AMERICAN PROTECTION.

The treaty recently negotiated be tween Germany and Russia was med eled closely in its essence after the McKinley bill, says the Onicago Inter-Ocean, combining as it does protection and reciprocity, or, to express it still more accurately, protection by reciprocity. That treaty and our act of congress are equally based on the protective idea. Germany was promoting its manufacturing interest, Russia its agricultural interest. England is today the only free trade country in the civilized world which has freedom, the other countries which do not protect home interests being, like Portugal, Turkey and Japan, prevented from so doing by treaty agreements with Great Britain. Even the British colonies have adopted protection.

But it seems from Berlin advices that Emperor William is not content to stop with the measure of protection secured by this Russian treaty. Under it cheap rye can be procured from Russia and especial advantages secured for German products and fabrics, but he is apprehensive, as he well may be, of American manufactures. He sees that the free-trade craze of 1892 was national mind, and that the people are sure to recover from it before other countries can get much benefit therefrom. "He recognizes," says a cablegram from Berlin,"that the unbounded resources of America constitute a standing menace to European trade and industry, and, although he has the greatest sympathy for America and Americans, the emperor is also awake to wait on his friends and patrons, profes to the danger of the repetition of such a blow as that inflicted by the Mc-Kinley policy." The German emperor is herein not at all peculiar. The statesmen, manufacturers and general public of intelligence throughout Europe, from Queenstown to Novgorod, recognize the same fact. About the only people who are blind to the of his duties. enormous advantages to Americans of "the McKinley policy" are the Democrats of the United States, and a good many of them are getting their eyes In this same connection it is added

of the emperor's views on what the dispatch calls the McKinley policy: "His idea is that Europe must be

prepared to take a common stand against any commercial measure which directs itself not against any individual nation in Europe, but against all Knights there and they are desirous of havthe emperor to bring about friendly gress in the interest of the better pro-

The emperor is quite right in supposing that the American policy of protection is not directed against any individual nation in Europe, and it is supposed a whole horary into this: "It is said that a full atomach inteferes with brain work. The people have not had too much to eat during the last year. They have had a aplended opportunity to think, and the result will be an unprecedented Republican victory this fall." also certainly inaccurate to say it is directed against all Europe. It simply aims to develop our own resources and maintain our own prosperity, without concerning ourselves with its effect upon any other country. Statesmanship is based on patriotism, and not upon any Quixotic attempt to leg islate for the world at large. The United States has never sought to cripple or destroy any other nation, only to promote its own legitimate interests. This policy cannot be thwarted or seriously hampered by anything all Europe could do. The only obstacle in the way of its normal development is the free-trade democracy of our own country, and the present indications are that this obstacle will be removed as soon as the national machinery of elections will permit.

ITEMS IN BRIEF.

Democratic primaries today.

pares with previous years. Up to a week ago it had been sixty-three feet seven inches Ex-Gov. Moody is in the city on the summit, and after setting it lay level, being above the tops of the telegraph poles. Unless it should pess away gradually through being melted by the sun, there is danger of serious floods and slides when

town to-day. Carriages were in good demand to-day, and it was unnecessary for citizens to walk

It was a mistake that all the Democrats voted last Wednesday. There were enough left to make a respectable showing at the The Farmer road will be surveyed on April 6th, and the viewers, consisting of Geo. W. Miller, F. H. Wakefield and Geo.

Ruch, will meet at beginning of road. We received a call this morning from Mr Harry B. Hunt, who was formerly an employe in the O. R. & N. company's shops in this city, but has resided in Seattle for some

On April 7th the viewers of the road up Mill creek, consisting of Geo. W. Miller, F. H. Wakefield and S. B. Adams, will meet at the beginning of that road, and the

the Columbia is still indicating its volume of water, and wood on the beach was affoat today and the Regulator wharf house nearly covered. This is the highest water eyer recollected at this season of the year.

Adrien Comeley, of Albany, is the possessor of a very old and valuable violin. It bears the date of 1517, and the name of Gasford Duffa, besides an old Latin inveription inlaid in wood. It is handsomely carved, and there is a very fine old view of the city of Rome inlaid in different colore woods. The instrument has a beautiful mellow tone, a is valued at \$1000. Mr. Comeley is arranging to send it to the midwinter fair for exhibition.

Pendleton Tribune: Arthur Hascall, a well-known young man at Pilot Rock, met with a serious accident near that place a few days ago. While driving a herd of horses days ago. While driving a herd of horses days ago.

across a creek his horse stumbled and fell upon him, injuring his leg so badly that he was unable to extricate himself from his position. He was discovered by neighbors, who assisted him to his home. While his injuries are of a torious assisted him to his home.

injuries are of a serious nature he is slowly recovering from the effects of the accident Hood River Guacier: The discovery of a new comet is announced. It is passing strange that these one-horse astronomers can find a comet meandering through the illimitable realms of space, while President Cleveland seems to be unable to get a focus

on us, as we whirl around the periphery of Dufur is represented in the city today the political horizon, with our luminous by C. P. Balch and R. Sigman. trail spread like a fan, waiting to have our ascension calculated. The declination can ascension calculated. The declination can safely be left to us—also The Dalles land Antelope, are in the city today.

At Port Townsend John Dye, one of the pioneer fishermen of Puget Sound, while trying to quell the pugilistic inclinations of Harry Bendick, another fisherman, struck him on the head with a heavy tiller The

injured man died the next morning of hem-orrhage of the brain, and proba ly Dye will be held on a charge of manslaughter. The prisoner is the owner of the little sloop Annie, which was gained by toil and econ-omy. The men have always been the best of friends, and both were considered housest,

hardworking fellows. There were six tramps jailed last night by e force. This was quite a harves or these dull times, and it may have been for anate for the homeless wanderers that they "taken in out of the cold." They vere interviewed by the recorder this mornng, and a fine imposed on them.

The following deed was filed with the county clerk today: Ben E. Snipes and wife to James M. Smith; undivided one-half interest in lots H. J. G. I. K. L in block 53, and lots L, K, H, E, D, C. B A in block 52 and lots A. B. C. D. E. I. J. K and L in block 51 and lots D. C. B and A m block 50 and lots L. K. J. I. H. G. F. E. D. C. B. A, in block 48, also lots A. B. C. D. E. F. G. H. I. J. K and L in block 47, all in Ft. Dalles military reservation; \$265

Mr. A. M Kelsay returned yesterday from a visit to the Locks. Mr. J. H. Cradlebaugh, of the Glacier

Mr. M. Pruett is wearing the marshai's star for a few days, and very worthily fills

is in the city visiting his brother, Justice Schutz, of West Dailes precinct. The delegates from Bakeoven are H C Rooper and C W Haight, instead of L Burgess as published in Saturday's issue. The Regulator will percafter make daily

rips to and from the Cascades, connection at the latter place with the Dalles City. There is one case of diphtheria reported : the city. If it is properly quarantined there is no danger of the disease spreading. Mr. M. J. Anderson, of Dufur, is in th city. He is a delegate to the county con-

atter the meeting. The following are the delegates to the Re-publican county convention from Antelope: R A Kelsay, Wm Kelsay, T H McGreer Mrs. Smith French and Miss Lovely

who has been visiting her sunt Mrs. F. H. Sherman, in this city for some time pastwere passengers on the boat this morning Dr. Snedaker and wife will leave tonorrow morning on a visit to the midwinte fair in San Francisco. They will return in

Miss Rose Michell and Mrs. Mary French left on the afternoon train for Portland where they will take the steamship Colum bia tomorrow night for San Francisco and spend some time in the bay city visiting the

Mr. Fred W. Wilson assumed the position of purser on the Regulator this morning Mr. Wilson is a young man of excellen

The pumps and machinery were hauled out of the canal at the Locks Saturday, the water being so high that work could not be Stone-cutters will be kept busy, and as soon as the water reced sa large force will be employed in the bed of Prineville Review: Communication be

pended for a time Thursday by the bridge across Ochoco on Main street giving down, but a foot bridge was provised and our neighbors on the north side got over to the siness portion of town.

Nathan Pierce and his son, Henry, visited their lands on the Umatilla reservation common relations between the European nations showed itself years ago

Tarsday to make preparations for the spring plowing and sowing. Mr. Pierce says be does not farm 7000 or 8000 acres, as Duluth and Buffale are 1210 miles by the calling of the international con- has been communly reported, but about

1000 acres. In a recent speech Bob Ingersoll con-lensed a whole library into this: "It is

Last night some one entered the vard surrounding the residence of Mr. W. Weg-german and dug out a cherry tree that was planted last fall. This morning, when Mrs. Weggerman went out in the garden she saw the tree had been dug up, but it was gone. This is a new species of larceny, and should be severely punished.

Union Journal: A young son of August errians, of Wallula, was the victim of what will probably prove a fatal acciden ast Thursday. During the recent flood Mr. was rebuilding on higher ground. While hauling a load of material his son fell under he loaded wagon, a wheel passing ver his abdomen, inflicting dangerous internal injuries. Peritonitis has set in and the chances of recovery are slight. Dr. Bingham is at-

there are no records to show how it com-

day at 9 A. M the examination of witnesse

egations in the ormplaint.

'A Portland paper save: Pearl and Clive Hamilton, aged 9 and 7 years respectively, wer bandoned by their father at Portland Chursday. Some time ago their mother died in Eastern Oregon, and as the father did not wish to care for them he concluded to turn them over to their uncle, John Mc Intyre, who resides near this city, and was greatly chespened in price. on his way to Salem on that day when he suddenly slipped away and left the children alone. They were cared for by an officer and the Boys and Girls' Aid society

Localizer: The snowfall in the Cascade mountains this winter has been enormous

April 3-WJ Biker ad wife to L Neff, block 8 in the second a lition west to the The preliminary examination of Mar. New at Wamie last Toursday and Friday to place of beginning; consideration \$80 for the crime of rape was he'd by Justice Switt of that precised Mr. H. H. Riddell, of this city, represented the state, and Hon. E. S. Dufur the detense. The examination occupied nearly two days On Thurs began and the testimony was not all taken before Friday evening about 5 o'clock Justice Swift diemissed the case, as th-facts disclosed did not substantiate the al-

A practice common at county postoffice is for persons who have looked boxes to tre their keys in other person's boxes to see it it willifit or if the box is locked. Very tes know that they lay themselves hable to prosecution and fine. This act is a violation of "Uncle Sam's" postal law, and is punishable as such. A case occurred recently where valuable usul was taken from a box 4s, r 12 e, W. M., 160 pores; pre-agrici in a post the by parties unknown. A young man was arrested for the theft, and April 3-United States to Mich nedy; s ht of se qr and s hf of sw qr, sed 15, although the crime could not be proven, it was shown that he was in the habit of open-

tp 4 s, r 12 e W M., 160 acress homestead ing boxes without permission, and he was fined \$300 and given one year in the peni-April 3- United States to Richard Bran sec 22, tp 4 s, r 12 e W. M ; 160 acres,

nen, dated the 26th says:

J. D. Whitten is in from Kingsley. A. W. Haight, of Bakeoven, is in the

The clans are gathering for the contest shoot himself. omorrow.

J. C. Murphy and T. H. McGreer, of

yest-rday for Portiaud. noon from Mr. J. B Gatt and Mr. O. L.

stockyards of R. E. Saitmarshe & Co. We received a pleasant call this after-Paquet, of Wapinitia

B. E. Suipes, a former resident of The Dalles, but who is now residing at Elleusburg, Wash., is in the city. Watercress is the latest complexion spe ific. It is said to work wonders with the skin and hair because there is so much sulproper condition for freighting, and severa

ragons will start for points in Grant and

Crook counties in a few days. The Northwest Pacific Farmer savs that he people of the midwinter fair are going crazy over the Oregon apple, snalest specimens are sold at 5 cents The following Hood Riverites have be observed in the city today: Prof. C L. Gilbert, H. C Coe. C. E Markham, M. P. Isenberg, A. S. Blowers, O. L. Stranahan, E S Olinger and J. A. Soesbe.

The citizens of Wapinitia organized McKinley club last Wednesday with forty members Mr. A. L. Paquet was elected president and Mr. J. B. Gait secretary. Public meetings are held every Saturday evening.

The company at Wasco of the O N. G are reported in excellent condition, and a he inspection recently held there out of 54 nembers there were 52 present. As regard the ediciency of the men the board spoke in he highest terms, and a mark of 961 was given them. There will be an annular eclipse of the

sun on April 5th, which the United States will not be able to see, a partial eclipse of the moon on September 14th and 15th, which we will have a chance to observe, and a total eclipse of the sun on September 29th, which will be out of the field of view of the United States. In a very short time the regular salmon

fishing season will open, and then a vast amount of activity will be manifested all along the Columbia. Hundreds of fishermen are now very busily engaged meading nets and making other preparations for the seasot. Old and experienced fishermen predict a good season this year, and are naking preparations accordingly. Rev. Eli D Sutcliffe, being about to re-

nove from the city, offers at private rale and at reasonable prices, two bedroom sets two cribs and mattresses, buby carriage, revolving bookcase, secretary, center tables, chairs, stoves and other household goods, The same may be seen at the rectory be tween the hours of 12 and 2. He also requests any one having a bill against him to present it at once. Astorian Flammarion, the

French Astronomer, thinks the earth will die natural death, and it will be a comfort to some Astorians who like this world as well as any they have ever lived in to know that this distinguished savant does not agrewith La ut. Totten that the end of all tnings is coming soon. In fact, we will get tired of waiting, and die before the event cappens, which may be twenty million years yet. Besides if Fiammarion if correct in his prognostications, this city may have railroad connection with the balance of the world before its people are

Gives Oregon Advice.

N. B. Merritt, of Duluth, Minnesott director of the Duluth, Mesabi & Northern, a piece of rathroad having '47 miles likelihood of a hauging-bee within the next of track leading from Duluth to the iron 24 hours. mines north of there, said to an East Ore uonian reporter:

"It has always been a matter of surprise to me that Oregon has not long ago forced to a successful conclusion work on 'an open river to the sea' Water transportation is the solutior of the high tition with all water, or part land and was affiliated, and of which he was an ortreights problem. In the face of compepart water routes, high rail tariffs flee

apart. The distance between is covered by steamers.

"The charge on iron jore for carrying by rail from the mines fifty miles to the lakeshore is 80 cents per ton. Last summer the same ore was carried from Du luth to Buffalo for 60 cents, including loading and unloading. "Coal one year ago was carried from

Buffalo to Duluth for 10 cents a ton. The

highest rate reached is 40 cents, the average being about 25 cents. The freight on a ton of coal from Duluth to St. Paul by rail 152 miles, is, on an average, \$1.75. "Wheat is carried between Juiuth and Buffalo at the average rate of two and a-half cents. The highest rate reached is three and a half cents, and this summer it was transported the 1210 miles between Duluth and Buffalo, for one and a-half cents per bushel, the carrier loading and

unloading the cargo. "In short by the use of the water route millions of tops of ore, thousands of cargoes of lumber are shipped out of Northera Minnesots which otherwise would remain undisturbed for long years to come Every bushel of wheat is more valuable, and all goods shipped from the east are

"You Oregon people must keep at until you are able ty use the broad waters of the Columbia to cheapen the price of everything you buy west of here, and enhance to the producer the price received for every pound or bushel he sells."

town of Hood River; consideration \$1,650. April 3-J C Pratt and wife to A E Lake; commencing 40 rods west and 52 rods south of the ne corner of the nw gr o see 14, tp 4 s, r 12 . W M.; thence e 10 rods, thence e 70 rod ; thence s 10 rods; thence w 20 rods April 3-Langville to Langville; lots and 5, block 2, in Waucoms; also beginning at the sw corner of lot 5, blk 3, in the town of Hood River; running thence 33 feet north; thence 100 feet east; thence 33 feet south; thence 100 feet west to place of beginning, being the south 33 feet of lots 5 and 6, block 3 of said town of Hood River; also all of block 3 in town of Parkhurst; also

n hi sw grand n hi, see 21, tp 1 n,r 10 e W. M., and also the relinquishment of all property that may hereafter be acquired. Re-April 3-United States to Micheal Kennedy; a hf of se.gr, a hf of sw qr, sec 15, tp

don; e hf of ne qr, sec 21, and w hf of ne qr,

A Caldwell special to the Idaho States-Miss Price, the 15-year-old and only about one mile from Emmett, was accidentally shot by her 12 year-old brother Saturday poon. Both had been hunting turning to the house the brother removed the cap from the tube of his shotgun and

was lowering the hammer, when his thumb slipped, discharging the gun and killing her nstantly. Her arms and forehead were filled with shot and slugs. A boy standing near was slightly wounded. The boy who discharged the gun was crazed with grief and begged for the gan to

When Baby was sick, we gave her Castoria. When she was a Child, she cried for Castoria. When she became Miss, she clung to Castoria. When she had Children, she gave them Castori

Some Railroad Talk. A resident of the vailey, who has been

ast on a business thip, returned a few days ago, says the Union Republican. While en route he chanced to converse with a railroad engineer on the C. B. & Q. When he informed the engineer he was rom Grande Rande valley, the engineer said though he had never been in Grande Ronde and knew nothing about it yet he would soon become familiar with this section, as he was running a rathroad survey and his instructions were to the effect that Grande Ronde valley was on his route, but when questioned farther the engineer would have nothing more to say, stating he could not make public the intentions of his company. It is supposed, however, that it is the C. B. & Q. railroad and that the plan is to build from the Yellowstone Park, where they now are, o Boi se, thence to Eagle valley and via Catherine creek pass to Union and thence on the Hunt survey to tide water. There are many things to indicate such a movement on the part of the company in the

How's This!

We offer One Hundred Dollars Reward for any case of Catarrh that cannot cured by Hall's Catarrh Cure. F J. CHENEY & Co., Props., Toledo, O. We the undersigned, have known F. J. Chency for the last 15 years, and believe him perfectly honorable in all busines transactions and financially able to carry out any obligation made by their firm. West & Truax, Wholesale Druggist, Tol-

Walding, Kinnan & Marvin, Wholesale Druggists, Toledo, Ohio. Hall's Catarrh Cure is taken internally. cting directly upon the blood and mucuous surfaces of the system. Price, 75c. per bottle Sold by all Druggists. Testimonials free.

Fire at Oakesdale. A special disparch to the W. W. States nan dated Oakerdale, April 2, contains the tollowing:

A short time after midnight last night the large, warehouse building occupied by Alexander & Hexter for the storage of hardware was discovered to be on fire, and all efforts to save the building and contents were without avail. The warehouse was valued at \$2000, and the stock at about \$1000, both being a total loss. There is no doubt but that the fire was of incendiary origin. This makes three incendiary fires within two weeks, the other two being the opers house building and two dwellings on Friday night and Gilbert Hunt & Co,'s machine shops about a week ago.

Certain parties living in Oakesdale are suspicioned as being the incendiaries and the citizens have met together and organized a vigilance committee for the protectection of property and the punishment of criminals. It is reported here that there is

Death of an Old Ploner. Rev. W. P. Walker died at Wasco th morning, after a long and lingering sickness He was well known to many citizens of The Dalles, having lived here for a long time and was aged over 70 years. The Methodist church was the denomination to which he deemed right. He leaves an aged widow, and a family of grown children-rous and daughters. Settling on Fifteen Mile about 1862 he was one of the oldest pioneers of Wasco county, and his death will remove

one who was highly respected by all with

and your cough may end in something serious. It's pretty sure to, if your blood is poor. That is just the time and condition that invites Consumption. The seeds are sown and it has fastened its hold upon you, before you it has fastened its hold upon you, before you know that it is near.

It won't do to triffe and delay, when the remedy is at hand. Every disorder that can be reached through the blood yields to Dr. Pierce's Golden Medical Discovery. For Severe Coughs, Bronchial, Throat and Lung Diseases, Asthma, Scrofula in every form, and even the Scrofulous affection of the lungs that's called Consumption, in all its earlier stages, it is a positive and complete cure. It is the only bleod-cleanser, strength re-storer, and flesh-builder so effective that it can be guaranteed. If it doesn't benefit or cure, in every case, you have your mone back. All medicine dealers have it.

Potted Plants, Roses, &c. Pansy Plants and Forget-Me-Nots

Will be Sold at Reasonable Prices. MRS. A. C. STUBLING & SON

BARB WIRE.

"WAUKEGAN."

Jos. T. Peters & Co., SOLE AGENTS.

from The Dalles to Muddy station, about eighteen miles southeast of Antelone. All wool and freight to be well protected with wagon-shee s and delivered in good order and condition. Bids will be opened May 1st and the award made known at Mo dy's warehouse. Terms: One-half will be paid on the delivery of each load, if desired; balance on completion of contract.

Address all bids to HENRY HAHN, Sec'y, Care Wadhams & Co., mch31-4w

Portland, Oregon.

FOR RENT.

The brick store building, corner Union as Second streets, under the Union Lodging House. For terros apply to GEORGE WILLIAMS, Administrator of the estate of John Michelbach.

NOTICE IS HEREBY GIVEN THAT THE UNdersigned, administrator of the estate of
William A. Alien, deceased, has filed in the effica of
the County Clerk of Wasco County, Oregon, his
final account with said estate, and that Morday, the
7th day of May, 484, at 10 o'clock in the forenoon
of said day, at the County Court room in the
County Court house, Dalles City, Oregon, has been,
by Hon. George C. Blakeley, County Judge, fixed
and appointed as the time and place for examining
said account and hearing objections, if any, thereto.
Dated at Dalles City, Wasco County, Oregon, this
20th day of March, 1894. GEO. A. LIEBE,
Admr. of the Estate of Wm. A. Allen, deceased.

Speaks through the Boothbay (Me.) Register, of the beneficial results he has received from was feeling sick and tired and my stomac seemed all out of order. I tried a number of remedies, but none seemed to give me relief until I was induced to try the eld reliable Ayer's Pills. I have taken only one ox, but I feel like a new man. I think they are the most pleasant and easy to take of anything I ever used, being so faely sugarcoated that even a child will take them. 1 arge upon all who are in need of a laxative o try Aver's Pills. They will do good For all diseases of the Stomach, Liver,

AVER'S PILLS Prepared by Dr. J.C. Ayer & Co., Lewell, Mass. Every Dose Effective

Harper's Bazar.

HARPER'S BAZAR is a journal for the home. It rives the fullest and latest information about Fashbors, and its nonerous illustrations, Paris designs and pattern-sheet supplements are indispensable like to the home dress-maker and the professional nodists. No e pens is sparred to make its artistic stractiveness of the highest order. Its bright nodes, amusing concelles and thoughtful essays attisfy all tastes, and its last page is famous as a niget of wit and humor. In its weekly issues verything is included which is of interest to women. The Serials for 1894 will be written by William Black and Walter Besant. Short stories will be written by lary E Wilkins, Maria Louise Pool, Ruth McEnery twart, Marion Harland, and others Out-Door ports and In-Door Games, Social Entertainment, mbroidery, and other interessing topics will receive metant attention. A new series is promised of Coffee and Repartee."

HARPERS PERIODICALS. PER VHAR Iarper's Weekly Iarper's Bazar Iarper's Young People

The Volumes of the Bazar begin with the Bound Volumes of Harper's Basar or three year back, in neat cloth binding, will be sent by mai postoge paid, or by express, free of expense (previded the freight does not exceed one dollar per volume), for \$7 per volume. Cloth cases for each volume, suitable for binding cill be sent by mall, post-paid, on receipt of \$1 each. Remittances should be made by postoffice mones rider of draft, to avoid chance of loss. Newspapers are not to copy this advertisement ithout the express order of Harper & Brothers.

Address: HARPER & BRUTHERS New York.

Harper's Weekly.

HARPER'S PERIODICALS.

The Volumes of the Weekly begin with the first number for January of each year. When no time is mentioned, subscriptions will begin with the num-ber current at the time of receipt of order. Bound Volumes or Harper's Weekly for three years back, in neat cloth binding, will be sent by mail, postage paid, or by express, free of expense provided freight oes not exceed one dollar per volume. Cloth cases for each vo ume, suitable for bindin ill be sent by mail, post-paid, on receipt of \$1 each Remittances should b made by posterfice mone Necespapers are not to copy this advertisement without the express order of Harver & Brothers.

Address: HARPER & BROT 111: 1 (1)

HARRY LIEBE,

AND DEALER IN Watches, Jewelry, Et

Always keeps on sale the latest and hest styles fim-pieces, piamond Rings, Bow-knot Rings, S erware, etc., etc. REPAIRING A SPECIALTY.

162 Second Street, next door to A..M. THE DALLES. L. P. OSTLUND

FERGUSON.

FREE TRIAL. WEAK MEN Suffers from youthmanly vigor, Variocele, etc. Dr. DuMont's nerve
pills will effect a speedy cure by its use, thousands
of cases of the very worst kind and of long standing
have been restored to perfect health. Fifteen
thousand testimonials from all over the world
Price per package \$1.00, six for \$5.00, trial package
sent securely sealed for 10 cents postage.
Address, Da R. DuMorr.
SI E, Washington [St., Chicago, fills, U.

FOR WHIPS 250. 500 \$1.00 \$1.25 \$1.50 EATHERDONE IS BUT PEATHERBONE is ture's own toughest inmerials price. Chesp. Durable ices, ask your dealer for a FEAT

HENRY KUCK. - Th Dales, Or

NEW YORK, LORDSHUTHAY AND GLASSOW. NEW YORK, GIBRALTER and NAPLES, SALOON, SECOND-SLASS AND STEERAGE ates on lowest terms to and from the principle Excursion tickets available to return by either the ple turneque Clyde & North of Ireland or Naples & Gibralias halts and Empy Orders for day Amount at Lewest Estes. Apply to any of our line and the control of the co Apply to any of our local Agents or to HENDERSON BROTHERS, Chicago, III

WE TELL YOU

nothing new when we state that it pays to engage in a permanent, most healthy and pleasant business, that returns a profit for every day's work, such is the business we offer the working class. We teach them how to make money rapidly, and guarantee every one who follows our instructions faithfully the making of \$500.00 a month.

Every one who takes hold now and works will surely and speedily increase their earnings; there can be no question about it; others now at work are doing it, and you, reader, can do the same. This is the best paying business that you have ever had the chance to seenre. You will make a grave mistake if you fail to give it a trial at once. f you grasp the situation, and a fill directly find yourself in a m Whether you are old or young, man or woman, i makes no difference, — do as we tell you, and suc-cess will meet you at the very start. Neithe

BLOOD PURIFIER KNOWN.

This Great German Medicine is th CHEAPEST and best. 128 dose of Sulphur Bitters for \$1.00, les than one cent a dose. It will cure the worst kind of skin disease. take BLUE from a common pim-PILLS, or ple on the face to that awful disease, SCROFULA. In all cases of such in Sulphur Bit stubborn, deep is the best med-Is your TONGUE COATED with Don't wait unyellow, sticky sub-stance? Is your til tomorrow, try a bottle TO-DAY. stance? Is your Breath foul and ofach is OUT OF ORDER. Use Sulphur Bitters immediately.
If you are sick, no matter what ails you, use Sulphur Bitters. Don't wait until you are unabl

Send 3 2-cent stamps to A. P. Ordway & Co Boston, Mass., for best medical work published DOLLARS PER DAY Easily Made.

to walk, or are flat on your back, but get some AT ONCE, it will cure you. Sulphur Bitters is

THE INVALID'S FRIEND.

vork. All succeed who follow ou plain and sit ple directions. Earnest work were surely bring you a great deal of money. Everything is no and in great demand. Write for our pamphile circular, and receive full information. No harm

GEORGE STINSON & CO. Box 488. PORTLAND, MAINE.

Sheriff's Sale.

DY VIRTUE OF AN EXECUTION, issued out the Circuit Court of the State of Oregon is asco County, in an action entitled J W Blaken & Andrew Ganger and Mary Ganger, and to rected and delivered, I did, on the 1st day tarch, 1894, levy upon, and will sell at public at so, to the highest hidder, for cash in hand, on Monday, the 23d day of April, 1894. t two e'clock p m of said day, at the Court House oor in Dalles City, in Wasce county, Oregon, the ollowing described property. bo-wit: All of that land lying in the west half of the

Halvor, all of said land being in Wason como Dregon, and being about twentv acres, more or le or so much thereof as shall be sufficient to sati the sum of three hundre! and fifty-six and fifty-one-hundredths dollars, (\$356.55,) with interest the on at the rate of circh per cent, per annum fr August 9th, A. D. 1860. Taken and leyied upon the property of Andrew and Mary Ganger to sati said sum of \$356.55, and interest thereon, in ta-Sheriff of Wases County, Oregon Dated at Dalles City, Oregon, March 23, 1894

Executor's Notice.

Notice is hereby given that the undersigned has been by the County Court of Waero County, State of Cregon, appointed executor de bonis non instead of B. C. McAtee, removed, or the estate of William H. McAtee, deceased. All persons baving claims against, or business with, said estate are notified and required to present same with the proper vouchers to the undersigned executor, at his real-dense in The Dalles, Wasso County, Oregon.

Dated The Dalles, Oregon, this 12th day of January, 1894

Executor of the Estate of Wm. H. McAtee, decord scutor of the Estate of Wm. H. McAtee, dece'd

Administrator's Notice. OTICE IS HEREBY GIVEN THAT THE C designed was duly app shated administrator of the estate of Nels Carison, deceased of Casca of Locks, by the County Court of the State of Oregon County of Wasco, on September 22, 1893. And therefore, all persons having claims against saic greate are required to present the same, with prope southers attached, within six months from the dat of this notice, at my office at Ca-cade Locks, Wasco County, Oregon. Cascade Looks, Sept, 30, 1893.
C. J. CANDIANA

GUARDIAN'S NOTICE. Administrator's Notice of Final Account.

HANS LAGE. Guardian of the person and estate of Nancy Stan ley, an aged and infirm person. Dalles City, Oregon, March 17, 1894.

> County Treasurer's Notice All county warrants registered prior to-Jan. 16, 1890, will be paid on presenta tion at my office. Interest ceases after this date. WILLIAM MICHELL, County Treasurer. The Dalles, Oct. 21, 1893.

Legal Notices,

Administrator's Sale.

WHeREAS, the Hop. County Court of the State of Oregon, for the County of Wasco, on the 6th day of November, 1893, duly made an order directing me, the suly appointed, qualified and acting administrator of the estate of Errest S. Hange, deceased, to seil the lands and premises belonging to said estate, and hereafter particularly described, at public anction, to the highest bidder, for each in hand,

Now therefore, by virtue of such authority, and in pursuance of said order. I will, on Saturday, the in pursuance of said order, I will, on Saturday, the 10th day of February, 1894, at the hour of ten o'clock in the forenous of said day, at the front door of the County Court House in Dalles City, Wasco County, Oregon, sell, at public suction, to the highest bidder, for cash in hand, the lands and premises belonging to said estate, and particularly described as follows, to-writ.

The southwest counter (said) and the southwest.

se follows, to-w.t.

The southwest quarter (swi) and the southeast quarter of the orthwest quarter (sqi of nwi) of section fifteen, (15) in township one (1) south, of range fourteen (14) east, of the Willamette Meridian in Wasco ounty, Oregon, containing two hundred acres of iar d.—aid sale will be made subject to approval and confirmation of the said County Court.

Dated at Dalles City, Wasco County, Oregon, this 9th day of January, 1894.

T. H. JOHNSTON,

Adm'r of the Fistate of Ernest S. Hauge, deceased.

SUMMONS

N THE CIRCUIT COURT of the State of Oregon

Scorge W. Rowland, plaintiff, vs. Hugh Gourlay and Bessie: ourlay, defendants.

To Hugh Gourlay and Bessie Gourlay the above named defendants.

In the name of the state of Oregon, yr. and each of the state of Oregon, yr. In the name of the state of Oregon, ye and each of you, are hereby riq tred to appear on a namer the complant of plaintiff, filed arsinst you in the above cratitled suit, on are held re the first day of the regular term of the Circuit Court of the state of Oregon for Wasco County, next following the fifmi publication of this summons, to-wit; on or before Monday the 12th day of F brury, 1894, and if you fall so to appear and answer, for want thereof the plaintiff will apply to the Court for the relief prayed for in his compaint, to-wit;

For a decree of foreclosure of that certain mortages deed made a dexecuted by you to E. B. Dufur, on the 31 day of November, 1893, upon all of lot D of Unitur's Grand View Addition to Dalles City, in Wasco County, Oregon, and according to the recorded map of said Addition to said City, and that said premises be sold under such foreclosure decree in the manner provided by law and according to the practice of this Court; that from the proceeds of such saie, the plaintiff have and receive the sum of \$350, and interest on said sum slave November 2. 1891, at the rate of 10 ner court per same labor. Siso, and interest on said sum size November 2 1891, at the rate of 10 per cent per annum; also the unther sum of \$50 as a reasonable attorney's fer for instituting this suit to forcious said mortgage, and collect the notes thereby secured and herein use upon, together with plaintiff's costs and dis-bursements made and expended in this suit, includ-my accruiting costs and expended.

but soments made and expended in this suit, including accruing costs and expenses of sale, and that paintiff have judgment over and against the decident, Hugh Gourlay, for any deficiency remaining after all of the proceeds of such sale properly applicable thereto, shall have been applied in payment of plaintiff's demands as above set forth; that upon such force-losure sale all of the right, title, interest and caum of you and each of you, and all persons claiming or to claim by, through or under you, or either of you, in any to said mortgaged premises, and every part thereof, be forever barred and forclesed from the equity of redemption, and for such other and further relief as to the Court may seem equitable and just.

This summons is served upon you by publication thereof in The Dalles Timzs-Mountainers, a news paper of general direulation, published weekly at Dalles City, Wasco County, Oregon, by order of flom. W. L. Bradshaw, Judge of said Circuit Court, which order bears date the 27th day of December, 1893.

DUFUR & MENEFEE.

sp30-7w

Attorneys for Plainiff.

Sheriff's Sale.

DY VIRTUE OF AN EXECUTION and order of BY VIRTUE OF AN EXECUTION and order of sale, issued out of the Circuit Court of the State of Oregon for Wasoo county, upon a decree and judgment made, rendered and entered by said Court on the 28th day of February, 1894, in favor of the plaintiff, in a suit wherein Simon Mason was plaintiff and F. A. Douglass, Walter Douglass and another Douglass, Stephen A. Douglass, Joseph Douglass, Assa S. Douglass, Grant Douglass, May Douglass, Annie Douglass, Clyde Douglass, May Douglass, Annie Douglass, Clyde Douglass and Samuel Douglass, by E. N. Chandler, their guardian ad litem, were defendants, and to me directed and delivered, commandents, and to me directed and hereinafter described in said writ and hereinafter described; idd on the 15th day of March, 1894, duly levy upon, and will sell at public auction, to the highest hidder for cash in hand, on Monday, the 16th day of April, 1894. at two o'clock in the afternoon of said day, at the front door of the County Court House in Dalles City in Wasco County, Oregon, all of the lands and premises described in said writ and herein described

premises described in said writ and herein described as follows, to-wit:

Commencing at the southeast corner of that certain tract heretofore, and on the 20th day of May, 1882, conveyed by deed from J. C. Pratt and wife to Mrs. M. A. Chamberlin, which is duly recorded in the records of deeds for Wasco County, Oregon, at Page 178 of Vol. "H", thereof which deed is hereby Page 175 of Vol. "B", thereof which deed is hereby referred to for particular description; thence running east 24 rods; thence north 15 rods; thence west 24 rods, and thence south 15 rods to the place of beginning; said tract above described, lying and being in section 14, township four south, of range 12 east of the Willamette Meridian 's Wasco County, Oregon, together with the 'mements, hereditaments and appurtenances the membra hereditaments and appurtenances the membra hereditaments and appurtenances the membra hereditaments to satisfy the sum of \$502.50, with interest thereon at the rate of can per cont per annum, since the 23th day of February, 1894; \$60 attorney's fee and \$47.70 costs in said suit, together with the costs of said writ and accruing costs of sale.

T. A. WaRD,

Sheriff of Wasco County, Oregon,
Dated at Dalles City, Oregon, March 15, 1894.

UMMO NS. In the Circuit court of the State of Oregon for the County of Wasso. In the Circuit court of the State of Oregon for the Courty of Wasso.

E B Dufur, plaintiff, vs W T Rogers, defendant. To W TRogers, the above named defendant:

In the name of the State of Oregon, you are hereby required to appear and answer the complaint filed against you in the above entitled action on or before the first day of the next regular term of the above entitled court, to-wit; on or before Monday, the 28th day of May, 1894, and, if you fail so to answer, for want thereof the plaintiff will take judgment for the sum of \$150,00, and interest thereon at the rate of of ten per cent. per annum since July 1st, 1892; for \$30 as a reasonable attorney's fee for instituting said action to collect the note therein sued upon; for the further sum of \$38,96, and legal interest thereon since the 17th day of May, 1892; for the further sum of \$17.59, and legal interest thereon since the 17th day of May, 1892; for the further sum of \$17.50, and legal interest thereon since the 17th day of May, 1892; for the further sum of \$17.50, and legal interest thereon since the 17th day of may be summons and interest thereon since the 17th day of the plaintiff costs and disbursements of action. This summons is bereby served upon you by publication thereof ty an order duly made by the above named Court at its regular February Term thereof on the 24th day of February, 1894.

FRANK MENEFEE, mar31.72

Administrator's Sale.

NOTICE IS HEREBY GIVEN that the undersigned, administrator of the estate of Harrison Corum, deceared, by virtue of an order of the county Court of the State of Oregon for Wasco County, in probate, made on the 5th day of September, A. D. 1893, and a supplementary order made by said court, of date December 22, 1893, will on oaturday, the 27th day of January, 1894, at the hour of 2 P. M. of said day, at the Court House door in Dalles City, in Wasco County, State of Oregon, sell at public suction to the highest bidder for each in hand, subject to the confirmation of said Court, all of the following described real estate and water rights, belonging to the estate of the said deceased, to wit. The west half of the northeast quarter, and the northwest quarter of the southeast quarter, and the northwest quarter of the southeast quarter of section twenty-five, in township two borth of range ten east of the Willamette meridian, containing 160 acres, and situated in Wasco County, State of Oregon; and also the east half of the east half of section No. twenty-five in township No two north of range ten east of the Willamette meridian, containing 160 acres, and situated in Wasco County, State of Oregon; together with the tenements, hereditaments and appurtecanoes and water rights thereto belonging, and belonging to said estate

All the above described property, including the water rights, to be sold in one parcel.

Dated, December 22, 1893.

J. W. CONDON.

NOTICE

J. W. CONDON.
Administrator of the estate of Harrison Corun

OF INTENTION TO APPLY FOR LEAVE TO RE-Notice is hereby given that the undersigned Executor of the estate of John Stanley, deceased has filed in the County Court of the State of Gregon f r Wasco Connty, in Probate, on January 20th, 1894, a full and complete account as such Executor to and including January 25th, 1894, and he Intends to, and will, on Monday, the 5th day of March, 1894, apply to the Honorable George C Blakeley, Judge of said Court, for an order allowing, approving and settling his accounts, allowing him to resign as such Executor and exhonorating him from further liability as such Executor.

JOHN M. MARDEN,

Executor of the Estate of John Stanley, deep January 27, 1894. ADMINISTRATOR'S NOTICE.

N OTICE is hereby given that the undersigned has been duly appointed by the County Court of the State of Oregon, for Wasoo County, in probate, administrator with the will annexed of the cetate of Clarksa McEwen, deceased. All persons having claims against said estate are hereby notified and required to present them to me with proper vouchers at the law office of Condon in Dalles City, Oregon within six months from the date of this notice.

Administrator with the will annexed of the estate Administrator with the will annexed of Clarissa McEwen, deceased.
Dalles City, Oregon, March 17, 1894.

Administrator's Notice. O ALL WHOM IT MAY CONCERN:

Dalles Mercantile Company, consisting of Geo. F. Beers, deceased, and R. E. Williams.

Assignee's Notice.

N OTICE is hereby given that C. L. Phillips, assignee of Wm. Farre & Co, insolvent debtors, has filed his final account as such assignee in the circuit court of the State of Oregon for Wasco county, an i that said final account will be heard in said Court on Mondax, the 12th day of February, 1894, at the hour of 2 o'clock P. M., or as soon thereafter as the same can be reached by the Court, said day being the first day of the regular February, 1894, term of said court.

C. L. PHILLIPS, Assignee. Dulles City, Oregon, Jan. 12, 1894,

NEPTUNE BATHS

SHAVING AND HAIRCUTTING PARLORS.

LADIES' HAIRCUTTING AND SHAMPOOING A SPECIALTY.

Bath Rooms Heated by Steam. Omidren's Hair Neatly Out.

A Shower Room in Each Bath Room. A Bootblack Stand Connected with our shop, and especial attention paid to all 110 Front Street, Opposite Cosmopolitan Hotel, THE DALLES, OREGON.

FRAZER & WYNDHAM, Props.

Z. F. MOODY,

Gener'l Commission and Forwarding Merchant

391, 393 and 395 SECOND STREET. (Adjoining Railroad Depot.)

Consignments: Solicited

Prempt Attention to those who favor me with their patronage

The Highest Price paid in Cash for Wheat, Barley, Etc. MERCHANT TAILORING.

> MR. PAT. FAGAN. establishment on the corner of Third and Federal streets is now

Spring and Summer Suits!

CALL and EXAMINE SAMPLES.

You Want Your Dry Goods

the city, of Dry Goods and Notions, Gents' Furmishing Goods and Clothing, Men's, Ladies' and Children's Fine Shoes. TIT Your Patronage

We keep the Largest and Best Assorted Line in

Of course we will put Prices to suit. Always do that. Nobody undersells us. Come around and

San * Francisco * Beer * Hall

For Sale by E. W. Helm & Co., The Dalles, Oregon,

WINES, LIQUORS and CIGARS. ALL KINDS OF BOTTLED BEER. COLUMBIA BREWERY BEER ON DRAUGHT

SECOND STREET, BETWEEN UNION AND COURT

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

All brands of Imported Liquors, Ale and Porter, and Genuine Key West Cigars, A full line of CALIFORNIA: WINES: AND: BRANDIES

94 Second Street, THE DALLES, OR THE CELEBRATED

welve-year-old Whiskey, strictly pure, for medicinal puresses. Mait Liquer. Columbia Brewery beer on dramph

COLUMBIA: BREWERY

AUGUST BUCHLER, PROP'R. This well-known Brewery is now turning out the best Beer and Porter east of the Cascades. The latest appliances for the manfacture of good healthful Beer have been introduced, and only the first-class article will be placed

Notice is hereby given that the undersigned has been duly appeinted administrator of the partner ship estate of Geo. F. Beers and R. E. Williams, doing business under the firm name of The Dalles Mercantile Company, of which firm said George F. Beers is deceased, by order of the Hon. George C. Blakeley, County Judge of Wasco county Oregon, made on the 17th day of November, 1895, and that he has duly qualified as such administrator. All pursons having claims against said estate are required to present them with the proper vouchers to meat my residence in Dalles City within six months from the date of this notice.

Dated this 22d day of November, 1895.

Administrator of the partnership estate of The Administrator of the partnership estate of The

Best Grade California Wines and Brandies in the City.

IMPORTED and DOMESTIC LIQUORS and CIGARS

second Street, between Union and Court, THE DALLES, CREGON

A COMPLETE LINE OF-