

ITEMS IN BRIEF

Miss Grace Mitchell... The dispatches state that the president...

Hon. W. B. Ellis, of Heppner, came down on the afternoon train... Notwithstanding the fact that the days...

Mr. T. A. Hulson received a letter this morning from Hon. James K. Kelly...

Frank Grove... The Oregonian returned yesterday from a short sojourn at the metropolis...

Hon. H. F. Gallick, of Portland, was a passenger on the east-bound train...

The Telegram, after learning of the disappearance of Dr. Francke, of Astoria...

It has cost Edison \$1,000,000 to prosecute infringement suits on his patent...

East Oregonian: Manuel Coronado, the bank swindler, is now safely housed...

Two government employes were blown up by giant powder at the rock quarry...

East Oregonian: James E. Monroe, a Douglas county rancher, attempted to ford the swollen Umpqua at the mouth...

Washington county will soon have good roads of crushed rock... The committee directing the work...

Articles of incorporation of the Dalles Fruit Drying & Packing Co. were filed...

Pendleton is a lively town, and runaway dogs do not stop in a blink of an eye...

Another Cour d'Alene mine has ceased operations and the men are dispersed...

This is the way winter hangers in the lap of spring in Northern Washington...

Two carloads of Oregon's quota of exhibits to the world's fair passed through...

Another Cour d'Alene mine has ceased operations and the men are dispersed...

This is the way winter hangers in the lap of spring in Northern Washington...

Two carloads of Oregon's quota of exhibits to the world's fair passed through...

Another Cour d'Alene mine has ceased operations and the men are dispersed...

This is the way winter hangers in the lap of spring in Northern Washington...

Two carloads of Oregon's quota of exhibits to the world's fair passed through...

OREGON WEATHER SERVICE

In co-operation with U. S. Weather Bureau, of the Department of Agriculture... Central Office Portland, Oregon...

Weather—The weather continues to be of the winter type... The distance between cars was increased...

Crops—There are very few, if any, trees showing a blossom cast of the Cascade mountains...

Stocks—The range are not in good condition... Lambing season is on, and small loss is reported...

Local Forecasts Official... G. A. B. Grand Encampment... The following officers were elected...

Real Estate Transfers... April 13—United States to Henry Herber...

Deaths... April 13—United States to Kurt Gottfried...

Deaths... April 13—United States to Kurt Gottfried...

Deaths... April 13—United States to Kurt Gottfried...

Deaths... April 13—United States to Kurt Gottfried...

Deaths... April 13—United States to Kurt Gottfried...

Deaths... April 13—United States to Kurt Gottfried...

Deaths... April 13—United States to Kurt Gottfried...

Deaths... April 13—United States to Kurt Gottfried...

Deaths... April 13—United States to Kurt Gottfried...

Deaths... April 13—United States to Kurt Gottfried...

Deaths... April 13—United States to Kurt Gottfried...

Deaths... April 13—United States to Kurt Gottfried...

Deaths... April 13—United States to Kurt Gottfried...

Deaths... April 13—United States to Kurt Gottfried...

Deaths... April 13—United States to Kurt Gottfried...

Deaths... April 13—United States to Kurt Gottfried...

OREGON WEATHER SERVICE

In co-operation with U. S. Weather Bureau, of the Department of Agriculture... Central Office Portland, Oregon...

Weather—The weather continues to be of the winter type... The distance between cars was increased...

Crops—There are very few, if any, trees showing a blossom cast of the Cascade mountains...

Stocks—The range are not in good condition... Lambing season is on, and small loss is reported...

Local Forecasts Official... G. A. B. Grand Encampment... The following officers were elected...

Real Estate Transfers... April 13—United States to Henry Herber...

Deaths... April 13—United States to Kurt Gottfried...

Deaths... April 13—United States to Kurt Gottfried...

Deaths... April 13—United States to Kurt Gottfried...

Deaths... April 13—United States to Kurt Gottfried...

Deaths... April 13—United States to Kurt Gottfried...

Deaths... April 13—United States to Kurt Gottfried...

Deaths... April 13—United States to Kurt Gottfried...

Deaths... April 13—United States to Kurt Gottfried...

Deaths... April 13—United States to Kurt Gottfried...

Deaths... April 13—United States to Kurt Gottfried...

Deaths... April 13—United States to Kurt Gottfried...

Deaths... April 13—United States to Kurt Gottfried...

Deaths... April 13—United States to Kurt Gottfried...

Deaths... April 13—United States to Kurt Gottfried...

Deaths... April 13—United States to Kurt Gottfried...

Deaths... April 13—United States to Kurt Gottfried...

OREGON WEATHER SERVICE

In co-operation with U. S. Weather Bureau, of the Department of Agriculture... Central Office Portland, Oregon...

Weather—The weather continues to be of the winter type... The distance between cars was increased...

Crops—There are very few, if any, trees showing a blossom cast of the Cascade mountains...

Stocks—The range are not in good condition... Lambing season is on, and small loss is reported...

Local Forecasts Official... G. A. B. Grand Encampment... The following officers were elected...

Real Estate Transfers... April 13—United States to Henry Herber...

Deaths... April 13—United States to Kurt Gottfried...

Deaths... April 13—United States to Kurt Gottfried...

Deaths... April 13—United States to Kurt Gottfried...

Deaths... April 13—United States to Kurt Gottfried...

Deaths... April 13—United States to Kurt Gottfried...

Deaths... April 13—United States to Kurt Gottfried...

Deaths... April 13—United States to Kurt Gottfried...

Deaths... April 13—United States to Kurt Gottfried...

Deaths... April 13—United States to Kurt Gottfried...

Deaths... April 13—United States to Kurt Gottfried...

Deaths... April 13—United States to Kurt Gottfried...

Deaths... April 13—United States to Kurt Gottfried...

Deaths... April 13—United States to Kurt Gottfried...

Deaths... April 13—United States to Kurt Gottfried...

Deaths... April 13—United States to Kurt Gottfried...

Deaths... April 13—United States to Kurt Gottfried...

OREGON WEATHER SERVICE

In co-operation with U. S. Weather Bureau, of the Department of Agriculture... Central Office Portland, Oregon...

Weather—The weather continues to be of the winter type... The distance between cars was increased...

Crops—There are very few, if any, trees showing a blossom cast of the Cascade mountains...

Stocks—The range are not in good condition... Lambing season is on, and small loss is reported...

Local Forecasts Official... G. A. B. Grand Encampment... The following officers were elected...

Real Estate Transfers... April 13—United States to Henry Herber...

Deaths... April 13—United States to Kurt Gottfried...

Deaths... April 13—United States to Kurt Gottfried...

Deaths... April 13—United States to Kurt Gottfried...

Deaths... April 13—United States to Kurt Gottfried...

Deaths... April 13—United States to Kurt Gottfried...

Deaths... April 13—United States to Kurt Gottfried...

Deaths... April 13—United States to Kurt Gottfried...

Deaths... April 13—United States to Kurt Gottfried...

Deaths... April 13—United States to Kurt Gottfried...

Deaths... April 13—United States to Kurt Gottfried...

Deaths... April 13—United States to Kurt Gottfried...

Deaths... April 13—United States to Kurt Gottfried...

Deaths... April 13—United States to Kurt Gottfried...

Deaths... April 13—United States to Kurt Gottfried...

Deaths... April 13—United States to Kurt Gottfried...

Deaths... April 13—United States to Kurt Gottfried...

OREGON WEATHER SERVICE

In co-operation with U. S. Weather Bureau, of the Department of Agriculture... Central Office Portland, Oregon...

Weather—The weather continues to be of the winter type... The distance between cars was increased...

Crops—There are very few, if any, trees showing a blossom cast of the Cascade mountains...

Stocks—The range are not in good condition... Lambing season is on, and small loss is reported...

Local Forecasts Official... G. A. B. Grand Encampment... The following officers were elected...

Real Estate Transfers... April 13—United States to Henry Herber...

Deaths... April 13—United States to Kurt Gottfried...

Deaths... April 13—United States to Kurt Gottfried...

Deaths... April 13—United States to Kurt Gottfried...

Deaths... April 13—United States to Kurt Gottfried...

Deaths... April 13—United States to Kurt Gottfried...

Deaths... April 13—United States to Kurt Gottfried...

Deaths... April 13—United States to Kurt Gottfried...

Deaths... April 13—United States to Kurt Gottfried...

Deaths... April 13—United States to Kurt Gottfried...

Deaths... April 13—United States to Kurt Gottfried...

Deaths... April 13—United States to Kurt Gottfried...

Deaths... April 13—United States to Kurt Gottfried...

Deaths... April 13—United States to Kurt Gottfried...

Deaths... April 13—United States to Kurt Gottfried...

Deaths... April 13—United States to Kurt Gottfried...

Deaths... April 13—United States to Kurt Gottfried...

OREGON WEATHER SERVICE

In co-operation with U. S. Weather Bureau, of the Department of Agriculture... Central Office Portland, Oregon...

Weather—The weather continues to be of the winter type... The distance between cars was increased...

Crops—There are very few, if any, trees showing a blossom cast of the Cascade mountains...

Stocks—The range are not in good condition... Lambing season is on, and small loss is reported...

Local Forecasts Official... G. A. B. Grand Encampment... The following officers were elected...

Real Estate Transfers... April 13—United States to Henry Herber...

Deaths... April 13—United States to Kurt Gottfried...

Deaths... April 13—United States to Kurt Gottfried...

Deaths... April 13—United States to Kurt Gottfried...

Deaths... April 13—United States to Kurt Gottfried...

Deaths... April 13—United States to Kurt Gottfried...

Deaths... April 13—United States to Kurt Gottfried...

Deaths... April 13—United States to Kurt Gottfried...

Deaths... April 13—United States to Kurt Gottfried...

Deaths... April 13—United States to Kurt Gottfried...

Deaths... April 13—United States to Kurt Gottfried...

Deaths... April 13—United States to Kurt Gottfried...

Deaths... April 13—United States to Kurt Gottfried...

Deaths... April 13—United States to Kurt Gottfried...

Deaths... April 13—United States to Kurt Gottfried...

Deaths... April 13—United States to Kurt Gottfried...

Deaths... April 13—United States to Kurt Gottfried...

10 Sheepmen. SCAB, TICKS OR LICE. THE WORLD RENOWNED. COOPER DIP. WILL CURE THEM AND KEEP THEM CLEAN.

Dippings superintended by experienced representatives, free of charge. CHEAPER THAN ANY OTHER.

The Wool Clip is vastly improved by its use. ASK YOUR MERCHANT FOR IT.

Our \$6.00 Shoes for \$5.25. Our \$3.00 Shoes for \$2.65. Our \$5.00 Shoes for \$4.25.

CHILDREN'S SHOES. In Kid, Peble-Goat, Kangaroo, etc. The public demand through service when traveling.

STONEMAN & FIEGE. We also do All Kinds of Repairing Quickly and Neatly. 114 SECOND STREET, THE DALLES, OREGON.

THE GERMANIA. STUBBLING & WILLIAMS, PROPS. Fine Wines, Liquors and Cigars.

CALIFORNIA WINES & BRANDIES. All brands of Imported Liquors, Ales and Porters.

CARLISE WHISKEY. THE PERFECTION OF HAND-MADE SOUR MASH BOURBON.

WANTED SALESMEN. Local & Traveling. Representing our well known products.

A. WESOLO. The Boston Tailor. THE DALLES, OREGON.

NOLAN'S POSTOFFICE STORE. EVERYTHING IN THE LINE OF SCHOOL BOOKS.

JOLE'S BROS., DEALERS IN Staple and Fancy Groceries, HAY, GRAIN AND FEED.

MISS ANNA PETER & COMPANY. Orders Delivered to Any Part of the City.

NEW ENGLAND. NATIONAL BUILDING, LOAN AND INVESTMENT ASSOCIATION.

THE DALLES. Leading Music and Book Store. I. C. NICKELSEN, Proprietor.

DRUGS, MEDICINES AND CHEMICALS. Physicians' Prescriptions a Specialty.

NEW DISCOVERY BY ACCIDENT. In compounding a solution a part was accidentally spilled on the hand.

DRUGS, MEDICINES AND CHEMICALS. Physicians' Prescriptions a Specialty.

DRUGS, MEDICINES AND CHEMICALS. Physicians' Prescriptions a Specialty.

DRUGS, MEDICINES AND CHEMICALS. Physicians' Prescriptions a Specialty.

DRUGS, MEDICINES AND CHEMICALS. Physicians' Prescriptions a Specialty.