of

destruction to-day. In several churches

relief papers were started and sev-

eral hundred dollars were raised for the

immediate wants of homeless people.

William Poole and daughter, who had

just driven into town, were

struck by the wind, and he was

thrown to the ground and killed. His

wife was killed, and he was

struck by the wind, and he was

thrown to the ground and killed. His

wife was killed, and he was

struck by the wind, and he was

thrown to the ground and killed. His

wife was killed, and he was

struck by the wind, and he was

thrown to the ground and killed. His

wife was killed, and he was

struck by the wind, and he was

thrown to the ground and killed. His

wife was killed, and he was

struck by the wind, and he was

thrown to the ground and killed. His

wife was killed, and he was

struck by the wind, and he was

thrown to the ground and killed. His

wife was killed, and he was

struck by the wind, and he was

thrown to the ground and killed. His

wife was killed, and he was

struck by the wind, and he was

thrown to the ground and killed. His

wife was killed, and he was

struck by the wind, and he was

thrown to the ground and killed. His

wife was killed, and he was

struck by the wind, and he was

thrown to the ground and killed. His

wife was killed, and he was

struck by the wind, and he was

thrown to the ground and killed. His

wife was killed, and he was

DEATH OF THE RAIL.

SAN JOSE, Cal., May 11.—L. A. Kreg-

ler, wheel tapper at the broad gauge

depot, was run over and killed at the

depot this afternoon at 4:50 o'clock by

the Monterey train. He jumped on the

train as it came in and, before stopping,

he got his foot and swung in front of