

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

TERMS OF SUBSCRIPTION... LIST OF STATE AND COUNTY OFFICIALS

GOVERNOR... COUNTY JUDGES... COUNTY CLERKS

THE CHURCHES... FIRST BAPTIST CHURCH... METHODIST CHURCH

WASCO SOCIETY... COLUMBIA LODGE... PIONEER LODGE

WASCO SOCIETY... COLUMBIA LODGE... PIONEER LODGE

WASCO SOCIETY... COLUMBIA LODGE... PIONEER LODGE

WASCO SOCIETY... COLUMBIA LODGE... PIONEER LODGE

WASCO SOCIETY... COLUMBIA LODGE... PIONEER LODGE

WASCO SOCIETY... COLUMBIA LODGE... PIONEER LODGE

WASCO SOCIETY... COLUMBIA LODGE... PIONEER LODGE

WASCO SOCIETY... COLUMBIA LODGE... PIONEER LODGE

WASCO SOCIETY... COLUMBIA LODGE... PIONEER LODGE

WASCO SOCIETY... COLUMBIA LODGE... PIONEER LODGE

WASCO SOCIETY... COLUMBIA LODGE... PIONEER LODGE

WASCO SOCIETY... COLUMBIA LODGE... PIONEER LODGE

WASCO SOCIETY... COLUMBIA LODGE... PIONEER LODGE

WASCO SOCIETY... COLUMBIA LODGE... PIONEER LODGE

Miscellaneous... THE OLD ESTABLISHED... COLUMBIA BREWERY

Best Keg and Bottled Beer and Porter... WOOD EXCHANGE

Wines, Liquors and Cigars... FREE LUNCH EVERY EVENING

PIONEER GROCERY... THE CHEAPEST PLACE

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

Gunning & Hockman... BLACKSMITHS

Horse-Shoeing a Specialty... R. E. Saltmarsh

East End Stock Yards... Highest Cash Price for Hay and Grain

DEALER IN LIVE STOCK... Sample: Rooms, 58 FRONT ST.

CHARLIE FRANK PROP... The Best Wines, Liquors and Cigars

WISAMAN & MARDERS... Commercial Exchange

W. WISEMAN... W. J. MARDERS

L. P. OSTLUND... Contractor and Builder

W. M. BIRGFELD... Instrumental Music

A. GEHRES... Soda Water, Cream Soda

JAS. FERGUSON... General Expressman

WILL ALWAYS HAVE ON SALE... GEORGE T. THOMPSON

The Dalles National Bank... President: L. F. Moody

FIRST NATIONAL BANK... SCHENCK & BEALL, BANKERS

TRANSACTIONS... MISCELLANEOUS

IF YOU WANT GOVERNMENT STATE... Dalles Military Road Land

Thompson's Addition... THE DALLES

THE DALLES CIGAR FACTORY... FACTORY NO. 105

PAUL KREFT & CO... Paints, Oils, Glass

WALL PAPER... A. A. BROWN

STAPLE AND FANCY GROCERIES... Special Prices to Cash Buyers

A. MCINTOSH... MEATS, BUTTER AND EGGS

MORO AND GRANT, OREGON

THEATER ON FIRE... CHICAGO, Dec. 1

THEATER ON FIRE... CHICAGO, Dec. 1

THEATER ON FIRE... CHICAGO, Dec. 1

THEATER ON FIRE... CHICAGO, Dec. 1

THEATER ON FIRE... CHICAGO, Dec. 1

THEATER ON FIRE... CHICAGO, Dec. 1

TELEGRAPHIC... WASHINGTON, Nov. 30

DESTROYED BY AN EARTHQUAKE... LONDON, Dec. 1

WASCO SOCIETY... COLUMBIA LODGE

WASCO SOCIETY... COLUMBIA LODGE

WASCO SOCIETY... COLUMBIA LODGE

WASCO SOCIETY... COLUMBIA LODGE

WASCO SOCIETY... COLUMBIA LODGE

WASCO SOCIETY... COLUMBIA LODGE

WASCO SOCIETY... COLUMBIA LODGE

WASCO SOCIETY... COLUMBIA LODGE

WASCO SOCIETY... COLUMBIA LODGE

WASCO SOCIETY... COLUMBIA LODGE

WASCO SOCIETY... COLUMBIA LODGE

WASCO SOCIETY... COLUMBIA LODGE

WASCO SOCIETY... COLUMBIA LODGE

WASCO SOCIETY... COLUMBIA LODGE

WASCO SOCIETY... COLUMBIA LODGE

ITFMS IN BRIEF... FROM STANFORD'S DAILY

THE RECORDER'S COURT... THE RECORDER'S COURT

THE RECORDER'S COURT... THE RECORDER'S COURT

THE RECORDER'S COURT... THE RECORDER'S COURT

THE RECORDER'S COURT... THE RECORDER'S COURT

THE RECORDER'S COURT... THE RECORDER'S COURT

THE RECORDER'S COURT... THE RECORDER'S COURT

THE RECORDER'S COURT... THE RECORDER'S COURT

THE RECORDER'S COURT... THE RECORDER'S COURT

THE RECORDER'S COURT... THE RECORDER'S COURT

THE RECORDER'S COURT... THE RECORDER'S COURT

THE RECORDER'S COURT... THE RECORDER'S COURT

THE RECORDER'S COURT... THE RECORDER'S COURT

THE RECORDER'S COURT... THE RECORDER'S COURT

THE RECORDER'S COURT... THE RECORDER'S COURT

THE RECORDER'S COURT... THE RECORDER'S COURT

THE RECORDER'S COURT... THE RECORDER'S COURT

HIGHEST OF ALL IN LEAVING POWER... LATEST U.S. GOV'T REPORT

LOCAL BAKING POWDER... ABSOLUTELY PURE

LOCAL BAKING POWDER... ABSOLUTELY PURE

LOCAL BAKING POWDER... ABSOLUTELY PURE

LOCAL BAKING POWDER... ABSOLUTELY PURE

LOCAL BAKING POWDER... ABSOLUTELY PURE

LOCAL BAKING POWDER... ABSOLUTELY PURE

LOCAL BAKING POWDER... ABSOLUTELY PURE

LOCAL BAKING POWDER... ABSOLUTELY PURE

LOCAL BAKING POWDER... ABSOLUTELY PURE

LOCAL BAKING POWDER... ABSOLUTELY PURE

LOCAL BAKING POWDER... ABSOLUTELY PURE

LOCAL BAKING POWDER... ABSOLUTELY PURE

LOCAL BAKING POWDER... ABSOLUTELY PURE

LOCAL BAKING POWDER... ABSOLUTELY PURE

LOCAL BAKING POWDER... ABSOLUTELY PURE

LOCAL BAKING POWDER... ABSOLUTELY PURE

LOCAL BAKING POWDER... ABSOLUTELY PURE

LOCAL BAKING POWDER... ABSOLUTELY PURE

LOCAL BAKING POWDER... ABSOLUTELY PURE

LOCAL BAKING POWDER... ABSOLUTELY PURE

LOCAL BAKING POWDER... ABSOLUTELY PURE

LOCAL BAKING POWDER... ABSOLUTELY PURE

LOCAL BAKING POWDER... ABSOLUTELY PURE

LOCAL BAKING POWDER... ABSOLUTELY PURE

LOCAL BAKING POWDER... ABSOLUTELY PURE

LOCAL BAKING POWDER... ABSOLUTELY PURE

LOCAL BAKING POWDER... ABSOLUTELY PURE

LOCAL BAKING POWDER... ABSOLUTELY PURE

LOCAL BAKING POWDER... ABSOLUTELY PURE

LOCAL BAKING POWDER... ABSOLUTELY PURE

LOCAL BAKING POWDER... ABSOLUTELY PURE

LOCAL BAKING POWDER... ABSOLUTELY PURE

LOCAL BAKING POWDER... ABSOLUTELY PURE

LOCAL BAKING POWDER... ABSOLUTELY PURE

LOCAL BAKING POWDER... ABSOLUTELY PURE

LOCAL BAKING POWDER... ABSOLUTELY PURE

LOCAL BAKING POWDER... ABSOLUTELY PURE

LOCAL BAKING POWDER... ABSOLUTELY PURE

LOCAL BAKING POWDER... ABSOLUTELY PURE

LOCAL BAKING POWDER... ABSOLUTELY PURE

LOCAL BAKING POWDER... ABSOLUTELY PURE

LOCAL BAKING POWDER... ABSOLUTELY PURE

LOCAL BAKING POWDER... ABSOLUTELY PURE

LOCAL BAKING POWDER... ABSOLUTELY PURE

LOCAL BAKING POWDER... ABSOLUTELY PURE

LOCAL BAKING POWDER... ABSOLUTELY PURE

LOCAL BAKING POWDER... ABSOLUTELY PURE

LOCAL BAKING POWDER... ABSOLUTELY PURE

LOCAL BAKING POWDER... ABSOLUTELY PURE

LOCAL BAKING POWDER... ABSOLUTELY PURE

LOCAL BAKING POWDER... ABSOLUTELY PURE

LOCAL BAKING POWDER... ABSOLUTELY PURE

LOCAL BAKING POWDER... ABSOLUTELY PURE

LOCAL BAKING POWDER... ABSOLUTELY PURE

LOCAL BAKING POWDER... ABSOLUTELY PURE

LOCAL BAKING POWDER... ABSOLUTELY PURE

LOCAL BAKING POWDER... ABSOLUTELY PURE

LOCAL BAKING POWDER... ABSOLUTELY PURE

LOCAL BAKING POWDER... ABSOLUTELY PURE

LOCAL BAKING POWDER... ABSOLUTELY PURE

LOCAL BAKING POWDER... ABSOLUTELY PURE

LOCAL BAKING POWDER... ABSOLUTELY PURE

LOCAL BAKING POWDER... ABSOLUTELY PURE

LOCAL BAKING POWDER... ABSOLUTELY PURE

LOCAL BAKING POWDER... ABSOLUTELY PURE

LOCAL BAKING POWDER... ABSOLUTELY PURE

LOCAL BAKING POWDER... ABSOLUTELY PURE