

PROFESSIONAL
O. C. HILLISER, Physician and Surgeon.

Attorneys at Law
DOLPH, NIXON & DOLPH.

Practical Dentist
W. M. TANKMAN.

Attorney at Law
J. H. CRADLEBAUGH.

Attorney at Law
JOHN D. GEOGHEGAN.

Attorney at Law
WASCO LODGE, No. 15, A. F. & M. U. M.

Attorney at Law
WASCO LODGE, No. 15, A. F. & M. U. M.

Attorney at Law
WASCO LODGE, No. 15, A. F. & M. U. M.

Attorney at Law
WASCO LODGE, No. 15, A. F. & M. U. M.

The Eastern Oregon STATE NORMAL SCHOOL
Moston, Oregon.

UNDERTAKING ESTABLISHMENT
Printz & Nitschke.

O. R. & N.
E. MCNEILL, Successor.

EAST!
Choice of Two Transcontinental Routes.

San Francisco, Cal.
Low Rates to All Eastern Cities.

The Dalles National Bank
OF DALLES CITY, OR.

"The Regulator Line"
Navigation Co.

Freight and Passenger Line
Through Oregon.

Troy Laundry.
Marvin E. Henry, Manager.

Doctor Powell Reeves
51 THIRD STREET, COR. N. PINE.

These old reliable doctors will consult with you free of charge and tell you your disease without asking you a question.

Most Successful CATARRH DOCTORS IN THE WEST.

These old reliable specialists of many years' experience, treat with wonderful success all lung and throat affections.

IVER, SPLEEN All diseases of the liver, spleen, bowels, constipation, chronic diarrhoea, kidney and bladder, all nervous and flux disorders.

Children Cry FOR PATHER'S CASTORIA.

THE DALLES Cigar Factory
SECOND STREET.

THE DALLES CAFE
Opposite the Implement Warehouse.

Bread, Cakes and Pies.
Fresh Pastries Served in Every Style.

THE DALLES - OREGON
OF THE DALLES.

CONVICTING HIMSELF HE HAD NO NOTES
Durrant's Testimony is Improbable.

But Got His Memoranda of the Lecture From Those of a Fellow-Student.

San Francisco, Oct. 11.—District Attorney Barnes today resumed the cross examination of Theodore Durrant on the subject of the component parts of bromo-seltzer.

San Francisco, Oct. 11.—The executors of the Willmerding estate propose to test the constitutionality of the inheritance tax law on the ground that estates under \$500 are exempt from the tax.

WASHINGTON, Oct. 11.—By request of Minister Terrell, for the protection of the stockholders of the Pacific, in this instance the shareholders were held individually liable for the debt of the company.

Continued Reports of Great Damage in Mexico.
GUAYMAS, Mexico, Oct. 11.—Advices slowly reaching this port from the Pacific ports of Mexico and ports on the west side of the Gulf of California confirm the intelligence that the hurricane which swept northward during the four days—September 30, and October 1, 2, and 3—did great damage to property and shipping, and that a number of lives were lost.

THE DALLES Cigar Factory
SECOND STREET.

THE DALLES CAFE
Opposite the Implement Warehouse.

Bread, Cakes and Pies.
Fresh Pastries Served in Every Style.

THE DALLES - OREGON
OF THE DALLES.

THE RAILROADS WIN
Highest of all in Leaving Power.—Latest U. S. Gov't Report.

Circuit Judge Gilbert Decides Stock Holders not Liable.

Mormons Take Sides as a Body and Democrats Threaten to Fight Statehood.

San Francisco, Oct. 11.—The United States court of appeals has decided in favor of Mrs. Stanford on the appeal taken from Judge Ross sustaining the demurrer of Mrs. Stanford in the suit brought against her to recover \$15,337.00 alleged to be due the government from the estate of Leland Stanford on account of Central Pacific bonds.

WASHINGTON, Oct. 11.—By request of Minister Terrell, for the protection of the stockholders of the Pacific, in this instance the shareholders were held individually liable for the debt of the company.

Continued Reports of Great Damage in Mexico.
GUAYMAS, Mexico, Oct. 11.—Advices slowly reaching this port from the Pacific ports of Mexico and ports on the west side of the Gulf of California confirm the intelligence that the hurricane which swept northward during the four days—September 30, and October 1, 2, and 3—did great damage to property and shipping, and that a number of lives were lost.

THE DALLES Cigar Factory
SECOND STREET.

THE DALLES CAFE
Opposite the Implement Warehouse.

Bread, Cakes and Pies.
Fresh Pastries Served in Every Style.

THE DALLES - OREGON
OF THE DALLES.

Royal Baking Powder
ABSOLUTELY PURE.

San Francisco, Oct. 15.—The location of the next Republican convention lies between three cities—San Francisco, Pittsburg and Chicago.

San Francisco, Oct. 11.—The United States court of appeals has decided in favor of Mrs. Stanford on the appeal taken from Judge Ross sustaining the demurrer of Mrs. Stanford in the suit brought against her to recover \$15,337.00 alleged to be due the government from the estate of Leland Stanford on account of Central Pacific bonds.

WASHINGTON, Oct. 11.—By request of Minister Terrell, for the protection of the stockholders of the Pacific, in this instance the shareholders were held individually liable for the debt of the company.

Continued Reports of Great Damage in Mexico.
GUAYMAS, Mexico, Oct. 11.—Advices slowly reaching this port from the Pacific ports of Mexico and ports on the west side of the Gulf of California confirm the intelligence that the hurricane which swept northward during the four days—September 30, and October 1, 2, and 3—did great damage to property and shipping, and that a number of lives were lost.

THE DALLES Cigar Factory
SECOND STREET.

THE DALLES CAFE
Opposite the Implement Warehouse.

Bread, Cakes and Pies.
Fresh Pastries Served in Every Style.

THE DALLES - OREGON
OF THE DALLES.