

SENATOR MORGAN'S BILL

Senator Morgan's bill for abrogating the United States bonding privileges now enjoyed by Canadian importers and leaving Canadian railways to find their outlets to the Atlantic as best they can has a twofold import, says the Chicago Inter Ocean.

But this is its least important and least pleasant significance. Coming at the present time and under present circumstances it means that when the arrogance of a foreign power is to be rebuked, or the honor of the United States is to be upheld before the world, there is no north, no south, no east, no west.

Notes From the Country. Mr. HAVILL, of March 12, 1922. Editor Times-Mountaineer: Being as I have not much to do I will drop you a few lines, but they will be of little interest as I am a poor writer.

The solution of the Behring sea question is complicated by Canadian seal poachers, who desire to reap every benefit from the fishery while the matter is being adjudicated.

Public School Notice. To avoid misunderstanding between the patrons and teachers of our school, we desire to place before the patrons an old but important rule of the school.

GRANT COUNTY. Items From the Columns of the Canyon City News.

Grant county will have a railroad sooner or later, and then we will be "in," for we have the natural resources.

Mr. Porter, of the Prairie City mill, brought down a load of flour last Tuesday. It is their intention to again start the mill next week.

Coal prospectors will begin to open up the vein of coal up the creek, as soon as the snow leaves the hill so they can get it.

Sheepmen in this county who engaged their wool to San Francisco last year have not realized upon it yet, in many instances, and will patronize home buyers in the future.

Proof of our excellent climate is substantiated in the fact of City Marshal Conington having found apples in J. S. Long's orchard that had lain under trees all winter and were sound and firm.

This is a better bee country than many imagine. Bees flourish in the mountains, and run wild. And a number of ranches up and down the valley give some attention to bee culture.

Mr. O. Guernsey, who is a distiller by profession, has written to the proper authorities to acquire the preliminary to the successful establishment of a distillery.

The Stage Held Up. Ochoa Review. Last Saturday morning, A. Doon, proprietor of the Fruitville Hotel, took passage on the stage for The Dalles, and when the stage was about four miles from town and was going up a short hill north of McKay creek, six masked men rose up in the road

ordered the driver, John Miller, to halt and with drawn pistols made Doon get off the stage. Doon returned by Saturday's stage and gives the following account of the affair:

He says he was riding with the driver outside the stage, and when near the top of the hill the stage was stopped by the six masked men, three on each side. They had their pistols drawn, and ordered him to get down. He thought they wanted to rob him and get down.

The First Discovered. LONDON, March 14.—A dispatch from Constantinople to the Exchange Telegraph Company states that great excitement has been caused there by what the police claim to be the discovery of a plot to assassinate Sultan Abdul Hamid II.

Since its first introduction, Electric Bitters has gained rapidly in popularity until now it is clearly the leading among purely medicinal drugs of the world.

County Treasurer's Notice. All county warrants registered prior to July 7, 1888, will be paid if presented at my office, interest ceased from and after this date.

Primary Election Notice. Notice is hereby given that a primary election will be held in the city and county of Washington, under the provisions of the Organic Act.

Sheriff's Sale. BY VIRTUE OF AN EXECUTION AND ORDER of the Supreme Court for the County of Washington, I am directed to sell the following described real estate.

Assignee's Notice. NOTICE IS HEREBY GIVEN THAT JOHN Donovan has been assigned to all the creditors of all the persons named in the list of names hereinafter set forth.

Why is the W. L. Douglas \$3 shoe better than any other shoe in the world for the money? Because it is the best shoe made.

FOR GENTLEMEN'S FORMAL WEAR. WHY IS THE W. L. DOUGLAS \$3 SHOE BETTER THAN ANY OTHER SHOE IN THE WORLD FOR THE MONEY?

FOR GENTLEMEN'S FORMAL WEAR. WHY IS THE W. L. DOUGLAS \$3 SHOE BETTER THAN ANY OTHER SHOE IN THE WORLD FOR THE MONEY?

FOR GENTLEMEN'S FORMAL WEAR. WHY IS THE W. L. DOUGLAS \$3 SHOE BETTER THAN ANY OTHER SHOE IN THE WORLD FOR THE MONEY?

FOR GENTLEMEN'S FORMAL WEAR. WHY IS THE W. L. DOUGLAS \$3 SHOE BETTER THAN ANY OTHER SHOE IN THE WORLD FOR THE MONEY?

FOR GENTLEMEN'S FORMAL WEAR. WHY IS THE W. L. DOUGLAS \$3 SHOE BETTER THAN ANY OTHER SHOE IN THE WORLD FOR THE MONEY?

UNION PACIFIC TICKETS ON SALE TO ALL PRINCIPAL POINTS EAST, WEST, NORTH and SOUTH THE DALLES. E. E. LITTLE, Agent. UNION PACIFIC SYSTEM, OCEAN.

ONE ENJOYS Both the method and results when Syrup of Figs is taken; it is pleasant and refreshing to the taste, and acts gently yet promptly on the Kidneys, Liver and Bowels, cleanses the system effectually, dispels colds, head aches and fevers, and cures habitual constipation.

CALL FOR A Republican Convention and Primary Elections.

LEGAL NOTICE. Notice is hereby given that at a meeting of the Republican Central Committee of Wagon county, Oregon, on the 13th day of February, 1922, it was ordered that a call be issued for a Republican Convention.

Wines, Liquors and Cigars. CALIFORNIA WINES & BRANDIES. Milwaukee Beer on Draught. Revere Restaurant, MRS. C. DAVIS, Prop.

MEALS AT ALL HOURS. The tables will be supplied with the best market afford. Lodging rooms upstairs for guests. L. P. OSTLUND Contractor and Builder

A Souvenir Thimble Free. ANY LADY sending us one name and address of a man married lady friend or acquaintance to whom we can send sample copies of our illustrated Catalogue.

C. W. ADAMS, THE ARTISTIC SHOEMAKER. 77 Second Street, Below located. Next to School/Justice Office.

F. W. BOLD, Blacksmith and Wagon-Maker! At Thompson's old stand, 103 Third St. WOODWORKING OF ALL KINDS.

Sample Rooms, 71 MAIN STREET. Always on hand the Best Wines, Liquors and Cigars.

The Dalles Restaurant. MRS. A. JONES, Prop. 85 UNION STREET 85. The tables are supplied with the best market afford.

JAS. FERGUSON, General Expressman. Goods handled with the greatest care to all parts of the city on short notice.

COLUMBIA PACKING CO., Cured Hams and Bacon, Dried Beef and Tongues. Orders delivered to ANY PART OF CITY.

Northern Pacific RAILROAD TO ALL POINTS EAST AND SOUTH. ST. PAUL and CHICAGO. TOURIST'S SLEEPING CARS. ELEGANT DAY COACHES.

A FREE TRIP TO THE GERMANIA, WORLD'S FAIR. Commencing May 1, 1922. The History Company, of San Francisco, Cal.

Wines, Liquors and Cigars. CALIFORNIA WINES & BRANDIES. Milwaukee Beer on Draught. Revere Restaurant, MRS. C. DAVIS, Prop.

MEALS AT ALL HOURS. The tables will be supplied with the best market afford. Lodging rooms upstairs for guests. L. P. OSTLUND Contractor and Builder

A Souvenir Thimble Free. ANY LADY sending us one name and address of a man married lady friend or acquaintance to whom we can send sample copies of our illustrated Catalogue.

C. W. ADAMS, THE ARTISTIC SHOEMAKER. 77 Second Street, Below located. Next to School/Justice Office.

F. W. BOLD, Blacksmith and Wagon-Maker! At Thompson's old stand, 103 Third St. WOODWORKING OF ALL KINDS.

Sample Rooms, 71 MAIN STREET. Always on hand the Best Wines, Liquors and Cigars.

The Dalles Restaurant. MRS. A. JONES, Prop. 85 UNION STREET 85. The tables are supplied with the best market afford.

JAS. FERGUSON, General Expressman. Goods handled with the greatest care to all parts of the city on short notice.

COLUMBIA PACKING CO., Cured Hams and Bacon, Dried Beef and Tongues. Orders delivered to ANY PART OF CITY.

TO THE PUBLIC. Having associated myself with the old reliable Real Estate and Insurance firm of Menefee Bros., and lately purchased the senior member's interest, I wish to inform the public that I am at their disposal to transact any business in the Real Estate and Insurance line which they may control in the new consolidated city of Portland.

CHRISMAN BROTHERS, Proprietors of the CITY MARKET. Dealers in all kinds of Meat. Hams, Bacon and Sausages always on hand.

BLACKSMITH AND WAGON-MAKER. Corner Second and Madison Sts. All work in iron or wood done in the neatest manner. Any kind of wagon, from a wheelbarrow to a heavy team, made to order.

"We are Still In It." WM. BUTLER & CO., Lumber Dealers. We have added to our business the following line, and will be so understood.

PAUL KREFT & CO. PAINTS, OILS, GLASS. AND SHELF HARDWARE. The colostrated Hoffman, Gessner and Schell's Cigar on sale.

F. E. SHONTELL. Fine Cigars, Tobacco, AND CONFECTORY. Second Street, next door to the Red Front Grocery Store.

SHEEP FOR SALE. Three thousand Fine Graded Bred ewes and 3000 Yearlings. Kerr & Buckley, Grass Valley, Or.

WATER NOTICE. THESE DESIRABLE DRESSES MADE AT THEIR own mill and made at their own mill, are made by work by the undisturbed through the postoffice.

COAL, COAL! COAL, COAL! THE BEST. Wellington, Rock Springs, and Roslyn Coal. \$12, stacked and delivered to any part of the city.

W. T. WISEMAN. Choice Wines, Liquors, AND CIGARS. Now the best brands of Liquors and Cigars on sale. Temperature-drinks of all kinds.

CASCADE LOCKS. THE ORIGINAL TOWNSITE OF CASCADE LOCKS NOW ON THE MARKET. LOTS SELLING VERY RAPIDLY.

VAUGHAN'S Seeds & Plants. FULLY described in our beautiful book GARDENING. It contains one hundred pages handsomely printed and illustrated with accurate photographs and colored plates.

FOR SALE. GUM ELASTIC HOOPING CO. 39 & 41 West Broadway. Local Agency Wanted.

Various small notices, including notices of meetings, legal notices, and advertisements for local businesses and services.