

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

HENRY L. KUCK, Manufacturer of and dealer in Harness and Saddlery.

University of Oregon! EUGENE. Next session September 17, 1914.

DAN BAKER, PROPRIETOR OF THE Wool-Exchange-Saloon.

The Rosehill Greenhouse. Is still adding to its large stock of all kinds of GREENHOUSE PLANTS.

"WOOL EXCHANGE" SALOON. DAN BAKER, Prop'r.

R. E. Saltmarshe. Dealer in Live Stock. JOHN PASHEK.

THE MERCHANT TAILOR. E. JACOBSEN. Books and Notions, Pianos and Organs.

HOUSEMOVER. The Dalles. Address: Look Box 181.

THE DALLES Cigar Factory. Opposite the Implement Warehouse.

FAT PEOPLE. BLACKSMITHS. In the new shop on Second Street.

Gunning & Hoekman. Horse-Shoeing a Specialty.

PARK REMEDY CO. All kinds of work in iron, whether of agricultural machinery.

CITATION. IN THE COUNTY COURT OF THE STATE OF OREGON, for the County of Wasco.

THE RECEIPT ISSUED BY RECEIVER OF THE U. S. LAND OFFICE AT THE DALLES, OREGON, TO THE DALLES NATIONAL BANK.

NOT YET ALL SOLD. Way below Old prices. THE REMAINING PIANO.

WISERMAN & MARDERS, PROPRIETORS. THE DALLES, OREGON.

THE DALLES, OREGON. R. E. Saltmarshe. Dealer in Live Stock.

THE DALLES, OREGON. JOHN PASHEK. Dealer in Live Stock.

THE DALLES, OREGON. E. JACOBSEN. Books and Notions, Pianos and Organs.

THE DALLES, OREGON. GUNNING & HOEKMAN. Horse-Shoeing a Specialty.

TELEGRAPHIC NEWS. Children Cry for FICKER'S CASTORIA.

TELEGRAPHIC NEWS. Japanese Wounded. LONDON, Sept. 7.—The Shanghai correspondent says that...

TELEGRAPHIC NEWS. ABERDEEN, Wash., Sept. 7.—Word was received this morning from...

TELEGRAPHIC NEWS. SHANGHAI, Sept. 8.—It is reported that Admiral Ting, commander of the Pei Yang squadron...

TELEGRAPHIC NEWS. CHICAGO, Sept. 7.—The examination of the railway strikers was begun today in the trial of the American Railway Union officials.

TELEGRAPHIC NEWS. NEW ORLEANS, Sept. 7.—The anarchist prisoners will be tried on the charge of conspiring to assassinate Premier Crispin.

TELEGRAPHIC NEWS. NEW ORLEANS, Sept. 7.—The Associated county convention today adopted the following ticket:

TELEGRAPHIC NEWS. NEW ORLEANS, Sept. 7.—The Associated county convention today adopted the following ticket:

TELEGRAPHIC NEWS. KILLED BY TRAIN. BURNS, Or., Sept. 8.—Last Thursday night, in Scott's Bay, Tim Gray and Bud Howard...

TELEGRAPHIC NEWS. TAKEN BY SURPRISE. LONDON, Sept. 7.—A Shanghai dispatch says it is stated a strong force of Japanese troops have occupied an island in the Pacific...

TELEGRAPHIC NEWS. MISSING NAVY PARTY. WASHINGTON, Sept. 10.—No information has reached government officials regarding the reported massacre of a surveying party in the vicinity of El Paso.

TELEGRAPHIC NEWS. TWELVE DEAD FOUND. PARIS, Sept. 10.—The disaster to the Paris and Cologne express train at Apollin, between Lyons and Chauny, yesterday, was more serious than at first supposed.

TELEGRAPHIC NEWS. CHINESE HUNGRED IN. LONDON, Sept. 10.—A Shanghai dispatch says the Chinese transport Chean will proceed to Formosa with 1400 troops...

TELEGRAPHIC NEWS. LIGHTNING MADE THE DUMB SPEAK. WINFIELD, L. I., Sept. 10.—A house belonging to John Zelinka, of this village, was struck by lightning during the storm...

TELEGRAPHIC NEWS. AMMUNITION SHIPPED. NEW HAVEN, Sept. 7.—The Winchester Repeating Arms Company of this city has just dated August 31, sends information that...

TELEGRAPHIC NEWS. CREW KILLED. PORT LEBLANC, Mauritius, Sept. 7.—The British steamer Tanandira, trading between Mauritius and Bombay, has put back here with her boiler burst.

TELEGRAPHIC NEWS. BUCKLE UP. ASHLAND, Or., Sept. 8.—Mr. Swanson, a San Francisco cattle-buyer, while en route to Klamath Falls...

TELEGRAPHIC NEWS. BECKMAN'S MURDER. ROSEBURG, Or., Sept. 10.—Mrs. Helena Beckman, about 43 years old, and her son Robert Ring, aged 21 years...

TELEGRAPHIC NEWS. A VICTORY IN MAINE. AUGUSTA, Me., Sept. 10.—It has been a good day for Republicans, and a correspondingly bad one for Democrats...

TELEGRAPHIC NEWS. THE POPE AS A MEDIATOR. LONDON, Sept. 10.—A special dispatch from Rome says the pope is said to have expressed a wish to arrange the troubles between China and Japan...

TELEGRAPHIC NEWS. MEXICAN IN MINNESOTA. SACK HARRIS, Minn., Sept. 10.—Forest fires are raging in Morrison and the northern part of Benton counties...

TELEGRAPHIC NEWS. COMMON COUNCIL. An adjourned meeting of the common council was held at the council chamber last evening.

TELEGRAPHIC NEWS. RECONSTRUCTION ON THE DEATH OF MR. B. SCHULTZ. The following resolutions of condolence were adopted at a special meeting of Jackson Engine company No. 1, held on Sept. 8, 1914...

TELEGRAPHIC NEWS. RECONSTRUCTION ON THE DEATH OF MR. B. SCHULTZ. The following resolutions of condolence were adopted at a special meeting of Jackson Engine company No. 1, held on Sept. 8, 1914...

TELEGRAPHIC NEWS. RECONSTRUCTION ON THE DEATH OF MR. B. SCHULTZ. The following resolutions of condolence were adopted at a special meeting of Jackson Engine company No. 1, held on Sept. 8, 1914...

TELEGRAPHIC NEWS. RECONSTRUCTION ON THE DEATH OF MR. B. SCHULTZ. The following resolutions of condolence were adopted at a special meeting of Jackson Engine company No. 1, held on Sept. 8, 1914...

TELEGRAPHIC NEWS. RECONSTRUCTION ON THE DEATH OF MR. B. SCHULTZ. The following resolutions of condolence were adopted at a special meeting of Jackson Engine company No. 1, held on Sept. 8, 1914...

TELEGRAPHIC NEWS. RECONSTRUCTION ON THE DEATH OF MR. B. SCHULTZ. The following resolutions of condolence were adopted at a special meeting of Jackson Engine company No. 1, held on Sept. 8, 1914...

TELEGRAPHIC NEWS. RECONSTRUCTION ON THE DEATH OF MR. B. SCHULTZ. The following resolutions of condolence were adopted at a special meeting of Jackson Engine company No. 1, held on Sept. 8, 1914...

TELEGRAPHIC NEWS. RECONSTRUCTION ON THE DEATH OF MR. B. SCHULTZ. The following resolutions of condolence were adopted at a special meeting of Jackson Engine company No. 1, held on Sept. 8, 1914...

TELEGRAPHIC NEWS. RECONSTRUCTION ON THE DEATH OF MR. B. SCHULTZ. The following resolutions of condolence were adopted at a special meeting of Jackson Engine company No. 1, held on Sept. 8, 1914...

TELEGRAPHIC NEWS. RECONSTRUCTION ON THE DEATH OF MR. B. SCHULTZ. The following resolutions of condolence were adopted at a special meeting of Jackson Engine company No. 1, held on Sept. 8, 1914...

Royal Baking Powder. ABSOLUTELY PURE. Highest of all in Leavening Power—Latest U. S. Gov't Report.

The End of the Tragedy. In the Condon (Globe) of last Friday fell particularly is published the killing of Myron Hamilton and the suicide of James Bernard.

Beckman's Murders. ROSEBURG, Or., Sept. 10.—Mrs. Helena Beckman, about 43 years old, and her son Robert Ring, aged 21 years...

A Victory in Maine. AUGUSTA, Me., Sept. 10.—It has been a good day for Republicans, and a correspondingly bad one for Democrats...

The Pope as a Mediator. LONDON, Sept. 10.—A special dispatch from Rome says the pope is said to have expressed a wish to arrange the troubles between China and Japan...

Mexican in Minnesota. SACK HARRIS, Minn., Sept. 10.—Forest fires are raging in Morrison and the northern part of Benton counties...

Common Council. An adjourned meeting of the common council was held at the council chamber last evening.

Reconstruction on the Death of Mr. B. Schultz. The following resolutions of condolence were adopted at a special meeting of Jackson Engine company No. 1, held on Sept. 8, 1914...