OF DALLES CITY, OR.

Sight Exchanges sold on

SAN FRANCISCO,

THE

OF THE DALLES,

-(Successor to)-

SCHENCK & BEALL, BANKERS,

TRANSACTS A REGULAR BANKING BUSINES

BUY AND SELL EXCHANGE.

COLLECTIONS CAREFULLY MADE AND PROMPTLY ACCOUNTED FOR.

Directors:

DALLES CITY.

-Now is the time to buy while-

COME AND SEFTHE PROPERTY

THE DALLES

D P THOMPSON, ED M WILLIAMS, J S SCHENCK, GEORGE A LUEBE, H M BRALL.

NEW YORK. -

nodble points

MOUNTAINEER. Volume XXXIII CONSOLIDATED 1882. TIMES-MOUNTAINEER, "

THE DALLES, OREGON, SATURDAY, APRIL 29, 1893.

Times-Mountaineer.

PRINTED EVERY SATURDAY

JOHN MICHELL, EDITOR AND PROPRIETOR TERMS OF SUBSCRIPTION.

Terms strictly in advance.

LIST OF STATE AND COUNTY OFFICIALS.

DR. H. LOGAN. Physician and Surgeon, Rooms 2 and 3 in Land Office Building

Professional C rds.

DR. S. B. WALTER. Physician and Surgeon. Diseases of Children a speciality, Erskinsvi Sherman Co., Oregon. O. C. HOLLISTER,

Physician and Surgeon, Rooms over Dalles National Bank Office hours—16 A.M. to 18 M., and from 2 to 4 P.M. Residence—West end of Third street. DR. O. D. DOANE,

Physician and Surgeon, OFFICE-Rooms 5 and 6 Chapman Block. RESIDENCE-Second door from the south ner Court and Fourth Streets.
Office hours 9 to 12 A M, 2 to 5 and 7 to 8 P M.

DR. W. E. RINEHART, Physician and Surgeon, Room I, Chapman Block, over Nielsen's s Office hours—10 to 12 A M and 2 to 4, 7 to 8 P M sesidence on Union Street corner of Ninth.

G. E. SANDERS, D. D. S. DENTIST DR. G. C. ESHELMAN,

Physician and Surgeon,

J. B. CONDON. Attorneys at Law. S. BENNETT,

Attorney at Law, W. H. WILSON,

Attorney at Law, Rooms 52 and 53, New Vogt Block, J. L. STORY,

Attorney at Law. The Dalles, Oregon

J. G. KOONTZ, Real Estate. Insurance and Loan Agent.

Office over Post Office, The Dalles, Or. DUFUR & MENEFEE, Attorneys at Law.

Rooms 42 and 43, Chapman Block, The Dalles, Or WILLIAM BLUM, ARCHITECT,

A SSEMBLY NO. 4827, K. OF L.—Meets in K. of P. Hall the second and fourth Walter

h month at 7.30 P. M. WASCO LODGE, No. 15, A. F. & A. M. Meets first and third Monday of each month at 7 THE DALLES ROYAL ARCH CHAPTER, NO of —Meets in Masonic Hall the third Wednesdayd each month at 7 P M. HighestCash Price for

OLUMBIA LODGE, NO, 5, I. O. O. F.—Meets every Friday evening at 7:30 o'clock, in K. of P. Hall, corner of Second and Court streets. Sojourn ing brothers are welcome. E. W. TROUT, N. G.

NRIENDSHIP LODGE, NO. 2., K. of P.—Meetz every Monday evening at 7:30 o'clock, in Schanno's building, corner of Court and Second streets. Sejourning brothers are cordially invited. D. VAUSE, K. R. and S. F. MENEFEE, C.C. DEALER IN LIVE STOCK. WOMEN'S CHRISTIAN TEMPERANCE UNION WISEMAN & MARDERS,

M ODERN WOODMEN OF THE WORLD—Mt.
Hood Camp, No. 59, meets every Tuesday
evening of each week at 7:30 o clock, in A. Keller's
l'all. All brothers and sojourning brothers are TEMPLF LODGE, NO. 3, A. O. U. W.—Meett in KKeller's Hall every Thursday eyening at 7.30 o'clock. GE RGE GIBONS, M. W. W. S. MYERS, Financier. Cor. Second and Court Streets

JAS. NESMITH POST, NO. 32, G. A. R -Mee every Saturday at 7.30 P. M. in K. of P. Hall. B. OF L. E.-Meets every day iterneon GESANG VEREIN HARMONIE. - Meets every Sunday evening in Keller's Hall.

C. F. STEPHENS, Goods, Gents' Furnishings,

WILL ALWAYS HAVE ON SALE at the abov towns the choicest Beef, Musten and Pork Also pay the highest market price for Butter and Eggs augils 134 Second Street, next door east of The Dalles National Bank. Having ust opened in business, and has ng a full assorment of the latest goods in my line, I desire a share of the public patronage.

apri

J. F. STEPHENS Denny, Rice & Co.

FOR RENT. Michelbach residence, with severa also part of orchard. For terms ap GEO. WILLIAMS, for of the estate of John Michelbach

Miscellaneous THE OLD EST BLISHED **COLUMBIA BREWERY**

Second St., East End, AUGUST BUCHLER, PROP. Has been refitted throughout with the LATEST IMPROVED MACHINER

Best Keg and Jottled Beer and Porter

Mr. Buchler always aims to adopt the latest brew

THE DALLES, : : OREGON

Wines, Liquors and Cigars.

Kentucky Straight Whisky From \$3 to \$5 Per Gallon. A. BETTINGEN, JR., PROPRIETOR.

SALOON, DAN BAKER, Prop'r.

Wines, Liquors and Cigars FREE LUNCH EVERY EVENING.

Near the Old Mint, Second Street, THE DALLES, :-: OREGON.

THORNBURY & HUDSON Write Fire, Life & Accident INSURANCE

Money to Loan Will attend to all kinds of Land business be fore the U. S. Land Office.

Rooms 7 and 8, up-stairs, U. S. Land Office building

THE DALLES, OREGON.

Gunning & Hockman

BLACKSMITHS.

Horse-Shoeing a Specialty.

Hay and Grain.

Old Mattingly Whisky, used for medical

A. McINTOSH

MORO and GRANT, OREGON.

Wool & Commission Merchants

610 Atlantic Ave., Boston.

Cash advances made on consignment.

SKIBBE HOTEL

F. W. L. SKIBBE, PROP. The Only Brick Hotel

BEST DOLLAR A DAY HOUSE in the North-west. This building has been refitted since the fire of September 2d, and the rooms are first class in every particular. The table is supplied with the best the market affords. VERY LOW PRICES.

R. E. Saltmarshe

W. I. MARDERS

The Cheapest Place

All Kinds of Groceries. FLOUR, GRAIN, WILLOW WARE, ETC.

-Keeps-

A FULL ASSORTMENT

STAPLE AND FANCY GROCERIES Special Prices to Cash Buyers.

170 SECOND STREET,

A. WESOLO,

THE DALLES, OREGON. PANTS made to order from \$ 5.00 up. Perfect Fit Guarantsed.

TELEGRAPHIC.

The Dalles National Bank Murderers at Large. Sing Sine, April 21-Rochl and Pal-Both men are under sentence to be elecat 7 o'clock last night he passed supper in to Pallister, the condemned man, who brew a handful of pepper into his eyes. General Banking Business Transacted under threats of death forced Hulse from him. He then locked Hulse in the cell, and unlocked the cell of mur derer Frank Roehl. The two murderers unlocked the cell of Carlyle W. Harris PORTLAND, OR and murderer Osmand and invited the ## Collections made on favorable terms at all ac two to escape with them, but both Harris and Osmand refused. Pallister and Roehl waited until 9 o'clock, when Guard Murphy came on duty. As Murphy entered the corridor Pallister presented a pistol to Murphy's head and taking his keys from bim, locked him in Rochi's cell. Pallister then took Hulse's shoes NATIONAL BANK. and cap from him and put them on him self, threatening to kill the guards if they made an outery. The two murderers then climbed down into the yard and made their escape, whether by the river or over the wall is not known. The terrible stormy night facilitated their es-

A BROTHER FROM GERMANY.

DRAW ON NEW YORK, SAN FRANCISCO AND PORTLAND. New York, April 21-In connection with the escape of the two condemned murderers it leaked out this morning that a brother of Roehl arrived in this city 10 days ago from Germany with \$7000, which Roehl inherited. The brother, upon his arrival here, called upon Goldberg & McLaughiin, prisoner's counsel, and informed them that he was Thompson's Addition going to Sing Sing. After a stay of a and said he would immediately return to 6 o'clock. Europe. He is believed to have remained in this country and assisted his brother's escape. It is believed Harris' refusal to take advantage of the opportunity to es-Now Ready for Sale on Easy Terms cape will have some weight with the governor in deciding his case.

Death in the Mine.

BUTTE, Mont., April 21-This city 18 is on fire, and nine miners have been im The Dalles Land and Improvement Co. Gerrard, Richard Trembath, Thos. Gray, James Netto, Antonio Bears, Evan Penghs For two hours the men battled GICARS of the Best Brands manufact-ured, and orders from all parts up through the shoft. The cages in the two compartment shafts were lowered, stopped and raised at intervals, boping that some below might be waiting to es-

cape; but they came up empty. NEW YORK, April 21-Secretary Cari-le's statement on the gold situation favorably received on the ground that it was felt to be too indefinite. Most of the able to comprehend the secretary's inention in reference to treasury notes. J Edward Simmons, president of the Fourth National bank, said Mr. Carlisle the question is concerned. Some of the lowing a premium of 1/3 of 1 per cent to 30 years old. He resided here several those paying for their remittances in gold. Russel Sage said this morning: pelieve that if the people do not lose iect, and give us an idea of what he in-

and the currency question will eventually be arranged satisfactorily. It is a picked up on the rocks of Point Ellis on picked up on the rocks of Point Ellis on the rocks of Point Ellis on picked up on ury notes were deposited against the with-drawal of an equal amount of gold. Of hese notes \$500,000 were treasury notes. Italians, supposed to be the Marcellas and the remainder gold certifica es and United States notes. Cashier Muble- of the boats belonging to A. Booth's can mann, of the subtreasury, has not re-ceived any word from Washington to Hungry Harbor. The men and net were make a change in the method of receiv- saved

ng payment for gold. Details of the Marshall Murdef. miles from this place in British Columpia, who was murdered Wednesday night bere he had prospered, though he always Airbeart, a trapper who resides near by. He immediately informed the Hunting-

TOPEKA, April 21-Secretary of State upon a warrant charging him with crimrecognizance. The prelimitary examina instion is set for Thursday, April 27. Prior to his arrest the secretary submitted to a reporter a statement that he had prepared for publication, charging that Witliam Mitchell, Democratic member of against the Terminal Company in favor | blowing out several windows and the the most in

The Strikers. BUFFALO, April 21-Builders and contractors are unessy over the signs of discontent in the labor organizations.

musons are granted. All the plasterers

except 40 are on a strike for \$8 50 a day, an advance of 50 cents. The bricklayers and masons struck for eight hours a day with the present wages, \$3 50. Carpenters are talking of demanding higher wages, and unless the bosses and employes get together and settle their difterences there is likely to be a general

BARNETT, Miss., April 21-Over one hundred houses are in ruins, as a result of Wednesday night's cyclone. People have been either killed or wounded by the score. The house of William Risher was carried away, and his family of seven have not been heard of. William Parsin, Quitman, the havoc wrought by the cy-

right, several who were wounded cannot Austria Refuses to Receive Judd. VIENNA, April 21-Count Kalnoky, he Austrian premier, has given notice to the American minister that the Austrian government will not grant an ex-equator o Max Judd, of St. Louis, appointed by resident Cleveland cot sul-general of the Inited States at Vienna Count Kalnoky states that his reason for refusing the exequator is because Judd is an Austrian by his former allegiance and is engaged in

the immigration business. The Tunnel Crib Horror. MILWAUKEE, April 21-The bodies of two victims of the tunnel crib horror were picked up on the beach early this norning. The steamer Burroughs went to the crib this morning and secured 10 bodies. Foreman Barber, of the tunnel construction gang, says that there were 15 men in the crib when it was over-

The Home-Rule Bill. LONDON, April 21-Members of the louse of commons flocked to the house early today to secure seats for the final Irish home-rule bill. Dr. C. K. Tanner, nationalist member for Middle Cork, was few days there he returned to this city the first arrival, being present as early as commissioner Blount Has Reported

> WASHINGTON, April 21- Secretary Gresham has received a report from Commissioner Blount, of his action a Honolulu, but states that he has nothing to give out about it. Treaty With Russin Signed. Washington, April 21-A cable mes-

> sage received at the state department says the emperor of Russia has signed the extradition treaty between the United

Washington, April 21—Ninety-five Eik Beds, eight miles from the Inn. Mr. Langilie thinks it will be impossible to open the hotel before July 1st.

A civil suit was tried before Justice Davis vesterday, in which the legality of a Line and the land the land the land the land was garnisheed and answered that the land was garnisheed and was garnish today. Of these 84 were to fill vacancies occasioned by death and resignations.

Ten Acres of Timber Ap age. London, April 23-Ten scres of tim ber at the Victoria dock in Hull are ablaze. The fire is supposed to have been The fire started at 6:30 this morning, no started by the striking deckers. Tha doubt through the carelessness of some fire is extending from the timber-yard miner leaving a candle too close to the and threatens to destroy the warehouses timber. There were only 10 men in the near by. The citadel is burned, all the telegraph wires in the district cut down and railway irons melted. Marines and sailors from two gunboats which are an chored in the roads are helping the fire they reached the shaft the cage had gone. men. The timber yard in which the fire It grew hot, the cage being then enveloped in seething flames, and Kramer could wait no longer in safety. The men no concealment of delight at the progress ard Andrews, Samuel Rovetti, Frank of the fire. They threw stones and other At last reports a detachment protected those who were fighting the fire. The value of the timber and other property now in danger is £1,000,000. duaries in Hull this evening All were

discovered before they obtained headway and extinguished. Drowned in the Chehalls River. CHEHALIS, Wash, April 29-Minor Martin, a logger in the employ of the Dryad, this morning. He attempted to cross the river, which was very high and ough, in a dilapidated old boat partly filled with water. The boat struck a rock or snag and was overturned. Martip was an excellent swimmer, but seems to have been seized with cramp. At any rate, he sank and was quickly carried ont of sight of his companions on the bank. A party went from here at noon to search for his body. Martin was about

years, and had a wife and three children . ASTORIA, Or., April 23-Yesterday tures were in the boat. It was evidently capsized while the men were in the act of hoisting a sail. Both occupants were drowned. Their bodies have not been recovered. Thy were two brothers

SEATTLE, April 23-Whitelaw Reid and family and D O. Mills, of New shall, the Portugese residing about 11/2 York, and P. B. Cornwell, of San Francisco, went this morning, by special bam Bay & British Columbia roads, to about 10 o'clock, was a bachelor, and Whatcom. They will pass two or three had resided alone on his ranch for several years past. During his residence city interests of the Bellingham Bay Imerty interests of the Bellingham Bay Improvement Company, of which Mr. Mills, and Mr. Cornwell, are heavy stockhold about 5:45 Thorsday morning by Ira ers They will return here Tuesday night and be entertained by the chamber of commerce, together with John Wana don people, and proper steps were taken maker.

WASHINGTON, April 23 .- Dan Murphy has been informed that Collector Lotan's Osborne was arrested yesterday afternoon | term will expire at the end of four years from the time he was appointed, unless charges which can be sustained, ocrate collector will be appointed for ment is made it will be a dark borse and neither Black nor Myer will be named.

near Willows Junction. From surface appearances there is going to be a general strike less the demands to be a general strike less the demands and, a sheepherder, who arrived en last night's train, diel today very suddenly. Death was caused by the bursting of a blood vessel. He is well known in PenITEMS IN BRIEF

From Saturday's Dails warm and pleasant. Dr. H. Logan, in the city.

give a grand ball on Wednesday evening next, April 26th.

clone was more severe than at first reported. Though few were killed out-These days are not at all delightful for picnics unless persons provide themselves with rubber garments and umbrellas. The present weather is very good for regetation, and the last two or three days has witnessed considerable advancement in this line.

> and merchants have been quite busy. The spring trade is opening in a very encourag-The Oregon Lumber Co. has connected lephone by means of a cable across the

not been closed out in business: but is still able and willing to meet all his obligations. He considers all statements to the contrary nalicious and false. Photos 99 cents per dozen after April 24th at Herrin's gallery. These photos are tin-ished in the highest style of the art and the

During these pleasant days frequently parties spend the day fishing in the creeks in this vicinity. Some have been very suc-cessful, and members of the finny tribe have formed the substance of many meals.

stopping in the city for a few days, visiting at the residence of Hon. Geo. A. Liebe. contest over the second reading of the the sunshine of our climate, and not exrience constantly fog and rain. The Weekly TIMES-MOUNTAINEER thu

Grant Dispatch: The large cattle she's are going up fast at the distillery, and all about it is life and bustle. The sage brush flat of a year ago, now looms up like a part of a large and busy town. The cattle got about two weeks ago are filling out nicely already, and with good weather will soon

for the plaintiff in the sum claimed. at the state agricultural college. They may

nent last season of over 200. McMinnville Telephone Register: Schmidt will be remembered as the 14 year her father's hired man from the farm on Salt creek. She is probably the voungest

the 15th of April, her 15th birthday, Telegram: One by one the old pio The last who has passed away is Ebenzer C. Clark, who, at the green old age of 70 years, departed this life yesterday at Moss Hill, about six miles from this city. De-

Inter Ocean: You can always judge Luedinghaus Brothers, of this city, was drowned in the Chebalis river, near Dryad, this morning. He attempted to Mayville, Gilliam county, has produce

his latest invention, an automatic rat trap. mmediately kills the 'rat when caught,

an exhibition of how fish do not go up the sream past the dam. A remedy is wanted and Mr. McGuire will be asked to use his intment as one of the committee on the Fruit Industry at the Columbian exposition on parchment, with the golden seal of the "World's Congress Auriliary" ttached. It is beautifully engraved and printed, and states that this congress will convene at the city of Chicago during the week commencing Monday, October 16,

Winter still lingers in the Grand Ronde valley, and this is from the La Grande Gazette of yesterday: "Snow feel in this city to the depth of four maches Wednesday the beautiful' ornamented the landscape on of the 'oldest inhabitant' on this or another winter."

day night at Fort Canby, was brought over to this city yesterday on the steamer La William Mitchell, Democratic member of the state board of railroad commissioners, had been pard \$15,000, on behalf of the Curion Terminal Company, to decide the case of the Missouri Pacific railroad against the Terminal Company in favor against the the undertaking parts against the terminal Company in favor against the terminal Comp

Showers every night, but the days are Master Ray Logan is visiting his father, Mr. Arthur Kennedy, foreman of the Arlington Record, is visiting his parents in the

To-day was pleasant and agreeable until afternoon, when the heavens wept copious The Odd Fellows at Cascade Locks wil

Mi-s Rose Michell, an attache of the Chronicle, was a passenger on the Regulator this morning for Portland.

Columbia river. Mr. Stacey Shown informs us that he ha

very fact that Herrin makes them is suffiient guarantee of their excellence.

Hon. Phil. Metschan and wife have been

orning contained twenty-two columns of reading matter, consisting of editorials, for ign, miscellaneous and local news. This is one of the largest papers ever printed in this city, and its list of readers is constantly

Hood River Glacier: Will Langille, started

fence was the point in issue. The plaintiff sued for damage done to a horse by reason of barbed wire. Mr. N. J. Sinnott appeared for the plaintiff and Mr. E. Schutz tine's receipts of their payment, he not remark to the Portland bank when the The counties of Wasco, Sherman and Gil-

county. One of them may be a female. The college is a part of our public school system, and is flourishing, having an enrollold girl who some menths ago eloped with

ceased came to this state in 1852, with the late John Stephenson, H. L. Pittock and others, and has resided near Portland ever

are so cheap that the poorest man can have them unless he is running a bill at a saloot. It matters not how many city papers a man sie Wiley, Daisy Hampshire and Rose may take, he should give an honest support an inventor of wonderful capabilities. The Fossil Journal says he is going to Portland o arrange for the wholesale manufacture of

a fresh "varmint," keeping this up until its Ninety feet of track was washed out and A statistician, who has been looking into

in Ireland -only one divorce to every 400,-000 inhabitants. In the United States the proportion of divorces is ominously large, 88.71 to every 100,000 population, the largures for that happy empire being 608.45 of the last fleece of wool on their backs.

There seems to be no law to make an old grudge at the sheep and say they will rob the poor brotes of the last fleece of wool on their backs. Albany Democrat: H. D. McGuire, the game protector, went to Niagara this after-noon with blood in his eye. Recently the Lumberman gave the names of some men who killed an elk, which was copied in val-ley papers, and McGuire is after them. It also said that the protector will be given

Astorian: The body of A. Farland, who met with such a sudden death on Wednes-

strious men he ever had in his The state asylum for meane at S blowing out several windows and the front of a small vacant store belonging to Henry Heppner. The water in Willow creek is very high and reported running over the track of the Heppner branch near Willows Junction.

The most industrious men he ever had in his employ, and always obliging and willing, and always obliging and willing.

Condon Globe: The Roslyn bank robbers were betrayed by a girl, the sister-in-law of a native of Iowa Grimes is aged about 70 a man at whose home in Coulee City the constitution.

Highest of all in Leavening Power.-Latest U. S. Gov't Report.

ABSOLUTELY PURE

However, the young lady says shipman on the same vessel. The old gen Summers has nothing to do with it, and is tleman has still a vivid recollection of nnocent of the charge. scenes during this exciting period of our history, and anxiously desires to witness Seattle is in the throes of a mining excitethe naval review at Fortress Monroe. ent, workmen on a sewer tunnel having Capt. Sherman, of the Regulator, made a The ore is said to be identical with that of the Ophir mine, in the Comstock district. The property above and around the tunnel on the Washington side opposite that town, includes some of the most valuable residence and chose the site near Mr. Rankin's resiproperty in the city. Quite a number of dence. A good road down the mountain mining claims have been filed upon. An has been graded by Mr. Egan and Mr. Ranxperienced miner who has examined the km for the purpose of furnishing an availnd does not think it is a true fissure vein, able way to bring produce to the boat landlood River with Chenoweth, Wash., by but only a float, and that the true vein is ing, and the wharf will be constructed imh gher up the hill.

mediately. Lewiston Teller: A shocking accident oc-urred at Asotin Tuesday morning. The and Benton asking for the pardon of Henry Lewiston Teller: A shocking accident oclittle 2 year-old son of J. S. Boyer while playing, fell backwards into a washboiler of tiary for life in 1888 from Benton county scalding hot water and was so injured that he died before night. The child was play—with its grandfather and was backing away from him and fell into the water. He was taken out, but the heat had been fatal and the interpretation of the interp the little sufferer could not recover. The accident is a sad one, and its sadness is increased when we learn that about a year | P. J. White was examined Friday before

ago the same family lost another child in a Justice Davis for burglary and held to the grand jury in the sum of \$500. On Saturday he was before Justice Schutz for lar-A circular has been received from the excutive committee of the San Francisco un- ceny of blankets, overcost, suit of clothe aployed workingmen warning all persons and looking glass in the New Columbia Honot to be deceived by false reports and ad- | tel, and was placed under bail of \$250. It vertisements to the effect that there is a de- | seems the fellow occupied a room to the homand for workingmen in that city. Mr. Metschan is delighted to bask again in the sunshine of our climate, and not exreports. The city of San Francisco is crowded with idle men. There are thous-The rate war between the Southern Paands of us tramping the street cific and the North American Naviga ion hopeless and destitute. For God's sake

Company, which is running a line of ships ep away from this city. Advertisements between San Francisco and New York, yia. Panama, will be of benefit to wool producers lace no faith in them. There are ten men McMinnville Register: Thurs lay morning Sheriff Warren went to North Yambill to serve an attachment on the Farmers' and now on greased wool are 75 cents per bun-Traders' bank and found that C A. Martipe, the chashier, owner, etc., had left for | ductions, parts unknown during the night. It was Jesse and Relph Winkle, aged 12 and 13 ascertained that he had been driven to years, respectively, are in jail at Eugene Forest Grove, where he took the early for "swiping" a row boat. The boat cap

morning train for Portland. From there he sized and sank, but the bys swam to land went north on the Northern Pacific and his After a time, according to their own story. whereabouts are unknown. He is probably they found that they had been wrecked on Albany Herald: Friday afternoon as two men were repairing part of the lower end of the log shute at Mr. John Leedy's sawmill, North Yambill bank, as collateral to secure two and a fourth miles south of Minto, on a loan of \$13,281,17. We understand that some of the givers of these notes hold Mar-

scrutiny. A great many of the nurseries in

During the past week civil engineers have

The street sprinkler may be of some

Dr. and Mrs. Eshelman returned from

George, the son of Hon. and Mrs. E. N.

The Columbia was somewhat agitated to

The Atlantic Express last night had on board 100 boxes of salmon. This is good

Mr. Jack Stanials is improving the cis-tern in the East End. The covering has

been newly planked, and the roadway

Harmonie will take place May 14th at Mosier's grove. On that occasion the Regu-lator will make several trips to and from

eral days past, is very much improved.

tion &c.

\$6000 or over, and it looks as if Martine was just the amount of loss shead From Monday's Daily.

notes were paid. These notes will have to

be paid over again. The total loss will be

laborers, sailors or mechanics are false

here for every job now."

Mr. D L. Cates, of Cascade Locks, is in Hon, C. M. Cartright, of Crook county drove in town to-day. Mr. Hollis Johnson passed through the

this city. The sun was seen in Portland, the farm on the first time for many months. Mr. Dan Maloney, city marshal, is confined to his residence by illness. During his sickness Mr. Page watches over the The funeral of Mr. Emory Campbell was largely attended yesterday afternoon, and very many triends of the deceased manifested their respects to the remains.

fested their respects to the remains.

There were two carloads of cattle shipped from R. E. Saltmarshe & Co's stockyards yesterday for Port Townsend, Wash., for the meat market of Mr. Chas. Butler. County court convenes in this city f law business next Monday; the next day will be devoted to probate business, and Wednesday to the commissioners court. The following residents of The Dalle

Prineville, Mitchell and Fossil, says the Antelope Herald, are now running to suit the patrons of the various lines better than they ever did before. Antelope is better supplied with stage lines than any other inland town in the state. Siturday afternoon a washout occurred

shore of the Columbia three miles west. They were quite reticent regarding the nature of their business, and it was generally two bents of a bridge. This delayed the onceded that they were working on an in he matter of divorce, has found that the due in this city yesterday at 3 A. M. did not arrive until 9 o'clock. ever, that they were working in the interests of the company lately formed at Pen-Antelope Herald: Sheep shearers from nearly all parts of the union are here awaiting the advent of spring. Everyone of dleton for the purpose of making a thorough placer diggings, and, if possible, for devis-ing some means of procuring fine gold. The rapids of the Umatilla will afford an excellent water power for hydraulic mining. Fifteen Chinamen are now working the old Crickets are appearing on the Warm Springs reservations, and it is feared that they will destroy the growing gram as thy did for three years past. The Indians are out by white men.

becoming discouraged in their efforts at farming, and if their crops are destroyed this year they will have little ambition to plow and plant another sesson. The loss of the small fruit crop in th Palouse country is estimated to be not less than \$125,000. What effect this may have upon the market in that state is not quite clear, but it will no doubt greatly increase the demand on other fruit growers, and There are several panthers in the Hayn

when the little ones have to go through the timber. Some of the residents believe that Andrew Hansen's boy, who disappeared some weeks since from his home, on Willanch slough was carried off by a panther. No traces of the child have yet been found. Hon, J. C. Luckey was a passenger on train to Hood River yesterday. His object was to examine the islands in the river, and see what desecrations had been made of the Indians buried on them. He was informed at the Warm Springs that frequently the bones had been carried away by curio hunters, and the Indians make great complaints Arlington Record: Lieut, -Col. Thompson, prised the board for the examination of Captain Henry, of La Grande, for major and Private Staggs, of Weston, for second lieutenant. Both gentlemen failed to pass the examination, and Adjutant Collins says

J. Crandall last evening. Those present were Mesdames Shackleford, Brooks, Cran-dall, Miss Mary Frazier and H. H. Riddell. The time was spent in criticism of Grecian sculpture and quotations from the Iliad.

The Badger school house near Fossil aught fire in the roof last Thursday afternoon, and threatened the destruction of the building; but the scholars mounted the roof and by means of buckets of water put out the flames. A hole was burned in the roof; but the damage is very inconsiderable.

Saturday afternoon a cloud burst of curred in Sherman county, and the Fulton and Biggs canyons ran full of water for a short time. All bridges were washed away, and the roads in these places are impassible. It was the most astrous water spout ever experienced in that region.

While Mrs. Frank Beason was hanling a last Friday, says the Fossil Journal, her team balked, and for two hours the plucky woman reasoned with the refractory ani-mals, until they concluded to accept rhe logic if she would compromise by throwing off most of the wood, which she did and re-Heppner Gazette: George McCarty, who

charged with being one of the band who robbed the Roslyn bank, is well known by many people in Heppner. Years ago he married a respectable young lady in Southern Oregon, relatives of whom reside in this vorced. It is thought by some here that eorge McCarty was not connected with the robbery, though his brother may be. In fact, George claims that he can establish an

contains the following: "The many friends of Mr. George P. Sears are very much concerned about his continued absence from the city. He left here March 24th, was at the St. Charles hotel in Portland for three days, and took passage by steamer for San ancisco, since which time nothing has on heard of him. Mr. Scars left claims against his cigar store amounting to \$580. He is about 62 years of age, and for a number of years was city trea orer. Eugeno Guard: Chas. A. Tanner, the

school clerk, who was bound over in the sum of \$500 at Florence a few days since to await the action of the grand jury for appropriating the sum of \$35 45 se to his own use, was brought here by Deputy Constable G. W. Craven, of Florence, Saturday night, and turned over to Sheriff No-land for safe keeping. Not being able to of wool at least a quarter of a cent, since the freight charges between those points have been reduced that amount. The rates now op greated and four children who are in destitute cir-

Forstl Journal: Mr. L G. Edelman brought 200 young cottonwood trees to couple of hours had exchanged them for The same evening the trees were all for Cloud Cap Inn this morning, accompanied by Hon. M. A. Moody, of The Dailes, and W. K. Smith, Jr., of Portland. The party will probably have to travel on snow shoes from three miles this side of the Eik Beds, eight miles from the Inn. Mr.

He is probably they found that they had on the island and island. They starved out on the island and had to swim across to the main land and return to town to get something to eat. They hadn't been back in Eugene very long that about \$8000 was on deposit when the back losed. Some of this has been paid.

Eik Beds, eight miles from the Inn. Mr.

Eik Beds, eight miles from the Inn. Mr.

> the Oregonian, for the surmounting of the obstructions to navigation at the dalles of the Columbia. Their report was sent in men at the upper end of the shute and came the act the upper on of the saute and came tearing down upon them. One of the men jumped for his life, leaping into the creek 25 feet below. The other man, W. R. Swink, was unable to get out of the way, and the log struck him taking off his left understood that whether it was a boat understood that whether it was a boat of the saute and the log struck him taking off his left understood that whether it was a boat of the saute and the columbia. Their report was sent in to the chief of engineers some time ago, and it should in the natural order of things be made public soon. The project recommended is not known, but it is understood that whether it was a boat things be made public soon. The pro-ject recommended is not known, but it is understood that whether it was a boat leg at the ankle, breaking his nose and giv-ing him other bruises. His wounds are not ing him other bruises. His wounds are not on the Oregon side of the river. Most of the delegates to the trans-Mis-

considered fatal, and he was promptly, tend r y and carefully attended. Baker City Democrat: Those who claum sissippi congress which convened in Ogden, Utah, to day, left Portland Sunday, but a have lost the combination on April. According to their predictions we should be sists of the following well-known business enjoying "a little ray of sunshine," but in and public men of the state: GO Holman, lieu thereof the clerk is dispensing a variety of weather which is delaying plowing and mons, of Portland; Brigadier-General H. seeding throughout the country. In fact the fruit trees are helding back their leaves and blossoms and with frequent fronts there is a fear that the crop will be materially reduced if not cut short in all quarters. But those who have made observations give the information that up to the present time the frosts have done no material damage for frosts have done no material damage, for the reason that the buds are not yet far enough advanced to have been supped. land chamber of commerce. Captain Geo. H. Moffett, who is at Paso Robles, recuperenced advanced to have been supped.

A bank each at Arlington, Heppner, La Grande, Island City, Union, Baker City and Borne has been worked by an alleged chasing trees it would be well to keep a sharp lookout for the San Jose scale. It will be remembered they aghere very closely to the tree, and can be noticed only by close Co., a supposed produce and commission firm of San Francisco and Portland, to the Oregon and this state have them in greater | effect that they had enclosed to their travelor less numbers. If one becomes accustomed to seeing them they can be seen readily. It would be well for every one setting out an orchard to learn at once what they look like so that they may recognize them at a glance. An ounce of preventraveling man's signature of endorsement without inquiring into the standing of the Umatilla river, one mile above Umatilla Junction, to the old gold fields along the worthless, but the traveling man had de-parted before the discovery was made.

husband in 1852 and settled in Linn county, where the remains will be taken to-morrow lived in the Willamette valley, but recently of a daughter nursing during her last days, Her death was caused by old age, although she had been in poor health from heart troubles for some time. Her husband has een dead for about thirty years, and was buried at Halsey, Linn county. She leaves three sons and one daughter-Wm. Wigle, Jacob Wigle, D. C. Wigle and Mrs. W. H. Chandler, who has been quite sick for sev- Taylor. Mrs. Wigle was a Christian, and lived an exemplary character, loved by her children and respected by all.

business for the Pacific Express Co. of A. R. very pleasantly at Keller's hall. The east-bound train to-day for Chicago; but until rates are reduced very few will leave excellent and thoroughly enjoyed by all those who were fortunate enough to be

Last Sunday the Umatilla river at Pen- and Union Pacific lines going and will be dieton threatened to overflow the levee and do great damage to the city. Parts of the lower city were under water, but saide from one or two submerged sidewalks no the Union Pacific at one-third fare, and by a man at whose home in Coulee City the conspiracy was hatched. Ray Christiansen is his name, the woman's being Miss Sarah Jane Morgan, a beautiful young lady 20 years of age, who lives in Salt Lake. Shate betrayed the robbers through revenge. She is now in jail at Ellensburgh, being held as a witness against the robbers. Tom and Bill McCarty, the leaders of the gang, have not been captured yet. Among those arrested is Philo Summers, formerly of this

HATS, CAPS, BOOTS, SHOES.

ister, murderers, under sentence of death, escaped from prison last night. trocuted soon. Guard Hulse said that Hulse was blinded and Pallister rushed on him, took his revolver away, and wife and four children were killed. At into Pallister's cell, first taking his keys

cape. It is supposed Pallister had been saving the pepper given him daily with his meals with the object of an escape in

PRICES ARE LOW tracts with convenient streets and avenues and so arranged that purchasers can get one block of sev-eral acres in a body. The lami is comparatively level, soil excellent, water easily obtained, location sant, beautiful and easy to access and joins the immediately on the east. Title U. S. Patent. Warranty Deeds.

prisoned, with no chance for their lives There are two shafts in the mine. Fire broke out in the 700-foot station of No. 2 shaft. There is only one connection be tween the shafts,and the men in the mine are below this point Strenuous and beroic efforts have been made to reach the men some risking their lives in the attempt It has been impossible to com municate with the men. There is no hope now, and it is betteved all have perished. mine, and John Kramer, the pump man, alone escaped, being badly burned. An other man could have been saved, but he ! went to a drift for his partner and when

FACTORY NO. 105

The reputation of THE DALLES CIGAR has become firmly established, and the de increasing eyery day. A. ULRICH & SON.

Gents' Furnishings, Clothing, Etc.

NE Corner Second and Court Streets

A. A. BROWN

SUITS made to order from \$15.00 up.