

The Dalles National Banner

Volume XXXIX
THIRTY-NINTH YEAR

CONSOLIDATED 1892.

THE DALLES, OREGON, SATURDAY, OCTOBER 14, 1893.

NUMBER 10

Times-Mountaineer.

PRINTED EVERY SATURDAY
BY
JOHN MICHELL, EDITOR AND PROPRIETOR
TERMS OF SUBSCRIPTION.
75c copy, one year, \$7.00
6 copies six months, \$4.00
In Advance.

Published at the office of The Dalles, Oregon, at
Class Matter for transmission through the mails.

LIST OF STATE AND COUNTY OFFICIALS.

Governor.....S. Pennington
Secretary of State.....G. W. McBride
Treasurer.....J. H. McCall
Superintendent of Public Instruction.....E. M. McCall
Attorney General.....J. H. McCall
Commissioner of Agriculture.....J. H. McCall
State Printer.....J. H. McCall

COUNTY.

County Judge.....George Baker
County Clerk.....T. A. Wood
County Assessor.....Wm. Mitchell
County Surveyor.....J. H. McCall
County Treasurer.....W. K. Smith
County Superintendent of Public Schools.....T. H. Baker

THE CHURCHES.

FIRST BAPTIST CHURCH—Rev. O. D. Tilton,
Pastor. Services every Sabbath at 11 A. M.,
and 8 P. M. Sabbath school immediately after the
morning service. Prayer meeting every Thursday
evening at 8 P. M.

THE CHURCHES.

ST. PETER'S CHURCH—Rev. Father Edmund
Pastor. Low Mass every Sunday at 11 A. M. High
Mass at 10:30 A. M. Vespers at 7 P. M.

THE CHURCHES.

ST. PAUL'S CHURCH, Union Street, opposite
O'Connell's. Services every Sunday at 11 A. M. and
8 P. M. Vespers at 7:30 P. M. on Sunday
at 7:30 P. M.

THE CHURCHES.

CHRISTIAN CHURCH—Rev. J. W. Jenkins, pastor.
Services every Sunday afternoon at 3 o'clock in
the congregation. All are cordially invited.

THE CHURCHES.

WOMEN'S CHRISTIAN TEMPERANCE UNION
will meet every Friday afternoon at 3 o'clock
at the residence room. All are invited.

THE CHURCHES.

MODERN WOODMEN OF THE WORLD—M.
H. Wood, Chaplain. Meetings every Sunday
evening at 8 o'clock in A. Ketter's hall.
All members and non-members are invited to
attend.

THE CHURCHES.

TEMPLE LODGE, No. 2, A. O. U. W.—Meets
every Friday evening at 8 o'clock in Ketter's
hall. All members and non-members are invited
to attend.

THE CHURCHES.

JAS. NEMITH POST, No. 2, G. A. F. H.—Meets
every Saturday at 7:30 P. M. in K. of L. hall.

THE CHURCHES.

B. of L. O.—Meets every Friday afternoon in
K. of L. hall.

THE CHURCHES.

CHAS. VEREIN HARMONIE—Meets every
Sunday evening in Ketter's hall.

THE CHURCHES.

B. of L. O.—Meets every Friday afternoon in
K. of L. hall.

Miscellaneous.

THE OLD ESTABLISHED

COLUMBIA BREWERY

Second St., East End.

AUGUST BOEHLER, PROP.

Has been refitted throughout with

LATEST IMPROVED MACHINERY

—And is now manufacturing the—

Best Keg and Bottled Beer

and Porter

In Eastern Oregon.

Mr. Boehler always aims to adopt the latest brew
ing apparatus and will furnish his customers the
equal to any in the market.

"WOOL EXCHANGE"

SALOON.

DAN BAKER, Prop'r.

Keeps on hand the best

Wines, Liquors and Cigars.

FREE LUNCH EVERY EVENING.

Near the Old Mint, Second Street,

THE DALLES, OREGON.

SKIBBE HOTEL

F. W. L. SKIBBE, PROP.

The Only Brick Hotel

IN THE CITY

DEPT. OF A DAY HOUSE in the North-

west. This building has been refitted since the

fire of September 5th, and the rooms are first-class

in every particular. The table is supplied with the

best market affords.

The table is supplied with the best and is supplied

with the highest grade of Wines, Liquors and Im-

ported and Domestic Cigars. 433-5

A. A. BROWN

—Keeps—

A FULL ASSORTMENT

OF

STAPLE AND FANCY GROCERIES,

AND PROVISIONS.

Special Prices to Cash Buyers.

170 SECOND STREET.

First door east of Crandall & Bergert's Fur-

niture Store.

R. E. Saltmarsh

—AT THE—

East End STOCK YARDS,

WILL PAY THE

Highest Cash Price for

Hay and Grain.

DEALER IN LIVE STOCK.

Sample: Rooms,

38 FRONT ST.

(Nearly opposite Unitalia House.)

CHARLE FRANK, PROP.

The Best Wines,

Liquors and Cigars.

COLUMBIA BREWERY BEER ON DRAUGHT

A. C. MCINTOSH,

—DEALER IN—

Meats, Butter and Eggs.

MORO and GRANT, OREGON.

WILL ALWAYS HAVE ON HAND a full

assortment of the highest quality of Butter and

Eggs. Also pay the highest market price for Butter and

Eggs.

L. P. OSTLUND

Contractor and Builder

I will furnish drafts and estimates on all building

drawings and contracts.

Mr. Ostlund is a practical mechanic, and the plans

drawn by him will prove artistic, cheap and dur-

able.

CITY BAKERY

—AND—

FAMILY GROCERIES

Second and Union Streets.

A. L. NEWMAN, Proprietor

Andrew Velarde,

HOUSE MOVER.

The Dalles.

Address: Lock Box 181.

WANTED.

CLOTHING SALES AGENT WANTED for the

city and vicinity. Liberal Commission paid.

We furnish the best and most wanted goods

ever provided by any house. Write at once for

terms. Send references.

WAMAKER & BROWN,
Philadelphia, Pa.

Banks.

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.

Collections made on favorable terms at all

of the principal cities.

J. S. SCHENCK, President.

H. M. BEALL, Cashier.

THE

FIRST NATIONAL BANK.

—(SUCCESSOR TO—

SCHENCK & BEALL, BANKERS,

TRANSACTS A REGULAR BANKING BUSINESS

BUY AND SELL EXCHANGE.

COLLECTIONS CAREFULLY MADE AND

PROMPTLY ACCOUNTED FOR

DRAW ON NEW YORK, SAN FRANCISCO AND

PORTLAND.

Directors:

D. H. THOMPSON, ED. M. WILLIAMS,

J. S. SCHENCK, H. M. BEALL.

Miscellaneous.

What in the Back.

BARBERONA, Oct. 6.—Pallas, the an-

architect who September 24 made an at-

tempt on the life of Captain General

Martinez Campos by throwing two bombs

at him, was shot at 8 o'clock this morn-

ing, according to the sentence of the

court-martial held in his quarters. He

was first to be refused the ministrations

of the priests, sneered at their exhorta-

tions, laughed at their pictures of the

future state of the 100,000 men who

had marched to the place of execution

and sang an arcaic song, as if to drown

the words of the holy fathers, the church

who walked beside him. The execution

took place in an enclosure near the castle

of Mouson. A large body of troops

with small arms and machine guns

surrounded the place. A square table

of square table was placed. Outside the

line of troops crowds of people gathered,

though no great number. The crowd

was for the most part without any cov-

er. The view to prevent an opportunity to

Palmas, the anarchist, was to be dynamite

outrage in connection with it.

The preliminaries arranged, the firing

squad were set on fire, and the crowd

was first to be refused the ministrations

of the priests, sneered at their exhorta-

tions, laughed at their pictures of the

future state of the 100,000 men who

had marched to the place of execution

and sang an arcaic song, as if to drown

the words of the holy fathers, the church

who walked beside him. The execution

took place in an enclosure near the castle

of Mouson. A large body of troops

with small arms and machine guns

surrounded the place. A square table

of square table was placed. Outside the

line of troops crowds of people gathered,

though no great number. The crowd

was for the most part without any cov-

er. The view to prevent an opportunity to

Palmas, the anarchist, was to be dynamite

outrage in connection with it.

The preliminaries arranged, the firing

squad were set on fire, and the crowd

was first to be refused the ministrations

of the priests, sneered at their exhorta-

tions, laughed at their pictures of the

future state of the 100,000 men who

had marched to the place of execution

and sang an arcaic song, as if to drown

the words of the holy fathers, the church

who walked beside him. The execution

took place in an enclosure near the castle

TELEGRAPHIC.

The Cost of Deportation.

WASHINGTON, Oct. 6.—The secretary of

the treasury said the senate a revised

estimate of the cost of deportation of

Chinese now in the United States in ac-

cordance with the provisions of the Geary

law. The statement is supplementary to

that of September 12, and increases the

estimate of the total appropriation re-

quired from \$6,000,000 to \$10,325,000.

A portion of this increase, \$1,369,000, is

due to the fact that the steamship com-

panies have increased the rates for the

transportation of Chinese from San Fran-

cisco to Hong Kong from \$35 to \$41.

The remaining portion of the increase is

due to the fact that the estimate did not

include the expenditure in the courts

which the enforcement of the act renders

necessary. The first estimate that \$35 per

capito will be a low estimate of the cost

under the law, and that the amount

will be greatly increased in other ways.

As an example of the maximum of such

costs, the auditor instances the fees of the

United States marshal in the deportation

case in that state, which he has re-

ached \$450. The auditor thinks \$70 a

fair average of such costs, outside of the

expenses of confinement, and that the

costs to one dollar per day, and would

therefore increase the amount necessary

indefinitely.

The report will be taken up this after-

noon. McPeters, Democrat, of New

Jersey, gave notice that he would ad-

dress the senate upon the subject, re-

suming his speech against the bill, began Wed-

nesday.

San Francisco, Oct. 6.—The Chronicle

will print an interview with Agrippa

Hornbrenner, an exiled Russian priest,

who lives in the hills back of Hayward,

this state, and who is a company of Rus-

sians who have fled to this country to

escape from the Russian government.

He is a refugee for exiles escaping to

America from Siberia. The patriot priest

has been in the hills back of Hayward,

this state, and who is a company of Rus-

sians who have fled to this country to

escape from the Russian government.

He is a refugee for exiles escaping to

America from Siberia. The patriot priest

has been in the hills back of Hayward,

this state, and who is a company of Rus-

sians who have fled to this country to

escape from the Russian government.

He is a refugee for exiles escaping to

America from Siberia. The patriot priest

has been in the hills back of Hayward,

this state, and who is a company of Rus-

sians who have fled to this country to

escape from the Russian government.

He is a refugee for exiles escaping to

America from Siberia. The patriot priest

has been in the hills back of Hayward,

this state, and who is a company of Rus-

sians who have fled to this country to

escape from the Russian government.

He is a refugee for exiles escaping to

America from Siberia. The patriot priest

has been in the hills back of Hayward,

this state, and who is a company of Rus-

sians who have fled to this country to

escape from the Russian government.

He is a refugee for exiles escaping to

America from Siberia. The patriot priest

has been in the hills back of Hayward,

this state, and who is a company of Rus-