The river is at a standstill and this

tonight. the city visiting with friends. Carl Peetz, a prominent farmer from near Moro, is in town on business. day stands at 28.7. J. C. Todd, a prominent stockman

they go to pick strawperries. Harry Hampshire came up last night from Portland and is visiting in the

J. Bolter, of Cross Keys, is in town, having brought in a band of beef

P. P. Uuderwood, union candidate

Budd Cram brought in a bunch of beef cattle yesterday from his ranch

on Trout creek. Messrs. H. C. Liebe and E. Jacobsen

left this morning for Portland on a short business trip. A car of mutton sheep was shipped this morning by Wm. Ketchum to the

Pacific Meat Co. of Tacoma. Mrs. Tarpley and Miss Jeannette Williams, of Portland, are visiting Mrs. H. W. French, of this city.

Miss Lawrence and Miss Mabel, of Portland, are visiting at the residence of Mrs. J. S. Schenck in the city. Messrs. W. N. Wiley and Wm Rolf arrived from Antelope this morning, and will remain in town a few

days. Four cars of sheep were purchased yesterday from F. N. Jones, of Bakeoven, and shipped to Elgin by Rea

J. W. McGrawth returned last evenlumber to build him a home near

Moro. Mrs. Judge Brink and Miss Brink, of Prineville, were tu the city last night, and left this morning for They are very handsome, and when

Albany. Miss Anna Moore, who has been goods, will make quite an addition to visiting in the city for some days, re- their already well equipped store. turned on the Dalles City this morning to Portland.

Chanewith creek. Sheriff Miller, of Clarke county, A. H. Breyman returned from a trip to Hay Creek last evening and arrived in the city last evening and left on the boat this morning for his left this morning on the boat for Van- seen in the city. home in Portland. couyer, Wash., with J. D. Nugent,

Messrs. Morton and Roberts, republican candidates for the legislature, accompanied by M. P. Isenberg, left this morning for Sherman county on a augurated a noble move toward reliev. alternates. Grand lodge meets in campaign tour.

Story will close his campaign at Port- | where. land on June 4th. Judge Bennett left this morning for of July celebration will be a good in son Winterston are at present.

ments have been made for a joint dis-J. X. Schoonmaker. Andrew Keller has secured a very nest and attractive pop-coro and pea-

Keller's popular cafe. A great deal of wool is arriving to-

day, and the warehouses are very bury. A number of wool buyers are in the city, and by the first of the month several more will be here.

J. L. Hanna, superintendent of the Chenowith shearing corrals, is in the city today, and reports sheep shearing progressing nicely at his place. He says the fleeces this year are heavy and the wool is of excellent quality.

Next Saturday at 1 p. m. there will be a public flag raising at Liberty school house near Boyd, to which the public is invited. Lunch will be served by the school patrons, and a program has been prepared by the teacher,

Miss Lizzie Nichols. During the past three days H. Meatz has accomplished a bowling feat that is remarkable. He has bowled ten games on the Umatilla House alleys each day making the remarkable total of 48i to each game. What other bowler on the coast can equal it?

A man by the name of George E. Rangery was examined this morning before Justice Filloon by Dr. Eshelman and adjudged insane. He is and by finding his brother, which he governor of the state, will be a wealthy man. He will be taken to the asylum

rounds on a prominent sheepman of the waves continually broke over the Kittitas county, which will bear rerepeating. Is the Ellensburg Capital. So s time ago he lost quite a number of sheep, which naturally worried him a little, considering that discovered in the Commercial Club the loss amounted to several hundred dollars. He went to church one night and under the soothing effect of the minister's words, went to sleep. He high wind was blowing, and all that roused up just as something was being said about the sheep on the mountain, when but ninety and nine could be found, and one had strayed away, and would probably have burned. The astonished the congregation by ex- club building and Mr. Hossford's office claiming: "One! It was 147!"

Dad Butts has just returned from an extended trip through Southern Oregon points. While on this trip be has taken occasion to examine everything in the way of business done. facilities for mills and tactaries, real estate, etc., and today is more than ever convinced that The Dalles is more prosperous than any town on the coast according to the population. It has more advantages and is on a firmer business foundation. He has the same fine bargains, and more than ever today, and as he makes real estate dealings a speciality, you should call on him a the office of Dufur & Dufur and learn something to your interest, if you are desiring to purchase or lo cate here. No trouble to show you the list or drive you around and show

you the property. From Thursday's Dally. W. H. H. Dufur, of Dufur, is in the

morning for a visit to the Locks.

Peter Risch, of Dafur, is in the city attending to business.

Thos. Batty, of Wapinitia, is in The Spokane flyer was over five town attending to business. hours late this morning, caused by M. Thorburn, a prominent farmer washout near Colfax. of Kingsley, is in town on business.

James Smith, of Mill Creek, left this

in the city on business. Mr. and Mrs. I. N. Sargent left on R. E. Saltmarshe & Co. today re the Regulator this morning for a trip ceived a carload of oats and rolled

to the Locks. They will return on the Dalles City this evening.

Messrs. Brigham and Arbuckle left Chas. L. Phillips went to the Locks

this city, arrived last evening from turned to his home this afernoon. A pair of eye glasses lost in or abou A. Anderson, the contractor, left the Catholic church. Finder will this morning on the boat for Portland, please leave same at this office. 3d. G. B. Hemphill, of Prineville, is J. S. Fish went to Portland on the early morning train, and will return

The river raised three-tenths of foot since yesterdsy morning, and to-A crowd of Indians left on the boat this morning for Hood River, where

County Clerk Kelsey and Deputy Sheriff Kelly left this morning for Dufur to be in attendance at the n Wilson returned last night from Dutch nic given there today.

J. W. Howard, of Princville, rived in town last evening with a bar of cattle, which at present are in th pasture at Eight-mile.

above named place for his health. will pitch camp and remain for some

Commencement exercises at the Vogt other expenses.

Miss Georgia Story arrived from Grants today on the delayed train She will remain in town a few days A. B. Estebenet Arrived From the Frozen visiting at the residence of her uncle, Hon, J L. Story.

young girls left this morning on the Dailes City for Hood River where they to pick strawberries. An elegant monument arrived at the

depot today, and will be placed, by the Woodmen of the World, to the meming from Portland where he purchased Dufur on June 4th and play for the ory of Daniel De Wolf, who died in A runaway occurred today in the

> rig was completely smashed, and the placed in position and adorned with Several coaches of Montana troops will pass through here sometime Sunday morning, and will be met by the

> > It is now a certain'y that The Dalles will celebrate the Fourth of July. Everybody is anxious for it, and ar rangements will be made next week for the biggest demonstration ever

Last night Temple Lodge, A. O. U W., elected C. F. Stephens and H. S. Frazier delegates to the grand lodge. and C. J. Crandall and Hans Hansen

Now let all the ladies who can join in Rev. W. C. Curtis, who has been this move attend the meeting at pastor of the Congregational church billed for a number of speeches. Mr. Armory tonight. See notice else- at this place for the past ten years. left on last evening's train for Williamsport, Mass., where his wife and

Portland. It is understood arrange- vestment for The Dalles. Without a | Salvation Army Sunday night, May celebration, \$2,500 will be spent by 29th. Farewell meeting of Capt. Colcussion between the judge and Hon. parties celebrating abroad; with a line and Lieut. Stavnes. Come and celebration our visitors will spend bid them farewell, and hear who is to succeed them. Saturday night. Free H. W. Wells arrived in the city and easy. Ice cream social after the

> Capt. F. H. Sherman came up last evening in charge of the steamer ing through the streets last evening Dalles City. He was captain of the created quite a little excitement, for Regulator for a number of years, and the rig was unique in every particular. his many friends will be glad to hear Henry Steers arrived in town today of his again being with the D. P. & A. from Fossil via Antelope. He states N. Co.

> Hon, J. R Sovereign, the great cinity last Saturday, and the ground labor leader, is recognized to be one was thoroughly soaked. He also says of the brainy men of the nation who the crops are looking fine, and it is al- has carefully studied political economy. most an assured fact there will be an His address this evening should be listened to by every voter in The

> bert returned last evening from a trip starving Cubans, by donations of one to the southern part of the county, where he has been visiting the differ-Nickelsen has opened subscription entschools. He reports finding them lists for this purpose at his store. The in a flourishing condition, and teach-

J. L. Thompson has just finished a fine stage coach, to be run on the line between Canyon City and Heppner. Today H. L. Kuck is putting on the canvas cover, and in a few days the work of Dalles mechanics will be sent good rain would be welcome, and to carry the United States mail between the above named points.

Hood River is harvesting an im mense crop of strawberries and they are being shipped to Butte, St. Paul and Chicago where they are selling at fair prices. Berry pickers are said to be in demand at all points in Hood River valley, there being scarcely enough to handle the crop.

The question has been asked: "How often can mail be sent to the Philip pines?" The latest issue of the Postal Guide shows that mail leaves San Francisco every 10 days. Both lines of steamers carry it to Hong Kong where it is taken by another line of steamers, so that all mail goes via

will hold their annual reunion in Portland on June 15. A grand parade will be formed at 1 o'clock under the direction of Hon. John Minto, grand marshal. After the parade the pioneers will assemble at the Armory, when prayer will be offered by Rev. J. and residence were destroyed, though | S. Griffin, the annual address delivered by Rev. P. S. Knight, and the occasional address by Rev. H. K. Hines. The members of the association will be banqueted by the ploneer ladies of Portland, and in the evening the reunion will conclude with the pioneer's annual "love feast." It is expected the meeting will be largely attended by pioneers from all parts of the state.

Wake Up. Independence Day must be celebratd in The Dalles this year, and preparation for the celebration should be commenced at once, but who is to take the lead? Shall the mayor call a gen- party having it in these patriotic times. Let somebody make a start, for it will him his long lost flag. Mr. McInerny Come out tonight and hear Hon. once and start the wheels rolling for a grand celebration of the nation's

> Members of the Commercial and there will be a meeting of the club,

ARRESTED.

of Vancouver Caught in This City. A telegram was received at 9:30 last ight from the sheriff of Clark county. Wash., by the authorities of his city, stating one J. D. Nugent was wanted at Vancouver for incest.

Marshal Lauer and Nightwatchman Wiley started out immediately to be cate the man. They hunted disigently for him until midnight, but were un able to locate him. This morning Marshal Lauer, in company with nan who was acquained with Nucent ound him at the D. P. & A. N. Co.'s lock shortly before the boat left. The parshal accosted him, but he denied being the man, and said the marshal was mistaken. However, Mr. Lauer was not to be bilked in this manner. ad took Nugent to the city fail. there be was searched, but nothing hat would identify him was found. A essage was sent to the sheriff at fancouver, stating the man he

ow in the morning. Nugent is about forty-five years of age, well dresse nd of pleasing appearances. No more degrading crime, or omorrow night will begin promptly at the law should be imposed, for a man

BACK FROM SEAGWAY.

A. B. Estebenet arrived in the citlast evening from Skagway, where he has been in the laundry business for the past few months. He is perfectly satisfied with the prospect at Skagway, and is doing first rate. He left his business in charge of his partner, Geo. Detman, who until recently was a resident of Portland. Mr. Estebenet will remain in the city until August when he will again return to Skagway. At present he says it is quiet there, for most of the men are on the trail to Dawson, or ready to leave. He states Mr. Skibbe is doing quite well in the hotel business, and that he saw Frank Klein and Henry Bowen a few days ago and they were getting along fine. Klein came back from the summit for mail, which he is carrying while Bowen is driving beef cattle to Dawson City. The railroad to be built from Sknoway to Dawson city has been surveved, and work commenced, so there are no idle men in the community. Mr. Estebenet says he heard from Wm. Wiseman, who is at Dawson City and months ago, nevetheless there is a steady stream arriving and probably will be until the summer is over. Mr Estebenet says that Skagway is not so bad as it is painted, nevertheless has shipped them to North Dakota.

CIRCUIT COURT.

State vs John May, verdict of guilty State vs J I Heavener, not a true

W L Whealdon vs R L Brooks, ver-Motion for new trial overruled and execution allowed

EQUITY. E E Savage vs W A Langille et al. default and decree.
W. F. Magill, decree

A M Crofoot vs H E Crofoot, decree granted. Benjamin F Miller vs Mary F Mil-Martha Duty vs Amanda L Duty.

Chas Hays vs John Hays, referred to Chas. Schutz to take and report Ada S Henry vs Gray S Henry, deree granted. Mary C Kiser Backus vs Joseph

Backus, decree granted. C W Taylor vs Eva B Taylor, decree H P Harlboldt vs Louisa Harlboldt, decree granted.

We, the grand jury, for the above-We have been in session two days.

and have examined into several other appearances was perfectly safe, matters that we have not deemed of sufficient importance to report. We have examined the county clerk's. find all of said offices, with the books,

We have also examined the county jail and find the same in good condi-

We have inquired into the condition of the county poor, and find that they are well cared for under the direction of the county court at the county

charged from further attendance upon G. W. MILLER. Foreman. The Dalles, May 24, 1898.

When J. P. McInerny opened his therein a rather mysterious package, and on opening it found that it con-Mr. McInerny. It was at once recognized as one that was taken from Mr. McInerny's store on July 4, 1886.

Mules From Grant County Capt. Paine, who is the head of a wealthy English company, passed through Long Creek, says the Eagle, early this week en route to Haystack, mules that he has purchased for the purpose of packing on the trail from to arrange for celebrating the Fourth of July.

G. C. Blakeley,

President.

The mules will be driven at once to T. M. Williams & Co., C. F. Stephens, H. Herbring and J. P. McInery.

Pendleton where, with others that the ipped to the Sound, and from there to the point of operation on the Stickeen, where five pack trains will be operated during the packing season.

SECOND ONLY TO BRYAN. John J. Lentz. Orator and Statesman, Wil

On Saturday evening, June 4, the people of Wasco county will have the pleasure of hearing the distinguished orator from Ohio, Hon. John J. Leutz, arrangements having been made by the union campaign committee to secure Mr. Leutz on that date, and it will be the grandest rally of the cam

Outside of Mr. Bryan, there is prob ably today no orator with the ability and general magnetism of Mr. Lentz To this add the zeal always displayed by a new convert to an honest cause, and you have one whose earnestness and ability to present a cause im presses all his bearers. A few years ago Mr. Lentz was a cold democrat, and one of those who

bowed to the great wisdom of John G Carlisic and Grover Cieveland. Like ill other goloites, he followed blindly merr lead and asked no questions sought no information, but contente himself with branding as crauks thus who held otherwise. While trying to prepare an argument to destroy th silver advocates, he consulted bankers and others in addition in Wall street. and before many months passed, began to open his eyes, and when he saw the error of his way, he wired home from Wall street, where he was on business for his clients, that he no onger believed in the gold standard.

and henceforth could be counted mong the silver men; those who had a just appreciation of the needs of humanity in general. This, of course, put him out of the political cradle where he had rocked so smoothly for a Clyde G B (2) number of years, but with the zeal, Davidson Albert the energy and the earnestness of one who knew he was right, began to preach the new faith with his wonder. ful magnetism. He was taken up by the silver democrats of Columbus, O., the center of his district, turning a republican majority into a democratic

one, and seating him in congress. It was but a short time ago when he Offield H brought down on his head the united Redwood Jas villification of every gold organ in the Union because he had the manhood to arise on the floor of the house and unmask the policy of the administration. Being from the state that produced Van Delnster L M Vandervort Minnie President McKinley and "Boss" Hanna, he well knows their political nethods, and is preparer to tell some truths which hurt the gold men No one should miss the opportunity to hear so distinguished a man so, great an orator, and so sincere and

NORTHWEST NOTES. D. P. Ketchum has bought 7,800

ly paid out for cattle at Junction City. The cattle were shipped to Montana. It is estimated that fully 80,000 sheep year. The clip will probably agerage

10 pounds to the animal. Hop grewers in Willamette valley are badly discouraged. A large per- in Eastern Oregon. cent of their vines have not come up, and those that have sprouted are not growing well,

Candidates for office in Marion county are making a joint canvass, and among themselves are able to get out quite respectable audiences to hear them speak. All indications point to a remarkably large vield of wheat in the Walla Walla valley this season. The show-

ers of the past few days have relieved the farmers of all uneasiness on that The normal school in Ellensburg will close on June 15. The graduatng class (seniors) will number 26, and the elementary class will comprise 35

students, the largest classes ever turn-Flax culture in Marion county is proving a success. The Oregon Flax Fiber Association is farming 140 acres. on which will be expended \$3800.

When the crop is harvested it is ex pected to be worth \$10,000. The remnants of the old cannon that exploded at the depot in Baker City last week, with such fatal results, is on exhibition in that town. The cannon was of east material and hadbeen in use for a long time, but to all

KING AND SCVERFIGN

for governor, and Hon. J. R. Sovereign, the great labor leader, who are to speak here tonight, have attracted large audiences whereever they have been, and are greeted with marked enthusiasm. They spoke in Portland last Saturday to the largest and grandest meeting ever assembled at any political rally in the city. The Marquam Grand was filled to the very doors and many were turned away be cause they could not gain standing

After a song by Madame Norelli Senaca Smith, chairman of the silver epublican committee, introduced Mr. King, next governor of Oregon, who spoke in his usual pleasant and logical style for half an hour. Mr. Sovereign hen entertained the audience for an hour and 30 minutes, giving vent to his grand elequence until the hall rang with one continual roar of ap-

last evening at the Vogt opera house effected antil next week when the con stitution and bylaws will be secured from headquarters in Portland, Owing to the generosity of our merchants and the ready response of the ladies to be shipped to Portland tonight. than they can attend to, and the com mittee here want to secure as large so by calling at the office formally ocrapid and praiseworthy work are in-

COMMENCEMENT EXERCISES Dalles High School Graduates at the Vogt This Evening.

Following is the program of the commencement exercises at the Vogt opera house this evening:

The True Aim of Poetry Elizabeth A. Bonn Every Man Builds Himself...... Ira B. Pruyne ocal Solo—"Life's Lullaby"..... Gerald Lan Harriet N. Cram. Harriet N. Crain.

Man, "in Form and Moving How Express;"

Violet Ken Nothing is Lost Edythe M. Randall The Importance of Explorations.... Ann Mann

Piano Soio—"Polacca Brillante"..... C. Bohn Florence D. C. Hilton. The Development of Literature ... Alice M Ball Franklin; His Affability Bertha Dell Hill

The American Girl......Jesephine H Jenkins Violin and Piano—"The Coquette.".... Taylor Clarence Gilbert and Maud Gilbert.

Speaking has been left optional with enc-nember of the class, and the following hav-withdrawn in order to give more time to those who take part. .tMax J Bartel

Advertised Letters. The following is the list of letter emaining in The Dalles postoffice un called for May 27, 1898. Persons call ng for these letters will please give ate on which they were advertised: Ashley Jas Blank Grace Brain W H Brant E Bortlains Albert Bingman Mrs A T Carr Mrs Clara J Christensen Auton Crow Grace Cooper Russel Collins Bert Collins Bertha

> Gordon H F Hall N N Henriques M M Hubbard Oilie Johnston H Lankins Susie Mathews A H Moran Ben Myers Henry Srykens John Stuo Mrs A C Smith Ed Thomas L A Wilson Mrs W G

J. A. CROSSEN, P. M. YOU WANT SOMETHING NICE.

Northern For one week the Great Northern Furniture store offers elegant white enamel bedsteads, perfect in make and finish, at the remarkable low price of \$4.00. This is the lowest price such head of sheep in Morrow county and goods were ever before offered for, and such bargains will probably never

goods at such reduction that the purchaser finds a bargain in every article. satisfaction have long been the crownmade it the favorite furnishing house

Notice is hereby given that the undersigned has taken up and posted one buckskin colored stallion, aged

as an estray. L. E. ROBERTS.
Mill Creek, Oregon. 10d SHERIFF'S SALE.

R. M. Gatewood. Plaintiff. By virtue of an execution and order of sale, duly issued out of and under the seal of the above Court to me directed, and dated May 24, 1898, upon a judgment and decree entered in said Court May 24th, 1898, in the above cause, in favor of plaint-iff and against said defendants in the sum of 8814 44, and the further sum of 875 attorney fees, and the further sum of 816,50, cests and distinguements, and the costs mon the writ and distinguements, and the costs mon the writ and distursments, and the costs upon the writ, and commanding me to make sale of the property belonging to said defendants as described it said decree and as hereinafter described. Therefore, I will on the

28th day of June, 1898, to the following described real property in Wasco County, Oregon, to-wit: A l of lots Nos. 6 and 7, in block No. 2, of Wascong, Wasco (County)

T. J. DRIVER. Sheriff of Wasco County, Oregon Coovert & Stapleton, att'ys for plaintiff,

SHERIFF'S SALE

In the Circuit Court of the State of Oregon for E. E. Savage, as administrator of the estate of Annie Rich, deceased, plaintiff,

at the hour of one o'clock, in the afternoon of said day, and at the front door of the County Court House in Dalles City. Wasoo County, dia as transports for American troops Oregon, sell at pub ic auction to the highest bidder for cash in hand, all the right, itle and interest which the Defendants William A. Langille, Sarah Langille, H. D. Langille and J. L. Langille, or either of them had as the 28th day of April, 1894, the date of the mistingage foreclosed herein, or which such Defendants or any of the Defendants herein, have since acquired, or now have in and to the following described or now have in and to the following described the contracts of the contract of the contracts of the contract of the cont

EVIDENCE OF GER-

Spain Supplied With Coal From That Country.

SAMPSON MAKES

AN IMPORTANT FIND. Coal for Spanish Fleet Discovered.

KEY WEST, May 26 .- A dispatch boat just in from the northern coas of Cuba says that Admiral Sampson has seized a big boal deposit on Cayo, (French territory) dumped there by a German collier for the Spanish fleet.

The seizure is considered of great mportance, as it is evidence of where German sympathy rests, and also im plicates France. The discovery leads the authorities here to feel confident that both Germany and France are standing in with the Spaniards. A close watch will be kept on German and French vessels in the future.

PHILIPPINE EXPE-

DITION SAILS Great Farewell Demonstration at San

Francisco. SAN FRANCISCO, May 26 .- Thous ands of people witnessed the departure of the California and Oregon troops yesterday afternoon. The transports City of Peking, Australia and City of Sydney were escorted by numerous small crafts as they passed out over the bar. Flags were flying all over the city, and every possible demon stration in honor of the volunteers was

The expedition consists of 2, 500 men including the California and Oregon volunteers, and was indeed a splendid body of men. There were enough provisions on board to last the men a year They also carried a large cargo of ammunition and naval supplies for Dewey. When the expedition arrives he will need for nothing with which to oper ate his guns and will be as well equipped as he was before the batlle in Manilla bay. The expedition, barring ill reach Manilla within 14

or 15 days ARE THEY AL-LIES OF SPAIN?

More Damaging Evidence Against

CHICAGO, May 26 .- A Record special rom Giberaltar conveys more evidence that Germany and France are not observing strict neutrality, but directly aid the Spaniards. It says a consignment of 40 Krupp guns reached Spain from Essen yesterday, having passed German and French customs officials as cooking utensils. The report causes great indignation here, and is considered just cause for demanding an explanation from the German and French governments.

DISASTROUS FIRE AT ASTORIA.

Two Canneries, Clatsop Mill and Box Factory Destroyed ASTORIA, May 26.-The city had a narrow escape yesterday afternoon. As it is \$50,000 worth of valuable property was consumed. The fire started in the Clatsop mill box factory which was totally destroyed, and soon caught in other buildings. Sienenweber's cannery and the Fishermens Union Cannery were consumed. Large quantities of fish nets and seins were stored in the canneries,

The total loss is estimated to be \$50 .-OREGONIANS GIVEN

ANOTHER CHANCE.

Under the New Call. WASHINGTON, May 26 .- The appordonment under the president's last call or 75,000 additional troops has been made on the basis of population. Oregon's quota will be approximately be issued to recruiting officers all over 730 men and officers. Authority will the states to raise companies and mob-

Our Quota Will Be Seven Hundred

Portland.

ITS TREACHERY.

Spain Elated Over a Trick Ptayed a

Binlayau MADRID, May 26 .- The Spanish gov ernment is giving out information that the Spaniards permitted Americans to land unmolester at Binlayau, and then attacked them with such fury that the American loss was very heavy. The victory causes rejoicing

broughout Madrid.

Have Arrived at Vancouver VANCOUVER, Wash., May 26,-The Washington volunteers assigned to duty at the ba-racks here, arrived from Tacoma at 10 o'clock last night and have gone into quarters vacated by the regulars. The troops are not satisfied with post duty, but being Keys, near here. loyal soldiers accept the situation without a murmur. They would have preferred being sent to the Philip-

Baltimore Disabled. WASHINGTON, May 26. - Advices just received from the Philippines are to the effect that the cruiser Baltimore was disabled at Manila yesterday. There was no loss of life. No particuars have been received.

going to the Philippines. It will start south at once. Seattle Won at Ball. PORTLAND, May 26 .- The ball game between Portland and Seattle yesterday afternoon attracted a considerable

One More Transport

SEATTLE, May 26.-The steame

Onio has been ordered to San Frau-

crowd and was hotly contested. Seat-tle won by a score of 16 to 7.

Militaria de la constitución de MAN SYMPATHY A Word About Fine Shoes..

> The telling about them is a pleasure—the seeing still a greater one. Our object today is to ask as many readers as this paper reaches to step into our store, and look at as handsome a line of stylish shoes as vou'd care to see. Women's colored shoes predominate in the showing. But then there are blacks also.

This cut shows the style of our latest For those wishing a shoe a trifle esting top golden brown Kid Shoe, for heavier, we call attention to our welt ladies street wear, but shows the outline sole, all kid Lace Shoe, as shown above. only. You must see the shoe to thor. The color is a golden brown, the stock a oughly appreciate good points about it, chrome kid, Agatine eyelets. Those soft pliable turn soles; fine Narrow and medium widths; all pop-

chrome kid uppers, beautiful brocade ular sizes. No time like the present for : Price \$3.50

coin toe. All sizes and widths. \$3.00 clares in its favor.

color; sizes 3 to 61-C and D.

Last week we advertised this style in ion here of a few only of our latest ar- a golden brown. This week we say rown, silk vesting top tie. To see is to Every lady who appreciates fine foot-Shown in turn sole, with new wear, and who has seen this shoe, de

ern Tie; brocade silk vesting top, me. hand turn soles, fine chrome kid uppers. dium McKay sole. coin toe, golden brown Narrow and medium widths. All sizes. : : Price \$3.50

A. M. WILLIAMS & CO.

NEW LE 0F GARLAND STOVES

Empire Garland Steel Stoves

No. 7 Woodland Cook Stove...... 8 6 50 No. 8 Woodland Cook Stove...... 8 50 No. 8 Home Garland, square..... 24 00 No. 8 Home Garland Range, without shelf 35 00

The oven doors are Aluminum lined

ranges before you buy. MAIER & BENTON

Sole Agents for The Dalles, Oregon.

hips were sighted off Halifax harbor this morning. What vessels they were could not be ascertained. The Report Credited. LONDON, May 26 .- The report of the

KEY WEST, May 26 .- The battleship Oregon is anchored off Sand

Confirmation services at the heran church next Sunday. A class of 15 young ladies and gentlemen will connect themselves with the Lutheran church next Sunday by the solemn rite of confirmation. Confirmation as administered by the Lutheran church, is a continuation of an No. 17, and James A. theran church, is a continuation of an No. 4, S. of V., are expected to join us early apostolic church usage, and is very solemn and impressive to all who have reverence for sacred institutions. All who desire to know how the early postolic church received its members

Mrs. Mary Bird, Harrisburg, Pa. IV. The children of our public says: "My child is worth millions to me; yet I would have lost her by croup had I not invested twenty-five cents vices on Memorial day. in a bottle of One Minute Cough Cure." It cures coughs, colds and all throat and lung troubles. Snipes Kinersly Drug Co.

Karl's Clover Root Tea, for const pation its' the best and after usingit

assemble at post headquarters on Monday, May 30th, at 1 o'clock p. m., and march to the G. A. R. cemetery, where services appropriate to the day will be held. James W. Nesmith, W. R. C.

ter than all monuments: better than

all triumphai arches, is the beautiful

in this service. III. Members of the G. A. R., W. R. C. and S. of V. are expected to be present at the above headquarters on Sunday evening, May 29, at 7 o'clock Lutheran church next Sunday at 11 sharp, and march to the Methodist

Official. By order of H. H. LEARNED, Post Com. W. S. MYERS, Adjutant.

Farm for Sale One hundred and sixty acres near

NEW YORK, May 26.—A Halifax special says French and Spanish war- & Houghton, The Dalles. One hundred and sixty acres hear You don't say so, return the package and get your money. Sold by Blakelev & Houghton, The Dalles. Office.

morning registered 28.4. Hank Dunn, of Goldendale, is in

of Bakeoven, is in the city on busi-

Flat where they had been in the inte est of the republican party.

J. H. Cradlebaugh, of the Golder Eagle mine in the Greenborn district, near Baker City, returned home last for county school superintendent, is in the city.

Rlack clay suits are very correct for graduates wear. A. M. Williams & Co. have them in an all wool clay at \$7 50. Round or square sack coats.

At a meeting of Fern Lodge las night, Miss Cora Joles and Mrs. Ollie F. Stephens were elected delegates to the grand lodge which meets in July A drunk appeared before the reorder this morning and was fined ten

San Francisco.

where he goes on business.

Messrs. Robt. Kelly and Fred W

ioliars. Not having the wherewith he was put to work on the woodpile. The Misses Lawrence, who have been visiting at the residence of Mrs. Juo S. Schenck for the past few days. returned this morning to their home

n Portland. Messrs. Milton Anderson. Ike Driver, A. J. Brigham, and Ned Gates left this morning on the Regulator for Mosier where they will spend the day among the voters of that precinct.

Messrs Douglas Allen and Wm. Cantrell are in the city, arranging with The Dalles brass band, to go to pienic to be given by the Artisans of | California January 17, 1898. that place. Pease & Mays today are putting up

We have always been under the impression that the warships of the Joseph L. and Henry S. Hanna United States were all painted white. made proof today before the register but we surely were laboring under a and receiver, on their homesteads on delusion, for the Maine was blue (blew) up from the bottom.

> who is wanted at that place to answer the charge of incest. A few ladies of The Dalles have ining the wants of our volunteer soldiers. Portland in July.

\$2,500 in the city. nut roaster. It is quite an affair, and yesterday from Klickitat county, where meeting. adorns the sidewalk in front of M. he has been shearing his sheep. He had a camp outfit with him, and com-

> there was a very brayy rain in that vi-An effort is on foot by the Red Cross Society to raise \$1,000,000 to care for sick and wounded soldiers and for

dollar from patriotic citizens. I. C.

move is a cammendable one and should ers pleased with their year's work. R. R. Hinton and tamily arrived from their farm near Bakeoven and will visit in the city a few days. Mr. scores of 465, 503, 492, or an average | Hinton states that crops are looking very well in his vicinity, although a

would help out materially for it is quite are in that section. An exceptionally high wind was blowing this afternoon, and the old about fifty years of age, and as near as Columbia was thrashing white caps and can be learned is a hobo. He imagines rolling high. The ferry which is he has a large sum of money due him towed by the little launch Adarine, was unable to land at the Washington shore, and had to come back to this side with its load. It had quite a time on tomorrow morning by Constable Hitl. the return trip as the current took the There is a good story going the boat down the river quite a piece and

> The town of Moro bad a narrow escape this morning from being destroyed by fire. At an early hour fire was building adjoining J. B. Hossford's law office, and was under considerable headway before assistance came. A could be done was to save adjacent property. Had it not been for a hydrant near by, the entire town

Mr. Hossford saved his law library. (From Friday's Daily.) The river is at a standstill.

E. C. Fitzpatrick, of Tygh Valley,is in the city on husiness. David O'Connor, a sheepman from near Coldendale, is in the city. W. C. Rupert left on the boat this

morning for a point down the river.

The Dufur school picule today was

H. S. Wilson left this morning for

well attended, and was a pronounced M. Cantrill, of Dufur, brought in seven head of beef cattle today for

Will R. King and Hon. J. R. Sover-A marriage license was issued today by the county clerk to Chas. Carpenter and Laura B. Smiley.

Z. M. Brown, of Portland, who is interested in stock in Crook county, is held next Monday evening at 8 o'clock,

for Dufur today, where they go to atthis morning and will return tomorrow. tend the piente at that place. Claude Cooper, an old resident of Wm. Thorburn, of Kingsley, who

has been in town on business, re-

registered at the Umatilla House having just returned from a trip to San Francisco. Mrs. Tarpley, who has been visiting Mrs. H. W. French for the past few days, returned this morning to her

iome in Portland.

Mrs. F. W. Wilson will leave this vening for Ashville, N. C., where sh will join her husband who is at the 1. J. Norman, daughter Molly, and on George, left on the boat this norning for Hood River where they

Mr. and Mrs. Wm. Nichols, Mr. and Mrs. David Lemison, and several

East End, and fortunately ended withome expensive brass display racks. out any serious results, although the

emergency corps who will serve coffee

School Superintendent C. L. Gil-

Oregon Pioneers, The Oregon Pioneer association

this year when all the nation is news reaches us that Sampson and lowed very closely by another, for the croused with patriotism and a desire Schley have annihilated the Spanish | corps in Portland have more work birthday. We Will Celebrate Athletic Club are hereby notified that where he goes to receive 60 head of

J. D. Nugent Wanted by the Authoriti

Speak in The Dalles.

wanted had been caught, and asking by the sheriff stated he would be up his evening and take the prisoner be-

showing such a coarse rature, could committed than this. If the charge is found to be true, the full extent o so debased as to commit such a celmwill be charged to pay hall rent and is not a fit person to mingle with so-

> he is doing well. The arrivals are not earnest an advocate of silver as Mr. so numerous he says as they were a few | Lentz.

State vs Wm Rolf, not a true bill. diet for plaintiff in the sum of \$736.

ecree granted. W W Hanna vs Anna B Hanna, de-

Final Report of Grand Jury. In the circuit court of the state of Oregon, county of Wasco, May term, named court and term, herewith submit the following report: and have returned into court one true and three not true bills of indictment,

sheriff's and treasurer's offices, and records and papers therein well and correctly kept so far as we are able to

Wherefore, having finished labors for this term of ccurt, we respectfully ask that we may be dis-

ox at the postoffice today he found tained a nice American flag, inside of which was a letter stating that the writer believed the flag belonged to Evidently the emblem of liberty had been in good hands all these years, for it was as good as when it floated Day twelve years ago. No doubt the flag was taken for a joke years ago. but remorse of conscience smote the

Auxiliary Emergency Corps In response to a meeting called by he committee appointed by the Commercial Club, about fifty ladies met and enrolled their names as members of the projec ed emerge icy corps. A eral massmeeting or will the Commer- and knowing that Mac wanted to dis- do the work, a large box of the articles cial Club take the matter in hand? play the national colors, returned to requested from headquarters will not do for The Dalles to go to sleep | will float the flag over his store when | This call for help will probably be folmembership as possible to aid in the good work. For the present those wishing to enroll their names can do cupied by The Dalles National bank between the hours of 10 and 1, and 2 and 6. The ladies who have done such

vocal Solo, b. Maiden Mid Roses Gay.... b. Maiden Mid Roses Gay.... Ethelbert Nevin Opp. № Georgis Kent Sampson.

Samson ... Prof. A W Lundell

*Enlisted in Co L. Oregon volunteers

Donully Harry England Aug Fox M Geiser Fred H Gillasphy l'hos Mulligan Chas Thomas A B Vauce Susia

Find it Is at the Grea

again be offered. prepared to offer the best and nicest will be sheared in Kittitas valley this Low prices, nice goods and perfect ing feature of this store, which has

> about five years, about 151 hands high. The owner is notified to come and get same at once or the horse will be sold

nearly all of which was destroyed

ilize them at convenient points, where they will undergo examination and be mustered into service. Oregon volunteers will again be mobilized at

Said property will be sold subject to confir-action and rea-mption as by law provided. Dated at The Dalles, Oregon, this 24th day of

William A. Langille, Sarah Langille, H. D. Langille and James L. Langille, defendants Langille and James L. Langille, defendants. By virtue of an execution, decree and order of sale, duly issued out of and under the seal of the Circuit Court of the State of Oregon, for the County of Wasco, to me directed and dated the 26th day of May, 1898, upon a decree for the foreclosure of a certain mortgage, and judgment rendered and entered in said Court on the 25th day of May, 1898, in the abave entitled cause, in favor of the Plaintiff and 28th Day of June, 1898,

T. J. DRIVER,

About Oxfords .- We make menivals. The above cut shows our golden "also in black."

: : Price \$3.00 Ladies Fine Shoes our Specialty.

Another Stylish Style .- Ladies South- Made with silk vesting top, pliable

No. 8-20 Empire Garland Steel Range 40 00 Call and see our stock of stoves and steel

No. 8 Empire Garland Steel Range...... 40 00

SEE: Money Saved

Headquarters James W. Nesmith Post No. 22, Department of Oregon, Grand Army of the Republic. THE DALLES, Or., May 26, 1898. General Order No. 1. butchering of Americans at Binalayau I. Again memorial day calls us y Spaniards is credited here. to assemble to pay our tribute of respect and veneration to the mem-The Oregon Near Key West, ory of our fallen comrades, and garland their graves with flowers. Bet-

> II. Pursuant to this order and that of our commander-in-chief, you will

vices on Memorial day.

Personal Contraction of the Cont