CLAIMS ALLOWED. OUR NEW HIGH SCHOOL BUILDING. CUBA THE INLAND FLYER flooms and chutes, and convert it to WANTS and say they enjoyed the experience for goods. Prices for goods do not Times-Mountaineer. general use as a highway. The compchange, and a considerable number of of a ship wreck very much. The Boat Ever Plowed Following is a List of the Cinins Allowed th any proposes to erect a boom and the mills will shortly shut down unless officers of the boat gave them every at the September term of County Waters of the Columbia SATURDAY ... SEPTEMBER 17, 1898 large lumbering mill at the J. E. attention possible, taking them off the situation improves." Court. **INDEPENDENCE** The D. P. & A. N. Co's new steamer. Harris place in Sherman county near the boat safely, and providing them This forenoon the D. P. & A. N. Co L Klinger, rebate Vickford nland Flyer, which arrived here at the free bridge, and conduct a general conveyance to The Dalles by rail assessment 1891...... 8 16 60 A Stewart, appraiser of road... 2 00 W T McClure, appraiser of road 2 00 gave about 100 Dalles citizens a ride or ITEMS IN BRIEF. 2:30 this afternoon, is beyond question lumbering and wood business. The They were determined to have a boat their new boat, the Flyer, from the one of the prettiest and most conpromoters of the enterprise are Johnsride on the Columbia, and will re-From Wednesday's Daily. warf to Crate's point and return. The veniently arranged passenger boats ton Bros, Willard Vanderpool and A. turn to Portland on the Flyer. run of eight miles was made in 25 Frank Hill, clerical services on Major E. E. Hall, claim agent ever built. When she landed at the E. Lake, all Wasco county residents, Annexation to America is Today A. S. MacAllister and J. O. minutes, with 140 pounds of steam, and the O. R. & N. is in the city tax roll. Regulator dock with Capt. Charles M. and command abundant capital with L J Klinger, lumber for bridge 116 82 Mack have canvassed the town solicitthe propeller making only 150 revolut-Julius Green and wife, of Wall Alden at the helm, she was a perfect which to handle the business. J O Mack, clerical services on ing subscriptions for purses to be ofions to the minutes. When working Not Desirable. picture of neatness, and was greeted by Walls, are visiting in the city. tax roll..... Chris Dethman deputy sheriff... at its full capacity the boilers are supfered for the speed pragram at the THE OREGONIAN CALLED DOWN Mr. and Mrs. James Frazier, of some 200 people. She presents every posed to carry 250 pounds of steam coming fair. They have mot with ex-Chas Chandler appraiser of appearance of possessing speed that North Yakima, are visiting in the city. and the propeller to make 350 rev. H H Bailey, appraiser of road. cellent success, the business men havnos Corrects Some Err cannot well be surpassed. While on Everybody will attend the recital ng subscribed liberally, which inolutions. This is more than double her trial trip she did not develop HAVANA, Sept. 15 .- The predomi CH Stranahan, appraisor of Recently the Oregonian has been gizea by the Mandolin club tomorrow the speed developed this morning. sures good parses being had. It is exnuch speed, owing to her machinery w N Wiley, witness grand jury (notallowed) nant feature of the situation is the The boat runs very smoothly there giving some "history" concerning the evening. pected the purses this fail will attract being new and not working to perfecequisition of territory by the United leverish and widespread agitation of being but little jar, and there is no J. W. Blake and family, of Condon, some of the best racers on the coast. tion, yet when once in goed working Bertha Keller, witness fees.... States, in which it has made some have moved into the city, and have more rocking than is experienced on the Cubans in favor of the absolute in-The other features of the fair will also Lamb, appraiser of road..... order, the little craft will certainly wild statements for which Col. E. W. the larger boats. Those who made taken Leslie Butler's residence, or Shackelford, examining in be more attractive this fall than fordependence of the island at all costs out the water at the rate of from 25 to Euos called it down in the following the trip this morning all pronounce sane.... Mss M Denton, witness fees.... The Knights of Maccabees will School opened in this magnificent new structure last Monday, and the merly. 30 miles an hour. Manifestoes are circulated inviting the article the Flver a perfect success. enrollment of gupils in the high school department for the first week has meet this evening at the K. of P. It was a mistake yesterday stating In outward appearance there seems Mrs M Denton, witness fees. C W Denton, witness fees..... GOLDENDALE, Wash., Sept. 2 .co-operation of Spauish merchants to been 79. All six of the class rooms in the building are occupied, several hall. All Sir Knights are requested to that Capt. Hosfford was at the wheel o be no place on the boat where ship From Friday's Daily. the editor.)-In your editorial of Authis end, and pointing out that either Glass & Prudhome, supplies.... O R & N Co, fare of Mrs Har-Alex McIntosh left today for h of the grammar grade departments being located in the new building. when the Battie Bell went ashore. builders could have improved. The be present. gust 5 you say that, "In our war with The total enrollment in the schools at present is 661. annexation or an American protecto Capt. McNulty had charge of the boat ome in Crook county. Farmers were happy today, wheat lecks are commodious and the uppe Mexico we took California and New ris and children to Omaha when the accident occured, and as he Hiram Gibson and family, of Prine ate would mean death to all trad promenade deck is protected by a net-Mexico in place of money," leading having advanced to 53 cents a bushel, Irwin Hodson Co, supplies for clerk's office... is one of the most experienced steam ting, making it a most convenient and and a considerable amount of sma ville, are visiting in the city. your readers to beleive that the United with Spain in a couple of years. A G Stogsdill, services as asomfortable place for passengers in oat masters on the river it is certain lots was sold at this figure. J. P. Hillstrow and wife, of Hoc States charged Mexico for the nearly General Maximo Gomez, who, only w H Butts, coroner fees..... the accident could not have been fair weather. The lower cabin aft, or wo year's time it took to whip her. Mrs. E. Dufur contemplates moving River, spent the day visiting in the fortnight ago, gave expression to ladies' saloon, is fitted as elegantly as a fortnight ago, gave expression to extremely moderate views, counseling avoided. It appears that there was a B Crane, juror inquest..... In your editorial of August 15, on the to California to live, and is offering heavy wind blowing and the boat not possible, being supplied with up-E Simmons, juror inquest. Mexican war you say we naid Mexico her elegent residence in Dufur fo harmony and patience, now expresses himself as strongly in favor of absolute independence or nothing. He says the Spanish element cannot afford to W. A. Johnston and family have owerful enough to withstand both oe Mullett, olstered furniture, and every con \$15,000,000 for the territory we receivsale." See notice elsewhere. noved into one of Dr. Sidell's houses Joe Collins, he current and the wind, was carried venience for the comfort of passe ed, 526,078 square miles, as a "consolo-I R Otis. Hon. Charles Hilton has returned on Fourth Street. onto the reef that projects just below gers has been supplied, while the from North tion purse," thus admitting that your to his farm in Gilliam county, to atthe eddy on the Oregon side. Messrs, C. F. Stephens and E. B Geo Rutledge, witness inquest cabin, intended for gentlemen, is comfirst statement in your issue of August tend to fall seeding and to his flocks Dufur went to Portland on the rank Olsen, witness inquest. fortably seated and presents a mos The big harvest festival parade with 5 was incorrect. You intimate in this M Marden, rent for voting delay uniting with the Cubans upon a o'clock train. that are in the mountains. inviting appearance. On the uppe which the Spokane fruit fair will open last-mentioned editorial that we knew place .... Something Mays & Crowe labor and mater-"necessary basis for the establishment M, A. Butler, U. S. deputy revenue Wm. Ellery, who has been here buydeck are the pilot house and two cab this year on the 4th of next month will that California was a gold producing collector, is in the city and has given be something very grand. It will be ing wool for several months past, left ins, one intended for the buffet, and ial for court house..... of conditions that will forbid and pre country before we got it. If this is OT&T Co rent for messages. last night for Boston. dealers in goods subject to the way the other for an observation station t least one and a half miles long. It true, why did the Californians erect broaicle Publishing Co, printvent the United States grabbing and The latter when completed will be tax some valuable instructions. Nice . . vill not be a lot of advertising floats. Geo. C. Mellott, freight agent for a monument to Marshall as the man taking easy advantage of the treasure 52 85 ing and supplies. When the Goldendale stage left this furnished with seats similar to those F M Shaw, M.D. examining ineither. There will be nothing of the the N. P. R. R. is in the city looking who first discovered gold in the state, which both the Spaniards and Cubans sane . Irwin Hodson Co, letter heads of a Pullman coach and may be con morning it was loaded with thirteen kind. The intention will be to make out for business for his road. more than a year after it became have fought for at an expense of verted :nto four berths. Throughout, passengers bound for the seat of gov something beautiful. Every float American territory? You also say that and supplies for county officers. F M Shaw, Med attendance on Wm. W. Brown, a prominent wool To put on after arriving home rivers of blood on each side." must be first class or it will not be perthe little vessel is perfect, and if l ernment of Klicketat county. Great Britain would have acquired grower of Fife, returned last evening from a days steady work at store or develops the speed expected will be General Gomez says, if reports mitted to enter the procession. All this territory if we had not. The ab The Ioland Flyer did not arrive from a trip to Willamette valley. nost popular boat with the traveling pauper..... M Marden, rebate on taxes... too, will be in keeping with the occa surdity of this statement is apparent. speak truly, that those who fear in office, is one of our last night as expected, her machinery Miss Ina Cooper was visiting friends mblie sion of an harvest festival celebration In 1823 James Monroe, a democratic not having worked satisfactorily, and M Toomy, board and lodging dependence belong to the same family in the city yesterday and today, and The Flyer is 110 feet long, 18 fee HOUSE OR There will be the sweet pea float, and president, promulgated the Monroe for pauper..... Ed Wilson, rebate on taxes. she tied up at McGowan's for the returned to Portland on the afternoon of cowardly curs who fled from Havana beam and 7 feet hold. Her boiler is he strawberry float, and the raspberry doctrine, and Grest Britain, at that SMOKING JACKETS night. train. H Pankonin, rebate on pol at the first rumor of bombardment. capable of carrying 250 pounds of loat, and the calla lily float, and so acquisced in it. Great Britain never Mrs. O'Leary come up last night tax. (not allowed)..... Today C. McPherson, of Cross Keys steam, and her engines are sufficiently The comfort and satisfaction to b These, he declares, are, however, a on, all uniting to make a harmonious questioned this doctrine until 1895. W H Whipple, assessor .... from Portland, and reports her husdelivered 51 heat of choice beef cattle powerful to drive her at an enormous whole which will be extremely fine. when she undertook to make a land G J Gisling, deputy asses minority, and to quote him further, had out of one will soon pay for band, who is in St. Vincents hospital. to Charles Butler to be shipped to M Driver, deputy sheriff and speed, even agaiast the swift current of grab for Venezueta. A democratic fixing booths J K Gill & Co supplies.... "almost the entire Spanish population recovering from his injuries and able Port Townsend. the same. the Columbia. From Thursday's Daily. president, Grover Cleveland, twisted to get about on crutches. remains, protecting their homes and Mr. and Mrs. L. S. Isenberg who The D. P. & A. N. Co. are certainly A. J. Brigham, of Dufer, is in the the lion's tail until he created a finan-M M Cushing, burial of pauper We have just opened a very choice line and would be Fredrick V. Coville, chief of the defying the dangers of war, and will have been visiting at Wasco, passed to be complimented for their enter cial panic in Wall street, and caused Oregon Telephone & Telegraph Co rent and messages ..... city today. b stanical bureau at Washington, and prise in building this fine boat, which through the city today returning to remain to unite their efforts with those pleased to have you see them. Great Britain to submit her claims to T. F. Driver went to the Cascade Dalles Lumbering Co., material who was sent here to investigate the is intended to bring The Dalles within heir home at Hood River. of the Cuban party working together arbitration. In view of this history, for bridges.... CF Williams.sprinkling streets Locks this atternoon. Cascade forest reserve, spent yestera six-hour steamboat service with Also a sample line of New York's very latest Fash-Wheat teams lined the streets in the why talk about Great Britian land with the Cubans for the development Mrs. Capt. Waud went to Portland day in the city. Portiand. cobsen Book & Music Co, supgrabbing on this continent when we East end this forenoon, and at one of the island and the return of prosionable Fancy Vests. . . . on the boat this morning. Although they have met with all time 55 were standing lined up awaithad a democratic president like James plies..... Stadleman Commission Co Ice Bon, J. W. Williamson, representa-A VOICE FROM CROOK perity." kinds of misfortunes the past few ing their turn to unload. K. Polk, who prosecuted the Mexican Correct thing for party wear. J E Barnett, deputy assessor... C L Gilbert, examining teachmonths, the D. P. & A. N. Co., are iva elect for Crook county is in the A car load of beef cattle and two epresentative Williamson Says Crook war? not discouraged, but will keep right city. County has Little to Ask of The war with Mexico grew out of Why suffer with coughs, colds, and cars of horses passed through here la grippe when Laxative Bromo Quin-ine will cure you in one day. Does not produce the ringing in the head like sulphate of quinine. Put up in tablets convenient for taking. Guar-A. M. WILLIAMS & CO., along giving a first class service on Last night the Baldwin Sheep & Legisiature. today going west. The cattle was the boundary dispute between the reoffice ..... C L Gilbert, service in assessor' Land Co. shipped a car load of bucks the river. Hon. J. M. Williamson, represent public of fexas and Mexico. Texas billed to Troutdale and the horses to It is impossible as yet to determine to Montana. ive elect from Crook county, was in claimed to the Rio Grande river, and Linnton. office. L Gilbert, stamps..... the city vesterday, and gave the Timesthe exact damage done the Hattie Messrs. J. N. Williamson, J. Sichel her claims covered a large portion of Temple Lodge, A.O. U.W. had Price 25 cents. For sale by Blakeley & Houghton, druggists, The Dalles, Bell by going on the rocks below the John Gavin, examination of Mountaineer reporter a few moments and H. Glenn went to Portland on the the territory we received from Mexico ousing meeting last night, and memand Texas on the settlement after the J T Neff, examination of teachlocks yesterday, though it is thought afternoon train. of his time before leaving for Portland. bers say it reminded them of the old war. By the treaty of annexation, the her hall is badly injured, and probab-When asked what legislation Crook war. By the treaty of annexation, the United States agreed to settle the Dalles City Water Works, T. Brownhill, of Grass valley, who time when this was the banner order ly the machinery and house is all that county would ask, he said: "Out in represents the Star Feed Grinding of the city. boundary dispute with Mexico and water rent. can be saved. brook the people are not asking for mill, is in the city. Portland is to have the consolidated Blakeley & Houghton, medicine Mr.s M. J. McCormack, and son anything in particular. At the special Texas was to hold all of the territory Mrs. Otis Patterson was a passer session I might say the first thing they as her own, as fixed by the settlement. M Z Donnell, medicine for M. E. college, this decision having Boyd, of Plesant Ridge, were in the ger on the Dalles City this morning been made yesterday by the committee the steam laundry on Third street, city today and made a plesaut call at going to Portland. 12 25 where he is prepared to do all classes want is for the legislature to organize; On the settlement after the war we then they want us to elect a senator paid Mexico and Texas \$25,.000,000 for Hugh Logan, attendance on holding meetings in McMinnville havof machine work, bicycle, lock and is enrout

to Portland to visit her parents, Dr. and Mrs. Powell. Adjutant General Tuttle reports that

he will soon begin the organization of a national guard in Oregon. He thinks there will be considerable difficulty on account of the depressing influence caused by the suffering of the volunteer soldiers.

Miss Carrie Butler arrived last evening from Portland, and will spend the fall and winter at the residence of Sunday. her brother Truman. During the past summer Miss Butler visited her parents at Skagway, but was not attractel to Alaska as a place of residence.

other for Chrisman Bros. Portland butchers predict a meat famine in Oregon this winter. Nearly all the steers and wethers have been sold off the farms and ranges to Easting at the University of Oregon. ern buyers who have driven the stock to Montana and Nebraska pastures, to be prepared for the Chicago markets.

They are going to Forest Grove to With free ferriage across the river .nter the college at that place next and the roads improved to Goldendale. Monday. Klickitat farmers cannot afford to take their wheat to any other market than The Dalles. The bulk of it will come here, and with it a considerable amount of trade.

tomorrow evening. Miss Florence Merrian, a well versed ornathologist, of Washington, D. C., who has been the guest of the Misses Lang the past few days, has gone to Hood River to make a study of the birds of that section, and from there returns to her home at the national

capital. Wasco is enjoying a steady and substantial growth, says Hon. W. H This is the largest score ever made by Biggs, who was in the city last evena lady in The Daltes. ing. Several new buildings are being

constructed, and there is a better demand for town property than ever be. fore. Wasco is certainly destined to become a thriving town.

E. N. White, of Prineville, who has been in Portland having his eyes treated, was a passenger on the Hattie hauled

Bell when she wrecked yesterday afternoon, and arrived here by the late train last night. Mr. White's sight has been greatly improved by the year 5658. The Jewish New Year the treatment, and is now able to see perfectly with one eye.

celebration continues two days. Mon-The proceeds of Bishop McCabe's day the 19 will be the day of "atonelecture to be delivered here on the evening of the 22d are togo toward ment.

paying off the indebtedness of the M The great railroad rate war, which E church. This is indeed a worthy object and as Mr. McCabe is one f the best knows divines in, the United States, the people of The Dalles may consider themselves fortunate in being giv en an opportunity to hear him.

An error was made yesterday in stating the recital of the Alpha Club cheap rates east and west. would be this evening. It is tomorrow evening, and will attract the largest crowd ever assembled in The Dalles. Everybody wants to patronize home talent, and encourage the young folks who have devoted so much time to preparing themselves for this occasion.

No finer weather for harvesting could have been asked for than has prevailed throughout Eastern Oregon the past six weeks. Not a drop of rain has fallen, and the heat has not been so instense as to interfere with work. As a result farmers have garnered nearly all their grain in good shape, and have harvested one of the best crops ever gathered in the Inland Empire.

in hats and bonnets, while her line lished later, with the program. A. The Washington state grain commission has fixed a new grade for rat- of trimmings is simply elegant. They small admission fee will be charged. ciated, and milling 601 pounds; No. 1, 58 pounds; the ladies of The Dalles are requested 'Manila" social. to call and examine them. No. 2, 56 pounds; No. 3, 54 pounds. 2d COMMITTEE. These are minimum weights. Last Dun's commercial report for las year No. 1 wheat was graded at 59 Card of Thanks, week says: "The sales of wool have pounds. 'Oat and barley grades remain I desire to thank my pupils and been only 5,280,500 pounds at the three the same as last year, though some friends as well as the citizens of The chief markets, against 18,010,400 change may be made in the descrip-Dalles, for their support which made pounds for the same week last year, tion of brewing barley. There will be but two grades of barley. No. 1 brew ing and No. 1 feed. my recital a success and the kind manand 8,812,000 pounds for the same week ner in which my recital was 'received. in 1892. The feeling grows that the Respectfully, H. M. RYAN. prices demanded at the West cannot Mrs. E N Clark and daughter, of Sap Francisco, who are touring the North- be maintained, and until wool sells at Clarke & Falk, manufactures a fall west, were passengers on the Hattie materially lower prices the manufactine of flavoring extracts. Ask your Bell when she wrecked yesterday, urer cannot meet the existing market grocer for them.

Hereafter the steamer Dalles City ing the matter in charge will leave at 7 o'clock on Tuesdays, Tomorrow being Jewish New Year Thursdays and Saturdays. the Great Northern Furniture store The Flyer left at noon today for will be closed until 6 P. M.. The pro-Portland. She carried a good list of passengers for the first trip. land to spend the day. Roads between here and Prineville Today sheriff Kelley turned over to are said to be in exceptionally good the county treasurer \$2366.15, taxes

condition for this season of the year. collected since the first of the month \$1858,05 collected on the roll of 1896, Regular services will be conducted and \$508,10 collected on the roll by Rev. C. F. Clapp. of Forest Grove, 1897 at the Congregational church next

The steamer Inland Flyer behaved handsomely on her return trip yester- | the majority." Two fine lots of cattle were received day. Leaving here at noon and towfrom across the river today. one for ing a scow to Cascade Locks, she the Columbia Packing Co., and the reached Portland at 9 o'clock in

the evening. Geo. R. and Chas. S. Campbell left Visitors to the Portland exposition on the Flyer today for Portland. They could increase the pleasure of their will persue a course in civil engineer trip by extending it to Clatsop beach and to Seaside. The Astoria and Col-Roy Grimes and Owen Brown left ubis River R. R. will continue its sumon the Flyer today for Portland. mer schedule of rates during Septem-

ber and until Oct. 10th. -Wheat is steadily advancing and has gone up five cents during the past

The public library will hereafter be week. Today Moody's warehouse was open on Monday, Wednesday, Friday paynig 55 cents a bushel, and barley and Saturday nights from 7 to 9. The was quoted at 80 to 85 cents. At these library will be open to all members prices farmers can afford to raise grain, but if wheat would go to 75 Otis Sprague, son of the late General

cents, with such crops as has been har-Sprague, spent the forenoon in the vested this year, the farming commu-Mr. Sprague resides in Tacoma, nity would be really prosperous. and is at present connected with the Dr. D. Riggs, veterianry surgeon Northern Pacific railroad company : and dentist, will spend the fall and This afternoon Mrs. F. Houghton winter in The Dalles, and will have his made the unusual score of 73 on the neadquarters at Sexton's feed yard, club alleys. She made eight strikes, next to Diamond mills. Dr. Riggs two spares and one ou the last frame. has practiced veterinary surgery for 23 years, and thoroughly understands

his profession. Parties in need of his When the Inland Flyer arrived here services will do well to see him either yesterday it was found that some at Sexton's feed yard or the Farmer's changes in her machinery were nechotel

essary, and on returning to Portland Mr. O. K. Fitszimmons and Mr. H. she will be taken to Wolf & Zwicker's E. Riner have closed . their library where her machinery will all be overwork here and 'The Dalles will have the benefit of 1000 volumes for a period

According to the Jewish calendar, of five years. Mr. Fitzsimmons will tomorrow will be the first day of the return in about three weeks to take month of Ellul, and the beginning of orders for rebinding which he was obliged to leave on account of business commences at 6 o'clock Friday evenfor the Library Company in Portland. ing, and under the orthodox law, the They have one of the largest and most

> complete binding plants in the world and if you have any rebinding to do, leave your address at this office. ' The prices are the lowest we have known

will end on September 21, originated and the binding is fine. over the Canadian Pacific differentials, and that road made the first open Did Themselves Credit. out with a view to ca ching Klondike The musicial recital given . by the rade. Under the rate war all the pupils of Prof. Ryan at the Vogt opera

western roads lost money but the house last night was very creditable traveling public had the benefit of and was well received by all who attended. The program consisted of

One day last week Joe Murphy, twelve sulendid numbers, including Crook county sheep man, died very two vocal solos by Miss Myrtle Michell, whose singing is always of a high orsuddenly at his camp near Diamond der and is appreciated by her hearers. lake in the Cascade mountains. He All the members of the club executed had just eaten his breakfast and was sitting by the fire smoking, when he their pieces in a manner to convince fell over dead, presumably from the all that they have received very care-

effects of heart alsease. He was in an ful instructions, and are fast reaching inaccessable place and the remains perfection in rendering mandolin and had to be buried in the mountains guitar music. where he died.

## Manila Social.

Realizing that there is to be a large The Woman's Relief Corps, will fall trade, Mrg. Philips has lately give a "Manila" Social on next Saturmade many improvements to her day evening, at Fraternity hall, to millinery establishment, the sale room which the public are most cordially having been enlarged and refitted. invited to attend. A good program She has also put in a much larger and will be rendered, refreshments served, more attractive fall stock than ever and some new features for entertainbefore, consisting of the latest patterns ment introduced, which will be pub-

who is "all wool and a yard wide." the territory we received from both Then they would like to have the state parties, \$15,000,000 going to Mexico sack opened up sufficient to the and \$10,000,000 to the state of Texas. needs of the past two years. After prietors of the store will go to Port- this they want the legislature to adjourn and go home." You need a day's recreation after

"As to county division so far as your summer's work; your constitution am advised, most of the people do not demands it. You need recreation for care. Most of the people are opposed both mind and body, and that is why to creating the new county of Sutton, you should take a day off to see but there are a few who want it. How-Leondor Bros' big combined show ever, I think the legislature should be here in The Dalles on the afternoon governed in this matter by the will of and evening of the 19th. One of the

Concerning the Cascade forest reserve, he said Crook county stockone of the most daring aerobautsof the men asked permission to pasture the reserve under liberal regulations.

parachute jump is the wonder of all, Mr. Williamson was asked whom h favored for United States senator, and to this question replied: "I have no particular choice. Anybody who will is only one of the attractive features. faithfully represent the state will do as inside the tent will be more to for me."

A Ghastly Find. Wapinitia, Or. Sept. 13 1898.

ED. TIMES-MOUNTAINEER: I wish to call the attention of the

coroner and the public in general to The annual harvest festival of the fact that a few days ago a party of Salvation Army will commence at the Dr Belle Rinehart, " our citizens were camping on Salmon barracks next Saturday, when a rous-ing time is expected. Every one is in-W E Walthers, river, near the road from here to the summit of the Cascade mountains vited to attend, and take with them when by chance one of the party, Mr. some kind of produce, such as fruit. J. W. Brown, discovered between two vegetables, poultry, dry goods, groceries logs some bones protruding through etc. These will be sold at auction and she bark, that had evidently laid over the proceeds will go to the beneifit of it, and on examination found it to be escuelhomes, social depots, children's a skeleton, intact except the head, homes and different branches of Salwhich was gone. The skeleton was a uation Army work. The Salvation C large one and must have been a man. Army is doing a good work in dis-No appearance of clothing was seen tributing funds for such charitable ob-The fact that the head was gone and no clothing to be seen looks like a

murder had been committed, apparently one or two years ago, and perhaps if investigated would clear up a mystery of some missing one. H. T. CORUM.

MISTAKEN FOR A BEAR

OD,

Interest on warrants will cease on and pounds; total, \$700. A car from Boise For Sale. after this date. City sold on the same day in Chicago The Dalles, Sept. 13, 1898. for \$500. Mr. Weathered has so far ed) in our orchard on Fifteen-Mile For Sale Cheap. secured the very top price for the fruit about 12 miles from The Dalles, conhe has shipped. He has also arraing-My residence in Dufar, also one sisting of fine varieties of apples and ed to have John Taylor, of The Dalles, gentle driving horse, phaeton and harand other fruits, for sale. Apply imgo east and investigate the markets ness. For particulars address or call mediately to. for himself, so that he can report to MRS. E. DUFUR, Dufur, Or. MAX VOGT & CO. his fellow fruit growers the conditions The Dalles. To Cure a Cold in One! Day Mr. Weathered was called to La The Hotel Grande, Arlington, is Take Laxative Bromo Quinine Tablets Grande Menday night to handle some first-class in every particular and just All druggists refund the money if it fruit shipments from Grand Ronde the place to stop at when in that fails to cure. 25 cents. The genuine valley, but will return in a few days thriving burg. has L. B. Q. on each tablet. to look after the apple crop. Karl's Clover Root Tes, for consi chutes fiver Lessed Halibut, smelt and clams fresh and pation its' the best and after usingit you don't say so, return the package and get your money. Sold ty Blakeley & Houghton, The Dalles. eboice at Carnaby's American market At the last term of county court the Deschutes river was declared a public Also dressed chickens and choicest fruits and vegetables. Call up phone highway for the purpose of floating loge and lumber, and a lease of the river was granted to the Sherman 69. Prompt delivery. Boy wanted to learn the printing Air tight heaters from \$3.50 to \$12.00 County Lumber & . Wood Co., Sto . imtrade call at this office before Saturday sove the stream, coustruct booms. at Maler & Benton's. evening

ium W S Myers, insurance premium cle goods, Phone 49. J M Huntington, insurance Any one desiring a good homestead J C Hostettler, insurance premcan be located on government land of the very best quality. Only a few R F Gibbons, insurance prem ................ such quarter sections to be had. The iums... very best fruit or agricultural land. N Whealdon, insurance prem-Enquire of P. D. Fouts, at the Gambriiums..... Mays & Crowe, supplies county us saloon, The Dalles, Robt Kelly, board of prisoners Oysters served day or night at and sundries.... Skibbe lunch counter... A Jayne, district attorney The Skibbe lunch counter is the popular place for oysters and clams, Chas Derham, bridge lumber. William Kennedy, labor on Oysters and clams served in all w J Hurst, labor on road..... tyles at the Skibbe lunch counter. Ben Hurst, labor on road..... Chas Murgatroyd, labor on road Wanted-A girl to do plain house H Meeker, labor on road .... ork. Enquire at N. Harris' store. D Fisher, lumber for road ... T Peters & Co lumber..... W Harriman lumber for Fresh bay oysters at the Palace of Sweets, served in any style day or bridges ..... wonder at than the balloon ascension. Chronicle Publishing Co. supnight. Weinhard's beer on draught at only F G Connelly, constable fees... F G Connolly, constable fees...

50 00

10 50

4 00 4 00

A S McAllister, insurance prem-

Chas Bayard, justice fees...

ne house in the city, the Columbia Hotel. F N Hill, constable fees..... A large consignment of Cole's air Mrs. Geo Herbert, witness fee. tight heaters received at Maier & Benton's\_

> Go to Clarke & Falks for drugs, drug sundries and all the leading paten nedicine.

> > BORN.

BOLOTHON-In this city, Sept. 15, to Mr and Mrs. J. A. Golothan, a daughter.

gun repairing. He also deals in bicy-

**HEATERS** HEATERS

Carload of the celebrated Wilson Heaters just received; all sizes and kinds at your own price Our fire sale is still on. All goods from 25 to 50 per cent reduction.

the Land Office.

Agents Wanted.

Heaters

Gilliam, Crok, Morrow and Umatilla, will be held at . . . . THE DALLES, WASCO COUNTY, ORE., Tuesday, Oct. 18, 1898. AND CONTINUING FIVE DAYS. For Premium Lists, and any information regarding the fair write to J. O. MACK, secretary, The Dalles. A. S. MAC ALISTER, President. Where Are You At?

The Tenth Annual Fair

and Race Meeting of the

2d EASTERN OREGON

Agricultural

Embracing the Counties of Wasco, Sherman,


## If You Want to Know

Secure one of our late maps of Oregon-just publishedperfectly accurate, thoroughly reliable. We give it to you with the WEEKLY TIMES-MOUNTAINEER on these terms:

To every subscriber who pays up arrearages and one year's subscription, together with 50 cents, we supply the paper one year and the map. Price of paper \$1.50; price of map \$1.00. We give you both for \$2.00. Take advantage of this offer now. It only holds good for a short time. The map is 28x34 inches, on heavy cloth and mounted substantially on rollers. The same map on paper, in pocket form will be furnished with the paper for \$1.75.

Event Extraordinary! Event Extraordinary! Chaplain C. C. McCabe, BISHOP OF THE M. E. CHURCH In answer to an urgent call by the church in this city, will deliver his famous lecture on the CROWE "Bright Side of Life in Libby Prison" AT THE -At present next door to Methodist Church, Sept. 22, at 7:30 p. m

This continues to be one of the most noted lectures of the day. It is always given in the interests of the church, and has made for it more than \$150,000. The price of this lecture in all Eastern cities is \$1.00, but we have reduced the price to **50c**, to give all an opportunity to hear it, especially accommodating those of neighboring towns and counties. Bishop McCabe sees a bright side in everything. This lecture is instructive, entertaining and inspiring. It was Chaplain McCabe that tore up his shirt to make a flag with which to celebrate the 4th of July in Libby Prison. His singing has inspired many a soul to deeds of heriosm and many a fainting heart to renewed courage. renewed courage


Dethman, sundry bills...... jdcts as those above mentioned and is G P Crowell, nails...... P McCray, lumber..... deserving of assistance. J B Goit, surveying ... Andrew Urquhart, viewing Attention Farmers. roads.... C W Denton, viewing roads... I will have a car load of Star Feed Grinding mills in The Dalles by Oc-O D Taylor, viewing roads..... tober 1st., and will be able to sell mills anywhere from \$30 to \$100, capacity **Dissolution of Partnership** Notice is hereby given that the part nership heretefore existing between

P Pearlman,

Th. Melquist,

Mrs V Meaplie

Maggie Walsh,

George Cazel, H Wickman,

Chas Deckart,

A B Bateham.

rs W F Bartlett

Richard Southwell.

Mrs C Crate,

rom 500 to 10.000 pounds per day. All mills are fully gquarenteed. Be-

E, W. ENOS.

Stop And Consider.

leatures is the death defying jump of

Prof. Miller from the clouds. He is

age, and his balloon ascension and

and his fall of thousands of feet

brough the air, and his alighting

safely on the ground is a marvel. This

It affords amusement for the old as

well as the young, and should not be

Harvest Festival.

missed by anybody.

firm are made payable to F. S. Gun ning, who will pay all accounts owing by the firm. 6d dlw. Estray Notice Notice it hereby given that the un

dersigned has taken up and posted the following described animal, and unless called for will offer her for sale, six months from the date of this notice: One bay mare, four years old no branded, white hind feet, shows sad-

C. E. FITZPATRICK. Tygh Valley, Or., Sept. 7,1898. 4w

I wish to announce to the public that I will teach a limited number of pupils on the cornet or piano. Instructions in harmony and thorough bass will be given free with piano lessons. Prices reasonable. For further information, call at my residence

ALBERT T. BALDWIN. The entire fruit crop(not yet gather-

dawtf.

Some one in every county in Oregon and Washington to handle the **Star Feed Crinding Mill.** The oldest and best mill on the market. It sells on its merits, hence agents find no difficulty in placing it in the hands of farmers. Liberal commission given agents who are competent to handle large territory and men. Address, T. BROWNHILL,

Grass Valley, Oregon.


THE DALLES

WHISKY FROM \$3 TO \$5 PER GALLON,