

Times-Mountaineer. PRINTED EVERY SATURDAY. JOHN MICHELL, EDITOR AND PROPRIETOR.

TELEGRAPHIC. Mr. Webb confirmed this statement, saying that it was not intended to be a permanent one.

THE DALLES NATIONAL BANK. President, Z. P. Moody. Cashier, M. A. Moody. General Banking Business Transacted.

THE DALLES NATIONAL BANK. President, Z. P. Moody. Cashier, M. A. Moody. General Banking Business Transacted.

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

THE DALLES NATIONAL BANK. President, Z. P. Moody. Cashier, M. A. Moody. General Banking Business Transacted.

THE DALLES NATIONAL BANK. President, Z. P. Moody. Cashier, M. A. Moody. General Banking Business Transacted.

THE DALLES NATIONAL BANK. President, Z. P. Moody. Cashier, M. A. Moody. General Banking Business Transacted.

THE BALDWIN. Cor. Court and Front Streets. THE DALLES, OREGON. Wines, Liquors and Cigars.

FIRST NATIONAL BANK. OF THE DALLES. SCRECK & BEALL, BANKERS. TRANSACTS A REGULAR BANKING BUSINESS.

THE DALLES NATIONAL BANK. President, Z. P. Moody. Cashier, M. A. Moody. General Banking Business Transacted.

THE DALLES NATIONAL BANK. President, Z. P. Moody. Cashier, M. A. Moody. General Banking Business Transacted.

THE DALLES NATIONAL BANK. President, Z. P. Moody. Cashier, M. A. Moody. General Banking Business Transacted.

THE DALLES NATIONAL BANK. President, Z. P. Moody. Cashier, M. A. Moody. General Banking Business Transacted.

THE DALLES NATIONAL BANK. President, Z. P. Moody. Cashier, M. A. Moody. General Banking Business Transacted.

THE DALLES NATIONAL BANK. President, Z. P. Moody. Cashier, M. A. Moody. General Banking Business Transacted.

THE DALLES NATIONAL BANK. President, Z. P. Moody. Cashier, M. A. Moody. General Banking Business Transacted.

THE DALLES NATIONAL BANK. President, Z. P. Moody. Cashier, M. A. Moody. General Banking Business Transacted.

THE DALLES NATIONAL BANK. President, Z. P. Moody. Cashier, M. A. Moody. General Banking Business Transacted.

THE DALLES NATIONAL BANK. President, Z. P. Moody. Cashier, M. A. Moody. General Banking Business Transacted.

THE DALLES NATIONAL BANK. President, Z. P. Moody. Cashier, M. A. Moody. General Banking Business Transacted.

THE DALLES NATIONAL BANK. President, Z. P. Moody. Cashier, M. A. Moody. General Banking Business Transacted.

THE DALLES NATIONAL BANK. President, Z. P. Moody. Cashier, M. A. Moody. General Banking Business Transacted.

THE DALLES NATIONAL BANK. President, Z. P. Moody. Cashier, M. A. Moody. General Banking Business Transacted.

THE DALLES NATIONAL BANK. President, Z. P. Moody. Cashier, M. A. Moody. General Banking Business Transacted.

THE DALLES NATIONAL BANK. President, Z. P. Moody. Cashier, M. A. Moody. General Banking Business Transacted.

THE DALLES NATIONAL BANK. President, Z. P. Moody. Cashier, M. A. Moody. General Banking Business Transacted.

THE DALLES NATIONAL BANK. President, Z. P. Moody. Cashier, M. A. Moody. General Banking Business Transacted.

THE DALLES NATIONAL BANK. President, Z. P. Moody. Cashier, M. A. Moody. General Banking Business Transacted.

THE DALLES NATIONAL BANK. President, Z. P. Moody. Cashier, M. A. Moody. General Banking Business Transacted.

THE DALLES NATIONAL BANK. President, Z. P. Moody. Cashier, M. A. Moody. General Banking Business Transacted.

THE DALLES NATIONAL BANK. President, Z. P. Moody. Cashier, M. A. Moody. General Banking Business Transacted.

THE DALLES NATIONAL BANK. President, Z. P. Moody. Cashier, M. A. Moody. General Banking Business Transacted.

THE DALLES NATIONAL BANK. President, Z. P. Moody. Cashier, M. A. Moody. General Banking Business Transacted.

THE DALLES NATIONAL BANK. President, Z. P. Moody. Cashier, M. A. Moody. General Banking Business Transacted.

THE DALLES NATIONAL BANK. President, Z. P. Moody. Cashier, M. A. Moody. General Banking Business Transacted.

For the Times-Mountaineer. DEORATION DAY. WALLA WEST. From the Illustrations Alloghanian, To the Warner mountain chain; From our sunny southern galls, To the storm-voiled lakes of Maine.

THE DALLES NATIONAL BANK. President, Z. P. Moody. Cashier, M. A. Moody. General Banking Business Transacted.

THE DALLES NATIONAL BANK. President, Z. P. Moody. Cashier, M. A. Moody. General Banking Business Transacted.

THE DALLES NATIONAL BANK. President, Z. P. Moody. Cashier, M. A. Moody. General Banking Business Transacted.

THE DALLES NATIONAL BANK. President, Z. P. Moody. Cashier, M. A. Moody. General Banking Business Transacted.

THE DALLES NATIONAL BANK. President, Z. P. Moody. Cashier, M. A. Moody. General Banking Business Transacted.

THE DALLES NATIONAL BANK. President, Z. P. Moody. Cashier, M. A. Moody. General Banking Business Transacted.

THE DALLES NATIONAL BANK. President, Z. P. Moody. Cashier, M. A. Moody. General Banking Business Transacted.

THE DALLES NATIONAL BANK. President, Z. P. Moody. Cashier, M. A. Moody. General Banking Business Transacted.

THE DALLES NATIONAL BANK. President, Z. P. Moody. Cashier, M. A. Moody. General Banking Business Transacted.

THE DALLES NATIONAL BANK. President, Z. P. Moody. Cashier, M. A. Moody. General Banking Business Transacted.

THE DALLES NATIONAL BANK. President, Z. P. Moody. Cashier, M. A. Moody. General Banking Business Transacted.

THE DALLES NATIONAL BANK. President, Z. P. Moody. Cashier, M. A. Moody. General Banking Business Transacted.

THE DALLES NATIONAL BANK. President, Z. P. Moody. Cashier, M. A. Moody. General Banking Business Transacted.

THE DALLES NATIONAL BANK. President, Z. P. Moody. Cashier, M. A. Moody. General Banking Business Transacted.

THE DALLES NATIONAL BANK. President, Z. P. Moody. Cashier, M. A. Moody. General Banking Business Transacted.

THE DALLES NATIONAL BANK. President, Z. P. Moody. Cashier, M. A. Moody. General Banking Business Transacted.

THE DALLES NATIONAL BANK. President, Z. P. Moody. Cashier, M. A. Moody. General Banking Business Transacted.