

CONTAINERS. Volume XXXII. THIRTY-SIXTH YEAR.

CONSOLIDATED 1882.

Times-Register. Official paper of Wasco County.

PRINTED EVERY SATURDAY BY JOHN MICHELL, EDITOR AND PROPRIETOR.

TERMS OF SUBSCRIPTION. Single copy, 10 cents. Single copy, 10 cents.

Published at the Dalles, Oregon, on second class matter for transmission through the mails.

LIST OF STATE AND COUNTY OFFICIALS. Governor, J. M. Thayer. Secretary, J. M. Thayer.

County. Sheriff, J. M. Thayer. Treasurer, J. M. Thayer.

Professional. D. L. Logan. Physician and Surgeon, J. M. Thayer.

Physician and Surgeon, J. M. Thayer. Office hours, 10 to 12 A. M. and 2 to 4 P. M.

Physician and Surgeon, J. M. Thayer. Office hours, 10 to 12 A. M. and 2 to 4 P. M.

Physician and Surgeon, J. M. Thayer. Office hours, 10 to 12 A. M. and 2 to 4 P. M.

Physician and Surgeon, J. M. Thayer. Office hours, 10 to 12 A. M. and 2 to 4 P. M.

Physician and Surgeon, J. M. Thayer. Office hours, 10 to 12 A. M. and 2 to 4 P. M.

Physician and Surgeon, J. M. Thayer. Office hours, 10 to 12 A. M. and 2 to 4 P. M.

Physician and Surgeon, J. M. Thayer. Office hours, 10 to 12 A. M. and 2 to 4 P. M.

Physician and Surgeon, J. M. Thayer. Office hours, 10 to 12 A. M. and 2 to 4 P. M.

Physician and Surgeon, J. M. Thayer. Office hours, 10 to 12 A. M. and 2 to 4 P. M.

Physician and Surgeon, J. M. Thayer. Office hours, 10 to 12 A. M. and 2 to 4 P. M.

Physician and Surgeon, J. M. Thayer. Office hours, 10 to 12 A. M. and 2 to 4 P. M.

Physician and Surgeon, J. M. Thayer. Office hours, 10 to 12 A. M. and 2 to 4 P. M.

Physician and Surgeon, J. M. Thayer. Office hours, 10 to 12 A. M. and 2 to 4 P. M.

Physician and Surgeon, J. M. Thayer. Office hours, 10 to 12 A. M. and 2 to 4 P. M.

Physician and Surgeon, J. M. Thayer. Office hours, 10 to 12 A. M. and 2 to 4 P. M.

Physician and Surgeon, J. M. Thayer. Office hours, 10 to 12 A. M. and 2 to 4 P. M.

Physician and Surgeon, J. M. Thayer. Office hours, 10 to 12 A. M. and 2 to 4 P. M.

Physician and Surgeon, J. M. Thayer. Office hours, 10 to 12 A. M. and 2 to 4 P. M.

Physician and Surgeon, J. M. Thayer. Office hours, 10 to 12 A. M. and 2 to 4 P. M.

Physician and Surgeon, J. M. Thayer. Office hours, 10 to 12 A. M. and 2 to 4 P. M.

Physician and Surgeon, J. M. Thayer. Office hours, 10 to 12 A. M. and 2 to 4 P. M.

Physician and Surgeon, J. M. Thayer. Office hours, 10 to 12 A. M. and 2 to 4 P. M.

Physician and Surgeon, J. M. Thayer. Office hours, 10 to 12 A. M. and 2 to 4 P. M.

Physician and Surgeon, J. M. Thayer. Office hours, 10 to 12 A. M. and 2 to 4 P. M.

Physician and Surgeon, J. M. Thayer. Office hours, 10 to 12 A. M. and 2 to 4 P. M.

Physician and Surgeon, J. M. Thayer. Office hours, 10 to 12 A. M. and 2 to 4 P. M.

Physician and Surgeon, J. M. Thayer. Office hours, 10 to 12 A. M. and 2 to 4 P. M.

Physician and Surgeon, J. M. Thayer. Office hours, 10 to 12 A. M. and 2 to 4 P. M.

Physician and Surgeon, J. M. Thayer. Office hours, 10 to 12 A. M. and 2 to 4 P. M.

Physician and Surgeon, J. M. Thayer. Office hours, 10 to 12 A. M. and 2 to 4 P. M.

Physician and Surgeon, J. M. Thayer. Office hours, 10 to 12 A. M. and 2 to 4 P. M.

Physician and Surgeon, J. M. Thayer. Office hours, 10 to 12 A. M. and 2 to 4 P. M.

Physician and Surgeon, J. M. Thayer. Office hours, 10 to 12 A. M. and 2 to 4 P. M.

Physician and Surgeon, J. M. Thayer. Office hours, 10 to 12 A. M. and 2 to 4 P. M.

Physician and Surgeon, J. M. Thayer. Office hours, 10 to 12 A. M. and 2 to 4 P. M.

Physician and Surgeon, J. M. Thayer. Office hours, 10 to 12 A. M. and 2 to 4 P. M.

OREGON LIVE STOCK MUTUAL INDEMNITY ASSOCIATION

Home office Ashland, Jackson County, Or. J. H. LARSEN, AGENT, THE DALLES, OR.

Any disease or accident which renders the animal unfit for work, or which causes total disability, or any cause of death or total disability, except by the cruel or careless act of the owner.

Will insure against all diseases or accidents, or any cause of death or total disability, except by the cruel or careless act of the owner.

Will insure against all diseases or accidents, or any cause of death or total disability, except by the cruel or careless act of the owner.

Will insure against all diseases or accidents, or any cause of death or total disability, except by the cruel or careless act of the owner.

Will insure against all diseases or accidents, or any cause of death or total disability, except by the cruel or careless act of the owner.

Will insure against all diseases or accidents, or any cause of death or total disability, except by the cruel or careless act of the owner.

Will insure against all diseases or accidents, or any cause of death or total disability, except by the cruel or careless act of the owner.

Will insure against all diseases or accidents, or any cause of death or total disability, except by the cruel or careless act of the owner.

Will insure against all diseases or accidents, or any cause of death or total disability, except by the cruel or careless act of the owner.

Will insure against all diseases or accidents, or any cause of death or total disability, except by the cruel or careless act of the owner.

Will insure against all diseases or accidents, or any cause of death or total disability, except by the cruel or careless act of the owner.

Will insure against all diseases or accidents, or any cause of death or total disability, except by the cruel or careless act of the owner.

Will insure against all diseases or accidents, or any cause of death or total disability, except by the cruel or careless act of the owner.

Will insure against all diseases or accidents, or any cause of death or total disability, except by the cruel or careless act of the owner.

Will insure against all diseases or accidents, or any cause of death or total disability, except by the cruel or careless act of the owner.

Will insure against all diseases or accidents, or any cause of death or total disability, except by the cruel or careless act of the owner.

Will insure against all diseases or accidents, or any cause of death or total disability, except by the cruel or careless act of the owner.

Will insure against all diseases or accidents, or any cause of death or total disability, except by the cruel or careless act of the owner.

Will insure against all diseases or accidents, or any cause of death or total disability, except by the cruel or careless act of the owner.

Will insure against all diseases or accidents, or any cause of death or total disability, except by the cruel or careless act of the owner.

Will insure against all diseases or accidents, or any cause of death or total disability, except by the cruel or careless act of the owner.

Will insure against all diseases or accidents, or any cause of death or total disability, except by the cruel or careless act of the owner.

Will insure against all diseases or accidents, or any cause of death or total disability, except by the cruel or careless act of the owner.

Will insure against all diseases or accidents, or any cause of death or total disability, except by the cruel or careless act of the owner.

Will insure against all diseases or accidents, or any cause of death or total disability, except by the cruel or careless act of the owner.

Will insure against all diseases or accidents, or any cause of death or total disability, except by the cruel or careless act of the owner.

Will insure against all diseases or accidents, or any cause of death or total disability, except by the cruel or careless act of the owner.

Will insure against all diseases or accidents, or any cause of death or total disability, except by the cruel or careless act of the owner.

Will insure against all diseases or accidents, or any cause of death or total disability, except by the cruel or careless act of the owner.

Will insure against all diseases or accidents, or any cause of death or total disability, except by the cruel or careless act of the owner.

Will insure against all diseases or accidents, or any cause of death or total disability, except by the cruel or careless act of the owner.

Will insure against all diseases or accidents, or any cause of death or total disability, except by the cruel or careless act of the owner.

Will insure against all diseases or accidents, or any cause of death or total disability, except by the cruel or careless act of the owner.

Will insure against all diseases or accidents, or any cause of death or total disability, except by the cruel or careless act of the owner.

Will insure against all diseases or accidents, or any cause of death or total disability, except by the cruel or careless act of the owner.

Will insure against all diseases or accidents, or any cause of death or total disability, except by the cruel or careless act of the owner.

Will insure against all diseases or accidents, or any cause of death or total disability, except by the cruel or careless act of the owner.

Will insure against all diseases or accidents, or any cause of death or total disability, except by the cruel or careless act of the owner.

Will insure against all diseases or accidents, or any cause of death or total disability, except by the cruel or careless act of the owner.

Will insure against all diseases or accidents, or any cause of death or total disability, except by the cruel or careless act of the owner.

Will insure against all diseases or accidents, or any cause of death or total disability, except by the cruel or careless act of the owner.

The Dalles National Bank OF DALLES CITY, OR.

President, Z. F. Moody. Cashier, M. A. Moody.

General Banking Business Transacted.

Sight Exchanges sold on NEW YORK, SAN FRANCISCO, PORTLAND, OR.

25% Collections made on favorable terms at all desirable cities.

D. P. THOMPSON, President. J. S. SCHENCK, Vice-President.

H. M. BEALL, Cashier.

FIRST NATIONAL BANK OF THE DALLES

(Successor to) SCHENCK & BEALL, BANKERS.

TRANSACTS A REGULAR BANKING BUSINESS.

COLLECTS AND PAID FULLY MADE AND PROMPTLY ACCOUNTED FOR.

DRAW ON NEW YORK, SAN FRANCISCO AND PORTLAND.

Directors: J. P. THOMPSON, T. W. SPARIS, J. S. SCHENCK, H. M. BEALL.

Miscellaneous. S. L. YOUNG, (Successor to E. Beck.)

QUICK-FITTING WATCHES.

Unparalleled Accuracy.

Watches, Clocks, Jewelry, DIAMONDS, SILVERWARE, ETC.

Watches, Clocks and Jewelry Repaired AND WARRANTED.

Second Street, THE DALLES, OR.

YOU WILL FIND \$10

CHARLES TO MEKE HAWAII SHOULD CERTAIN EVENTS OCCUR.

SHANGHAI, Nov. 13.—The special correspondent of the United Press, who was sent to China with instructions to investigate the matter of the Hawaiian Islands, is now in this city, and from a high authority has been placed in possession of most important facts.

THE DALLES, OR. JOHN BOOTH

A new lot of Fancy Groceries has just been received, which, with my usual line of Staple Goods, makes my stock the most complete in this city.

THORNBY & HUDSON, Write Fire, Life & Accident INSURANCE.

Money to Loan on Real Estate, Chattel and Personal Security.

Will attend to all kinds of Land business before the U. S. Land Office.

Charles F. Lauer, Proprietor of the Second St. Poultry and Fish Market.

Puget Sound Fish, Chickens, Turkeys, AND, Frazzles, Candies, Tobacco

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

THE DALLES, OREGON. CITY BAKERY

Is again at his old stand and has on hand

THE DALLES, OREGON. ENGLISH CEMENT

Banks of all sizes, from 1000 to 40,000 gallons, made to order.

Contracts for all kinds of buildings taken at the lowest prices.

J. O. MACK, WHOLESALE

Liquor Dealer

FRENCH BLOCK, Second Street, THE DALLES

EAST END SALOON, Always on hand the Best Wines, Liquors, and Cigars.

A Pleasant Evening Resort

Columbia Brewery and Imported Lager Beer on draught.

TELEGRAPHIC. Family Burned Alive.

COLUMBIA, O., Nov. 18.—One of the most disastrous fires in years, from the fact that an entire family was consumed, occurred here early this morning in a row of tenement houses on North High street.

The exact origin of the fire remains a mystery, but on the first alarm flames were seen shooting from the roof, licking up everything within reach.

The fire men endeavored to enter the rooms, but the dense smoke made this impossible.

One of the captains did get partially inside of the building, but was pulled out again, nearly suffocated.

Two hours were consumed in gaining control of the flames, and long ere that every person was supposed to have perished.

However, was not the case. It was nearly 4 o'clock this afternoon when a little girl, living in the neighborhood, with childish curiosity ruminating about the ruins and a naked arm, which led to a search and the ultimate discovery of five bodies buried in the ruins.

Recognition, the entire family of Chas. Reithard was destroyed while sleeping in a room 8 1/2 feet in the second story.

They were Chas. Reithard, aged 38; Elizabeth, his wife, aged 36; Carrie, aged 7; Myrtle, aged 6, and James, aged 3 years.

CONSCIOUS IN THEIR DREAMS. In lighting the flames, two of the pipes stood in a window sending a stream into the room, without discovering the dying occupants, who were unconscious of the fact until they were found among the ruins, following the victory over the fire, was not as rapid as it should have been.

It was not until nearly midnight that the entire force was ordered back to its quarters. Toward the middle of the afternoon Mrs. Garrison, a friend of the family, was playing among the ruins, and found a body was in the ashes.

The fire men were summoned and took up the second search. It was then discovered that a body was in the ashes.

From three beds, a cradle, a stove and bureau. Near the door lay the father with the infant clasped in his arms.

It was evident that the mother had died in the effort to save the child with her own life.

The bodies, with the flesh dropping from the bones, were removed to the corner of the fire is supposed to be of incendiary origin.

Actors were seen after the damage was done. A full investigation will follow, in quarters likely to know the truth or the action of the fire department in not making a thorough examination before leaving. The room was only ten feet from the ground, and the entire family might have been rescued.

Crushed by Falling Walls. CLEVELAND, O., Nov. 19.—One of the most shocking fires Cleveland has had, broke out at 8 o'clock this evening, and before extinguished at midnight, it had destroyed \$200,000 worth of property and resulted in the death of one fireman and the serious injury of two others.

The fire started in the job printing establishment of Short & Forman, fronting on Superior street, and extending through to Frankfort street.

The building is in the heart of the city, and is surrounded by high brick blocks.

The fire burned brightly, spreading to the buildings on either side, and all were soon enveloped in flames.

The Johnson house, a five-story brick building, fronting on Superior street, was the first to be destroyed.

The flames played ever and around its roof. The guests made a hasty exit, and it seemed almost certain the hotel would be destroyed.

Wedge hotel, which adjoins it on the east. A general call for steamers was made, and two engines were sent to work.

One of the fire boats arrived with No. 1, and Captain John Grady and Fireman Michael Hawley and Charles Ward were the first to arrive.

The fire was extinguished, and the burning building, an instant later one of the floors fell, crushing Captain Grady to death and seriously injuring Fireman Hawley.

The other two injured men were reported to be in a serious condition.

After hours of hard work the firemen gained mastery of the fire, saved two blocks and confined the flames to the Frankfort street building.

The loss of property is estimated at approximately \$225,000. The insurance is about \$175,000.

Conflict is Imminent. BUENOS AIRES, Nov. 14.—Telegrams from Pasado Los Libres confirm the revolt of Rio Grande and add to the seriousness of affairs.

It is reported that the Sixth regiment joined the insurgents at Uruguay Ana, a town in the southwestern part of Rio Grande.

Its commander, Colonel Alonzo, has also gone over to the rebels.

He is believed to have taken to the mountains, and is reported to have declared in favor of the insurgents.

The forces of the new junta are said to number 40,000, all well armed and equipped.

The troops of the junta at Santa Casapara are reported to have joined the rebels.

The troops of the junta at Santa Casapara are reported to have joined the rebels.

The troops of the junta at Santa Casapara are reported to have joined the rebels.

The troops of the junta at Santa Casapara are reported to have joined the rebels.

The troops of the junta at Santa Casapara are reported to have joined the rebels.

The troops of the junta at Santa Casapara are reported to have joined the rebels.

The troops of the junta at Santa Casapara are reported to have joined the rebels.

The troops of the junta at Santa Casapara are reported to have joined the rebels.

The troops of the junta at Santa Casapara are reported to have joined the rebels.

The troops of the junta at Santa Casapara are reported to have joined the rebels.

to hear of the disaster. Consul-General of Spain Topete received a cablegram from Rio de Janeiro, Nov. 18.

The cable stated that the rebels were well equipped, and that the government forces were being defeated.

The cable also stated that the rebels were being supplied with arms and ammunition from the United States.

The cable further stated that the rebels were being supported by the United States government.

The cable also stated that the rebels were being supplied with arms and ammunition from the United States.

The cable further stated that the rebels were being supported by the United States government.

The cable also stated that the rebels were being supplied with arms and ammunition from the United States.

The cable further stated that the rebels were being supported by the United States government.

The cable also stated that the rebels were being supplied with arms and ammunition from the United States.

The cable further stated that the rebels were being supported by the United States government.

The cable also stated that the rebels were being supplied with arms and ammunition from the United States.

The cable further stated that the rebels were being supported by the United States government.

The cable also stated that the rebels were being supplied with arms and ammunition from the United States.

The cable further stated that the rebels were being supported by the United States government.

The cable also stated that the rebels were being supplied with arms and ammunition from the United States.

The cable further stated that the rebels were being supported by the United States government.

The cable also stated that the rebels were being supplied with arms and ammunition from the United States.

The cable further stated that the rebels were being supported by the United States government.

The cable also stated that the rebels were being supplied with arms and ammunition from the United States.

The cable further stated that the rebels were being supported by the United States government.

The cable also stated that the rebels were being supplied with arms and ammunition from the United States.

The cable further stated that the rebels were being supported by the United States government.

The cable also stated that the rebels were being supplied with arms and ammunition from the United States.

The cable further stated that the rebels were being supported by the United States government.

The cable also stated that the rebels were being supplied with arms and ammunition from the United States.

The cable further stated that the rebels were being supported by the United States government.

The cable also stated that the rebels were being supplied with arms and ammunition from the United States.

The cable further stated that the rebels were being supported by the United States government.

The cable also stated that the rebels were being supplied with arms and ammunition from the United States.

The cable further stated that the rebels were being supported by the United States government.

The cable also stated that the rebels were being supplied with arms and ammunition from the United States.

The cable further stated that the rebels were being supported by the United States government.

The cable also stated that the rebels were being supplied with arms and ammunition from the United States.

The cable further stated that the rebels were being supported by the United States government.

The cable also stated that the rebels were being supplied with arms and ammunition from the United States.

The cable further stated that the rebels were being supported by the United States government.

The cable also stated that the rebels were being supplied with arms and ammunition from the United States.

The cable further stated that the rebels were being supported by the United States government.

The cable also stated that the rebels were being supplied with arms and ammunition from the United States.

The cable further stated that the rebels were being supported by the United States government.

The cable also stated that the rebels were being supplied with arms and ammunition from the United States.

The cable further stated that the rebels were