Test it any

is the

The successful physi-

cian-the skillful surgeon

-the eminent specialist

world's benefactor-per-

manently located-con-

sult him this day.

-your best friend-the

way you'like.

Measure it Chew it and you will find

piece of GOOD tobacco

ever sold for 10 cents

PORTLAND, OBEGON.

. These old reliable doctors will consult with you free of charge and tell you your disease without asking you a question. They also furnish all medicine at their offices, and save you extra cost of buying medicines at the drug stores. We can give you references of many remarkable cures they have made on this Coast by leading bankers and business men. Call at the office and read them for proof.

IN THE WEST.

These old reliable specialists of many year's experience, treat with wonder in success all lung and throat affections, Cancer, Piles. Fistula and Rupture.

EYE A cases of acute or chronic inflammation, far or near-sightedness, dim-

PIL ness of vision, scrofulous eyes, closing of the eye duct, squinting, crosseyes, wild hairs, syphilitic sore eyes, granulated lids, tumor, cancer of the lids, etc.

EAR. Deafness from catarrh, singing or roaring noises, thickened drum, inflammation of external ear, purplent discharge rolling the state of the lids, etc.

THROAT Catarrhal and Syphilitic Soar Throat, acute and chronic pharyn gitis, enlarged tonsils and palate, hoarseness, loss of voice, this phlegm in throat, which causes hawking.

HEART Valvular diseases, weak and fatty heart, dropsy, and rheumatism of

STOMACH Catarrh and ulceration and acid dyspepsia, indigestion, pain and fullness after eating, heartburn, waterbrash and difficulty in

Neuralgia, sick, nervous or congestive headache, dull, full feeling, 1088

of memory, dizziness, softening of the brain, tumors and eczema of scalp.

Consun.ption in the first and second stages, hemorrhages, and chronic bronchitis, dry and loose cough, pains in chest, difficulty in breathizations, asthma, etc.

fissure, fistula and recta

ulcers without knife, lig

ature or caustic and with

out pain or detention

from business. He also

treats all private diseases,

loss of power, spermator rhoea, syphilis, pimples,

THE DALLES, OREGON, SATURDAY, MARCH 7, 1896

NO 27

DR. O. C. HOLLISTER, Physician and Sur-geon. Rooms over Dalles National Bank. Office hours—10 A. M. to 12, and 2 P. M. to 4 P. M. Residence west end of Third street. DUFUR & MENEFEE, Attorneys at Law, Rooms 40 and 43, Chapman Block.

PROFESSIONAL.

WASCO LOEGE, NO. 15, A. F. & A. M.— Meets first and third Monday of each month at 8 P. M. THE DALLES ROYAL ARCH CHAPTER
NO. 6.—Meets in Masonic Hall the third
Wednesday of each month at 8 P. M. COLUMBIA LODGE, NO. 5, I. O. O F.— Meets every Friday evening at 7:30 o'clock, in K. of P. Hall, corner of Second and Court streets. Sojourning brothers are welcome. RIENDSHIP LODGE, NO. 9 K. of P.— Meets every Monday evening at 8 o'clock Schanno's building, corner of Court and cound streets. Sojourning brothers are in

WOMEN'S CHRISTIAN TEMPERANCE UNION—Meets every Friday at 3 o'clock in the reading room. M ODERN WOODMEN OF THE WORLD-Mt. Hood Camp, No. 59, meets every Tuesday, evening at 7:30 o'clock, in Keller's Hall.: All sojourning brothers are invited to be

COLUMBIA CHAPTER, NO. 33, E. S.— Meets in Masonic Hall on the second and fourth Tuesday of each month. Visitors cor-diall invited. JAS. NESMITH POST, NO. № G. A. R. Meets every Saturday evening at 7:30 K. of P. Hall. COURT THE DALLES, A. O. F. NO. 8630-Meets every Friday evening at thei hall at 8 o'clock.

WASCO TRIBE, NO. 16, I. O. R. M.—Meet every Wednesday evening in K. of I

GESANG VEREIN HARMONIE.— Meet every Sudday evening at Baldwin Oper OF L. F. DIVISION, NO. 167.—Meets in K. of P. Hall the first and third Wedness of each month at 7:30 P. M. THE CHURCHES

E. CHURH—Rev. J. H. Wood, Pastor. Services every Sunday morning and eve-Sunday school at 12:29 c/clock P. M. A dal invitation extended by both pastor and CONGREGATIONAL CHURCH—Rev. W. C Cyrtis, Pastor, Services every Sunday a 11 A. M. and 7:30 P. M. Sunday school after

ST. PETER'S CHURCH.—Rev. A. Bronsgeest Pastor. Low mass every Sunday a 7 A. M. High mass at 10:30 A. M. Vespers at 7:30 P. M. ST. PAUL'S CHURCH—Union street, oppo-site Fifth. Sunday school at 9:30 A. M. Evening prayer on Friday at 7:30.

PIRST BAPTIST CHURCH—Rev. O. D. Tay-lor, Pastor. Corner Fifth and Washington streets. Services each Sunday morning at 11 o'clock. Sunday School and Bible class at 12:15. Pastor's residence Northeast cor. of Washing-FURST CHRISTIAN CHURCH-Rev. I. H. Hazel, pastor. Presching every Sunday C AVALRY BAPTIST CHURCH - Corner Seventh and Union. Elder J. H. Miller. pastor. Services every Sunday at 11 A. M. and

Physician and Surgeon, Rooms over Datles National Bank. Office hours, 1 a m to 12 m, and from 2 to 4 p m. Resi-dence West End of Third Street,

DUFUR & MENEFEE, Attorneys at Law

Booms 42 and 43 Chapman Block, The Dalles, Ore

Attorney at Law ffice in Schanno's buinding, upstafrs. The Dalla Oreg on

J. H. CRADLEBAUGH, Attorney at Law

Office-Rooms 44 and 45 Chapman' Block, up ata T G. KOONTZ.

Real Estate, Loans and Insurance

DAN BAKER,

Wool - Exchange - Saloon.

BEST IMPORTED AND DOMESTIC Wines, Liquors Cigar.s

The Dalles Real Estate Exchange

The above association is prepared to take a list of all and any kind of real estate for sale or exchange, whereby the seller will have the undivided assistance of the following

Estate Agents pose of inducing immigration to Wasco and Sherman counties, and generally

CORRESPONDENCE SOLICITED

C. E. Bayard, T. A. Hudson, J. G. Koontz & Co., J. M. Huntington & Co., N. Whealdon, Gibons & Marden, G. W. Rowland; or to J. M. Huntington, Sec-

Wellington, Rock Springs, Andrew Velarde, and Roslyn Coal.

\$12, sacked and delivered to any part of the city. At Moody's Warehouse Address, Lock Box 181.

ARE YOU GOING EAST?

If so, be sure and see that your ticket

---THE---CHICAGO, ST. PAUL, MINNEAPOLIS and

OMAHA RAILWAY.

GREAT SHORT LINE

DULUTH, -ST. PAUL, CHICAGO,

And all Points East and South The magnificient track, peerless vesti-buled dining and sleeping car tracus, and motto:

"ALWAYS ON TIME,"

Choice of Two Transcontinental Routes

SPOKANE DENVER OMAHA ST.PAUL

Low Rates to All Eastern Cities

SAN FRANCISCO, CALA

For full details call on 0. R. & N. Agent at THE

THE First National Bank

OF THE DALLES. SCHENCK

BANKERS.....

Transacts a Regular Banking Business

cliections carefully made and promptly accounted for. Draw on New York, San Francisco and Port spson, Ed M Williams, J S Schenck,

George Liebe, HaM Beall.

ARE THE BEST CIGARETTE SMOKERS

who care to pay a little more than the cost of ordinary trade eigarcttes will find the PET CIGARETTES SUPERIOR TO ALL OTHERS

grown in Virginia, and are

ABSOLUTELY PURE

Children Cry CASTORIA

"Castoria is so well adapted to children that recommend it as superior to any prescription mown to me." H. A. Anchen, M. D., 111 South Oxford St., Brooklyn, N. Y "I use Castoria in my practice, and find it pecially adapted to affections of children." ALEX. ROBERTSON, M. D., 1057 2d Ave., New York. "From personal knowledge I can say that astoria is a most excellent medicine for chil-ren." Dr. G. C. Oscoon, Lowell, Mass.

Casteria promotes Digestion, and overcomes Flatulency, Constination, Sour-Stomach, Diarracea, and Feverishness. Thus the child is rendered healthy and its sleep natural. Casteria contains no Morphine or other narcotic property.

HOUSE MOVER.

The Dalles.

IVER, SPLEEN All diseases of the liver, spleen, bowels, (constipation, chronic diarrhea.) kidney and bladder, all nervous and flex disorders, rheumatism and all skin diseases, eczema, salt rheum, ringworm, p joint disease, old sores, fever sores, stiff joints, hare lip, spinal irritation, nerprostration, rupture, piles, fistula, rectal ulcers, which produces pain in

SEXUAL ORGANS All private diseases, spermatorrhea, nightly or daily sexual ORGANS losses, which, i aeglected, produce nervous irritation, loss of memory and ambition, softening of the brain, idiocy, insanity, etc., syphilis, stricture, inability to hold the urine, impotency or loss of power, sterlity, prostatorrhea, ropy, sandy sediment in urine, or gravel, varicocele by a new surgical operation, hydrocele, all losses or drains, atrophy or shring at the RUPTURE, Piles, Fistula, Varicocele, Hydrocese, and all swelling and ten-

LADIES Who may be suffering from any of the distressing ailments peculiar to their sex, such as persistent headaches, painful menstruations, displacements, etc., do not give up in dispair, even if you have met with repeated failures in seeking relief. We are happy to state that we have cured hundreds of cases after other physicians have pronounced them hopeless. Charges moderate.

REMEDIES. The remedies used in this dispensary are known only to our illustrious ancestors, through many generations of the brightest lights in the med ital profession that the world has ever known; and to these precious treasures of knowledge we have added the results of many years of labor and research if our chosen calling, until now we feel confident of curing all curable cases, and carefully benefitting all who have not yet received any relief whatever. our chosen caning, until now we led confident of curing all curable c greatly benefitting all who have not yet received any relief whatever.

Office Hours 9 A. M. to 8 P. M Direct all mail DR. POWELL REEVES, 5 Third St., Portland, Oregon.

BARBOUR'S IRISH FLAX SALMON NET THREADS

DOUBLE KNOT SEINES TWINE

Fish Hooks, Lines Etc.

HENRY DOYLE & CO. 517. 519 Market St. SAN FRANCISCO.

One Minute Cough Cure is a popular

THE DALLES National Bank. OF DALLES CITY, OR.

PRESIDENT.....Z. F. MOODY

VICE PRESIDENT. . CHAS. HILTON CASHIER......M. A. MOODY General Banking Business Transacted.

Sight Exchanges Sold on

who shot himself rather than suffer Sole Agents for the Pacific Coast the pangs of indigestion. Husband- He will try to secure consideration of The fool! Why didn't he take De the resolution Witt's Little Early Risers? I used to remedy for croup. Safe for children and adults. Snipes & Kinersly Drug menced taking these little pills. Snipes & Kinersly Drug Co.

Senate Favors Cuban Belligerency and Independence.

Whole Villages Buried by Sand in the Northwestern Part of

St. James Gazette-Cheap Rates to San Francisco-Another Discovery Near Goldendale.

WASHINGTON, Feb. 28 .- The senate galleries were well filled today in anticipation of the culmination of the Cuban debate, the final vote being set for 4 o'clock. Lindsey of Kentucky addressed the senate on the Cuban resolution. He declared that if the United States intends taking any steps that will avail these struggling Cubans, those steps should be in the direction of ultimate independence of Cuba. At 1:15 Sherman began his speech

closing the debate. He said he felt the time had come when the United States must intervene in putting a stop to a crime almost beyond description. He didenct favor Cuba's annexation to the United States but strengly favored annexation to Mexice, a kindred people. Gallinger followed Sherman with a strong appeal for recognition of Cuban

At 3:55 Cameron offiered his resolution for Cuban independence as an amedment to the committee's resolution. Sherman accepted the amendment. At 4 o'clock White offered his amendment to the Cuban resolution. The amendment expressed the sympathy of the United States with the Cuban cause and expressed an opinion that the executive should recognize Cuban belligerency.

table. Sherman's motion carried; ayes Allen offered an amendment in the form of a joint resolution requesting the president to issue a proclamation recognizing the republic of Cuba

Sherman moved to lay it on the

Sherman moved to lay the amend-A vote was taken on the committee's

the opinion of congress, a condition of public war exists between the govern-ment of Spain and the government proclaimed and for some time maintained by force of arms by the people of Cuba; and, that the United States of America should maintain a strict neutrality between the contending powers, according to each all the

rights of belligerents in the ports and territory of the United States. "Resolved, That the friendly officers of the United States should be offered by the president to the Spanish government for the recognition of the independence of Cuba."

TERRIBLE SANDSTORMS

Completely Buried. NEW YORK, Feb. 28.-A special

telegram from Berlin to a local paper Alarming reports reach here from Buda Pesth of the most terrific sand storms that have ever occurred in Northwestern Hungary. The dispatches say that several moving trains on the Austria-Hungary railway and many villages had been completely buried under the sand. Many fatalities have resulted, the dead in some villages reaching into the hundreds. The storm is described as a constant

succession of whirlwinds. From the information thus far obtained the loss to cattle and other property will be enormous.

GOLDENDALE, Wash., Feb. 28.-Albert Denny arrived in Goldendale yesterday from Cedar valley. He reports that Henry Miers has found an abundant prospect for a well-defined ledge in that -vicinity, about 35 miles due southeast of St. Helens gold fields. Mountaineers claim there is a tracting about the headwaters of the Klickitat similar to that of the Cowlitz. Cedar valley is 25 miles due northwest of Goldendale. The ore that has been discovered there is crystallized quartz, in a decompesed state, and can be readily crushed. The excitement in and about Cooley butte continues, and locations are being made there daily.

Served Him Right. LONDON, Feb. 28 .- Lord Dunraven today was gazetted lord-lieutenant of

St. Jame's Gazette says: "The New York Yacht Club very properly ex pelled Lord Dunraven, and we now only regret that the credit of British sportsmanship was ever identified with a man who can behave so badly His charges were improbable, and his refusal to accept the decision of the committee was a sheer piece of childish obstinacy."

Another A. P. A. Fight. WASHINGTON, Feb. 28 .- An effort tative of the A. P. A., to prevent the cold snap come a week later. A heavy dedication of the statue of Father Mar- wind still prevails. quette in statuary hall, in the capitol. NEW YORK, CHICAGO, SAN FRAN- Linton has prepared a resolution to law that only statues of citizens of the | nell. state furnishing them shall be placed there, and claiming that Father Marquette was not a citizen of Wisconsin.

SAN FRANCISCO, Feb. 28.—Today Dr. Price's Cream Baking Powder

war between Portland and San Francisco. The cut is a radical one, putting the figures back to where they were during the early days of December namely, \$10 for first-class passage, including berth in the Pullman sleeper,

A Complaint From Antelope. COVERED BY SAND WASHINGTON, Feb. 28 .- The complaint recently made by the citizens of Antelope, Ida, that the waters of the Big Lost river had been turned out on the public lands by a ditch company and had created damage to settlers, will be inquired into by the government. A special agent

of the general land office has been

REGRETTED BY SPAIN.

and \$5 for second-class in the tourist

ordered there to investigate. A Baby's Life Saved. "My baby had croup and was saved by Shiloh's Cure," writes Mrs. J. B. Martin. of Huntsville, Ala. For sale

ish-American situation, growing out of

by M. Z. Donnell.

Secretary Olney read a letter from message received from his governto inform the United States government that Spain was exerting all her lower to amply protect the United states legation and consuls, and he would be protected from any harm. Also Americans visiting and residing in Spain would be safe from the attacks of mobs and other riotous as-

Another communication created profound surprise. It was a message from the Spanish minister of foreign affairs at Madrid, insisting that the United States government disavow the action of the senate as a condition to continued friendly relations between the two government. The president and cabinet ministers present were inclined to excuse the message, to some extent, upon the basis of igrance of the United States and their

form of government. The only result of the conference

will be ignored. The secretary of the navy, purely as Internal results of precaution, will bring an Miscellst.cous. 1,346,082 efficient fleet of war vessels I nough together to mass them promptly at any point that may be threaten A cablegram from Minister Taylor eached Secretary Olney early yesterday evening as follows: "The minister of state has just called to express his deep regret that the

mob insulted the Barcelona consulate

by breaking the windows, and offered

me the government, on its own motion had taken every precaution to guard the legation and my residence. have asked for no protection." No excuse for sleepless nights when ou can procure One Minute Cough Cure. This will relieve all annoy-

give you rest and health. Can you afford to do without it? Snipes & Kinersly Drug Co.

Cleveland Will Earnestly Support Hi for the Presidency NEW York, March 2 .- A dispatch from Washington says: A member of the cabinet who talked

with the president a few days ago makes the following statement: "President Cleveland would not ac ept another nomination for the presi dency even if it were possible for him to have an absolute guarantee of his election. You may assert this as positive and emphatic as you please." "Will the president at an early date formally make a public announcement

of his refusal to allow his friends to press him for another nomination?" was asked. "If it should become necessary convince the public that he is in no sense a candidate, a formal declaration from him may be forthcoming. I think you will find by developments in the near future, however, that the president will not feel constrained to come out in an official statement in order to prove that he is not a candidate will not be, and will, under no circum-

"But how will his attitude be manifested?" "By his earnest support of another candidate," was the answer. "Who will this candidate be?" "John G. Carlisle, of Kentucky," re

stances, accept the nomination."

plied the informant. "There is no doubt about that." "Secretary Olney has been men tioned as the administration's candi-"There is nothing in that. Person-

ally and politically Carlisle is the

TACOMA, Wash., March 2.-C. A Tonneson, secretary of the state board of horticulture, says the cold weather will be made tomorrow by Linton of has not injured the fruit trees. Much Michigan, who is an avowed represen- damage would have resulted had the

is Silon's Cure. A neglected coug the capitol, basing his protest on a Shiloh's Cure. Stop it at once with Shiloh's Cure.

BAKER CITY, Or., March 2.-Today's

annual school election waxed warm.

It was an anti and A. P. A. contest.

The vote for director was: G. B. Moulton, 196; E. T. Beers, the A. P. A. candidate, 106.

The House Passes a Bill Over Cleveland's Objections.

IS ANGRY

selves in Violent Terms Regarding Action of Senate.

Says the Resolution Will be Approved by Civilized Man.

WASHINGTON, Feb. 29 .- The first gress was overridden by the house today by a vote of 200 to 38, 122 more than the requisite constitutional twothirds. All the republicans and 31 democrats voted for the bill, while the votes to sustain the president were all the reports of riots at Barcelona and cast by democrats. The bill authorizes other cities in Spain, was regarded so the governor and local authorities of seriously by the president that a Arizona to lease the school lands of special meeting of the cabinet was the territory for educational purposes held last night, though the call was The president's objection to the bill issued under the guise of a dinner at | was that it did not give the secretary of the interior power to disapprove the leases, and did not throw proper safe-Minister De Lome, inclosing a cable guards about the timber on the lands. The statement was made on the floor that the bill was identical with a similar bill passed by the last congress to Oklahoma territory at the request of the secretary of the interior, and that the bill had received the written apcould give an assurance that they proval of both Secretary Smith and the commissioner of the general land office. The statement was also made that the ands proposed to be leased were now in possession of cattlemen and others,

Nation's Ledger. WASHINGTON, Feb. 29.-For February the receipts from customs show a falling off of \$2,474,403, and internal revenue receipts a decrease of \$234,649. ficit for the present fiscal year

Surplus 127,840 The official statement of the condition of the treasury shows: Available cash balance....\$266,820,407 Gold reserve..... 124,073,926 change.

complete reparation. He informed AS VIEWED IN ENGLAND. Cuban Insurgents.

lutions of the United States Senate have had a mixed reception here There has been considerable feeling in favor of Cuban home rule, although ances, cure the most severe cough and many distinguished personages and influential organs are afraid to advocate it for fear of reawakening the apparently slumbering agitation of Ire-

flatfooted on the subject, and says: "The resolution will be warmly approved by civilized mankind. There is not a shadow of doubt that President Cleveland will promptly act in accordance. For more than a year Cuba has been a hell on earth, and the Spaniard and Turk are on a par, so far as

atrocities are concerned." The Globe says: "The senate reso lution is another gigantic enlargement of the Monroe doctrine, and should the house of representatives indorse the senate's resolution, and President Cleveland yield to the pressure, Spain will be brought face to face with abject submission or war with a somewhat stronger power. Should the proud, sensitive Spanish nation prefer the latter sooner than sacrifice its honor, international sympathies

SPAIN 18 DISPLEASED.

of Madrid are getting very wrathy at the action of the United States senate; and the evening papers of that city express themselves in even more violent language than their morning contemporaries. They say that, apart from the resolution, the language used during the debate in the senate has made

a painful impression. It is averred that the allegations of the senators are wholly false, and the insurgents have no organization, are not masters of a single town, and, as for their conduct, it is asserted they have massacred the helpless and pillaged plantations and railways. On the other hand, choice of the president, and has been it is maintained that the Spaniards have respected all prisioners, and to call them barbaians is regarded as an unprovoked and unjustifiable insult. Imparcial referring to the action of the international situation is very grave, and the recognition of the Cu-States involves the danger of a conflict. gregate, with improvements, at \$629,-Imparcial also accuses the Spanish premier, Senor Canovas del Castillo, of an "Spain," continues Imparcial,

'Must prepare for every eventuality.

but we have not before us a gigantic

could treat Spain as she could Turkey. and lots 3, 6 and 5 sec 5, \$200. have gained us more consideration, P. Thornson lots G and H blk 53, Fort for we are not so weak as to render | Dalles Addition to Dalles City, \$250.

Madrid Newspapers Express Them.

in Europe."

SACRAMENTO, Cal., March 2.-There

Mrs. L. R. Patton, Rockford, Ill.,

Union Or., March 2 .- Last

cross. Karl's Clover Root Tea ha

Passed By The House

The Opinion in England is Divided-Ech

writes: From personal experience I can recommend De Witt's Sarsaparilla, a cure for impure blood and general debility." Snipes Kinersly Drug Co. for the first time in 10 years. The fall was quite heavy while it continued, but it melted as fast as it fell, and at the end of 10 minutes turned to cold rain. The last snow storm here occurred during the winter of '86-'87, ale by M. Z. Donnell.

As the expenditures during the month, however, were exceptionally light, a skin? Shiloh's Vitalizer is a positive small surplus is shown. The total de- cure. For sale by M. Z. Donnell.

made me well and happy. LONDON, Feb. 29 .- The Cuban reso For sale by M. Z. Donnell. WASHINGTON, March 2 .- The resc tions of the foreign affairs committ of the house were adopted today by vote of 264 to 16.

land. The Echo, however, comes out Notice is hereby given that ther will be a meeting of the democratic county held at the court house in The Elizabeth Hanson vs A. J. Friedly Dalles on Saturday, March 7, 1896, at et al; decree as to A. J. and A. B. the hour of 1 o'clock in the afternoon, Friedly.

such other business 'as may properly come before the committee. All mem bers of the central committee are urgently requested to be present. S. B. ADAMS, Chairman. J. H. JACKSON, Secretary. Mr. G. Callouette, Druggist, Beavers-

Takes Exceptions to the Action Congress LONDON, Feb. 29 .- The newspaper

the forfeiture of a number of land Day in a letter to Senator Mitchell, grants in this state. Among them is and by him referred to General Casey, the case of the United States vs. The at the herd of the government corps of Dalles Military Wagon Road Company engineers. The matter was referred et al.; the Eastern Land Company et by General Casey back to the local en-al.; Seufert Bros. Co. and Sarah Moore, gineers in charge of constructson at in all some 68 defendants, being present the Cascades, and has by them been rein all some 68 defendants, being present owners of the lands involved, of which it is sought to cancel the patents. said lands lying within the overlapping limits of a prior grant to the Northe Pacific Railroad Company. The comthe United States regarding Cuba, says plaint is very voluminous, it containing a count against each defendant and a full description of the land held by bans as belligerents by the United each. The lands are valued in the ag-

Land Transfers. Kirchhoff lots G, H and I in block 23, Fort Dalles addition to Dalles city. Our maritime resources are not great, \$700.

State to A. S. Bennett, lot 4, 2ec

naval power. Our humility has been | t 1 n r 13 e, \$26.63. badly construed, and our enemy, in- Mary D. Axe to A. S. Bennett unstead of being appeased, thinks she divided one-fifth interest in nwi nwi firm and resolute attitude would James M. and Mary J. Smith to John

Highest of all in Leavening Power.—Latest U.S. Gov't Report

our hostility indifferent to a trading PRINCIPLES OF THE A. P. A. people which have no warlike qualities. Moreover, Spain is not isolated Its Principles

DITOR TIMES-MOUNTAINERS Will you kindly give space to the following condensed statement of the was a heavy fall of snow in Sacramento political principles of the A. P. A., so this morning, beginning at about 7:30 your many readers may know just what o'clock and lasting for a couple of it is that is so troubling Mr. Gouriey.

hours. The snow melted as fast as it 1st. Restriction of immigration, so struck the ground. Rain is falling as to prevent the landing on our shores of paupers, criminals and anarchists. 2d. Extension of the time for naturalization, to the end that foreigners may become familiar with our free

institutions and laws, before they take part in our political affairs. 3d. Educational qualification for SAN FRANCISCO, Mar. 2.—There was every voter, to enable him to understand the duties of citizenship and not fall of snow in this city this morning become merely the tool of politicians. free public school system, supported by primary education of all children. 5th. No public funds or public prop-

erty to be used for sectarian purposes, when the ground was covered to the directly or indirectly. depth of several inches. 6th. Tekstion of all property not owned and controlled by the govern-By the use of Shiloh's Cure. This ment. 7th. All private schools, convents, reat Cough Cure is the only known remedy for that terrible disease. For

hospitals, asylums and other educational or charitable institutions to be open to public inspection and under CHICO, Cal., March 2.—It has been government control. snowing heavily here for the past three 8th. No person who recognizes alhours, and the ground is white. The legiance to any foreign or ecolesissical

ache Electric Bitters has proved to be

eral throughout the northern part of the state. Unless a freeze follows no damage to fruit will be done. It is any official position whatever. very beneficial to grain. 9th. American lands for actual settlers only. Miserable by indigestion, consti Cure For Headache tion dizziness, loss of appetite, yello As a remedy for all forms of head-

the very best. It effects a permanent sick headaches yield to its influence. SAN FRANCISCO, March 2.—Superior was a practical agreement that the deficit July 1, next, will not exceed Judge Murphy granted another stay We urge all who are afflicted to pro-A vote was taken on the committee's resolution as amended by adding the Cameron omendment. The foreign relations committee resolution passed; 64 to 6.

The resolutions adopted are as follows:

The resolution passed;

The resolutions adopted are as follows:

The resolution passed;

The professional profession in the Durrant case, until passed are this amount. This estimate is regarded as conservative in view of the fact that the expenditures during the exceptions is fact that the

> term of circuit court was had on of the last day of the term.

was the coldest night of the winest. Dufur & Menefee vs C. E. Allison et the thermometer dropped to 6 degrees all default and judgement.

A. Bettengen vs John Cates; continbeen warm for several weeks, the ued fruit buds were not far enough devel- The Paceer Dry Goods Co. vs M. oped to be injured by the sudden L. B. Jones vs Oregon Lumber Co.;

referred to F. D. Hill to take testim

O. Kinnersley vs R. H. Williams et I was nervous, tired, irritable and al. continued. Eugene G. White vs C. P. Held et al; nfirmation granted. A. S. Disbrow vs J. E. Hanns et al: confirmation granted. Fred Dietzel vs W. A. Williams et

al; confirmation granted.

fault and decree.

Assignment of W. E. Garretson R. P. Keys vs O. D. Taylor et al; Stella K. Eddy vs Q. D. Taylor et al; continued.

J. A. Gulliford vs John Topar; de-

for the purpose of fixing the time of The Columbia Building and Loan holding the democratic primaries and Association vs Alfred Rennedy et al; county convention, and the transacting argued and submitted. Diseased blood, constipation and

kidney, liver and bowel troubles are

cured by Karl's Clover Root Tea. For

sale by M. Z. Donnell. The attention of Colonel J. G. Day, ville, Ill., says: "To Dr.King's New Discovery I owe my life. Was taken with La Grippe and tried all the physicians for the Cascade Locks contractor, who was in the city yesterday, was called to the complaints of The Dalles papers, sicians for miles about, but of no avail and was given up and told I could not live. Having Dr. King's New Discovery in my store I sent for a bottle and becap its use and form the first sent for a bottle and becap its use and form the first sent for a bottle and becap its use and form the first sent for a bottle papers are a little too impaties. and began its use and from the first papers are a little too impatient. The dose began to get better, and after us-ing three bottles was up and about and has been carried forward in the again. It is worth its weight in gold.
We won't keep store or house without it." Get a free trial at Blakeley & the contract will be entirely completed in the course of several weeks. If it United States District Attorney D. will probably be occupied in this work. R. Murphy has filed suits in the United The construction of these retaining states district court at Portland, for walls was recommended by Colonel commended favorably. Action by the Washington authorities is now awaited.

Oregonian.

> Awarded Highest Honors-World's Pair, Gold Medal, Midwinter Pair.

6111 CREAM