

We Present to each Cash Customer buying Goods to the extent of \$20.00

EXCEPTING SUGAR, SALT AND COAL OIL.

FREE, A SEASON TICKET TO THE FAIR

We are offering this inducement with the Best and Handsomest Fall Goods you ever saw.

OUR PRICES are the FAIREST YOU HAVE EVER KNOWN.

We Guarantee Profit and Pleasure to every Customer. Profit, because our Prices will prove a positive Saving to the buyer. Pleasure, because our Goods can not fail to please in Quality and Style.

Assortment Complete and All Right Prices. Don't fail to see our Splendid Stock and take advantage of the inducements offered in

Dry Goods, Groceries, Clothing, Boots and Shoes, Hats, Caps and Furnishing Goods.

All the Latest and Nicest Styles of the season.

Honest Goods that possess the Worth and Honest Merit.

Special Sale Each Day of the Fair in Some One of Our Departments.

It is impossible to make a mistake in your Fall Buying, if you select from this Great and Fair-Priced Stock.

All Goods Marked in Plain Figures.

PLEASE & MAYS.

Times Mountaineer.

SATURDAY, OCTOBER 15, 1905

ITEMS IN BRIEF.

H. J. Menefee, of Antelope, is in the city. Dr. H. H. Sutcliffe of Wasco, is in the city. Miss Annie M. O'Brien of Klamath county is in town visiting with the family of Mr. Phil. Brogan.

Columbia river at Lyle. C. B. Johnson has resigned his position with Pease & Mays and accepted the management of the store of W. A. Wallis at Moro.

Dr. Hollister was called to Monland, to consult with Edgerton of Wasco, in the case of Hans Hanson, a merchant of Monland, who is seriously ill of typhoid pneumonia.

Andrew Ganger, an old gentleman of 70 years who lives near Crates Point, dislocated his hip and injured his back yesterday by being thrown off a horse he was riding.

Last week P. F. Fouts visited his fruit farm in Baldwin Precinct, 16 miles south of Hood River, and brought back with him some samples of the products of his farm, consisting of apples, pears and vegetables, which were as fine as could be produced anywhere.

Old man Cottingham, whose first name nobody seems to know, notwithstanding he seems to have been here since the "Bride of the Gods" spanned the Columbia at the Cascades fell last night on the rocks near his shanty back of the old electric light house and broke his collar bone.

This day week, the 19 inst. will be La Fayette day, when the pupils of the schools and colleges of the United States are expected to devote a portion of the day to exercises appropriate to the memory of the great Frenchman and take up a popular contribution to erect a monument in Paris to be unveiled and dedicated, July 4th, 1900.

The No. 21 West-bound freight train was wrecked at five o'clock this morning at the narrows, a couple of miles east of Seufert's cannery. The cause is said to have been a broken axle.

John Darimple, who lives on the Floyd place, brought over from Klamath county this morning 1500 head of sheep that he purchased from R. H. Andrews of Centerville. They are ewes and lambs about evenly divided, and in good condition.

Messrs. Lytle and O'Riley of the Columbia Southern have been over in Klamath county for the past three or four days looking over the situation with the view of building a railroad to connect Goldendale with the

morning for Portland. Miss Morgan expects to remain there for a time and Mr. and Mrs. Morgan, after visiting the exposition, will go to the mines on Lewis river, where Mr. Morgan has a promising claim. They expect to get back home in about a month.

Charles Wiehahn returned last night from a visit to San Francisco. Chas. L. Schmidt commenced buying wheat at Lyle yesterday for Moody & Co.

Leeches to wed was issued, yesterday, to John S. Clarke and Nannie Mercer, both of Hood River.

Aaa G. Stogdill, a prominent farmer of Tugh Valley, was in town last night the guest of the Umattilla House.

The management of the district fair have decided to give a grand ball in the pavilion on the last night of the fair. Full particulars will be given later.

Mrs. Dr. Frank has taken room No. 38 in Chapman block, over the Land office, where she may be found by those wishing to consult her regarding their eyes.

J. O. Mack had a letter this morning from La Grande, informing him that sixty horses, now on the circuit, will leave La Grande in due time to attend the district fair at this place.

The Salem Journal says: Senator Mitchell, who was able and dignified presiding officer of the Republican senatorial caucus, would make an acceptable president of the senate.

The invasion of the tin horn and sure thing fraternity, that takes place annually just before the fair, has already commenced. Who so inclines his heart unto wisdom, will shun their ways and eschew their counsel.

Mrs. Dr. Frank, the eye specialist, carries the largest stock of artificial human eyes this side of New York City. Any one wearing an eye will be able to get an improvement on any former fit and need to have no trouble in using an artificial eye.

The management of the district fair are doing everything in their power to make the coming one the best ever held here. They earnestly urge upon farmers and horticulturists the importance of filling up the stalls and pavilion with exhibits, while they are doing everything in their power to induce our local merchants to make exhibits of merchandise and to send other items any reasonable amount of space without charge.

The Misses Effie and Vesta Bolton went to Portland this morning. Truman Butler went on a business trip to Hood River this morning.

Mr. Charles Dietzel, wife and daughter went to Portland this morning on the Dallas City.

J. W. Blake and family, of this city, went to Portland this morning to visit the exposition.

J. G. Walker, who has been in the city for a short time representing the New York Mutual Life Insurance Co., has the distinction of being the first person born in the White House, his father having been secretary of the interior under Polk and a resident of the White House at the time Mr. Walker was born.

The ranges are drier and clearer than ever known before and stock of all kinds unless fed during the winter will certainly die. In fact many horses and cattle are going into the winter "springing poor." Rain usually falls in September in sufficient quantities to start the grass but it failed this year, and stockmen are threatened with serious loss.

The object of the Zionist movement is the return of the Jews to Palestine. One million dollars, all in sums of \$5, have already been subscribed to the proposed fund of \$10,000,000 which the leaders propose to carry on the movement. The sales of Turkey has sent a telegram to the president of the Zionist congress with his cordial assurance of good will.

County Clerk Kelsey and wife returned last night from visiting the Portland exposition. Mr. Kelsey says that the exhibit is as usual, the best at the exposition. He speaks in high terms of the exhibit made by the O. R. & N. Co. of native grasses and cereals; fully three-fourths of all exhibits in this line being made by the company, which is doing a great deal towards advertising the resources of the Inland Empire.

The management of our local fair have secured the services of two of the best singers on the Pacific Coast. We have already announced the con-

tract with Mrs. Reed and now another has been concluded with Loren Pease, the famous tenor. Mrs. Reed will sing Thursday and Friday nights and Mr. Pease Tuesday and Wednesday. Dallas people who have heard these singers are enthusiastic in their praise. They will assuredly command a large attendance at the pavilion.

The sad news reached here a few days ago that William Field one of The Dallas soldier boys, had died of fever at Manila. "Billy" as he was familiarly called, had contracted the fever while nursing his comrade, Walter Dickey, in the hospital. Dickey got well, but poor Billy succumbed. The deceased was well and favorably known in The Dallas where he had many friends who mourn his early death.

The Rev. Madison C. Peters of New York, last Sunday offered some novel suggestions on the subject of drinking. "Every man who feels that he must drink whisky," said he, "ought to buy whisky by the demijohn and keep it at home. Let his wife have the keys to the closet, and every time he wants a drink of whisky let him pay his wife 15 cents for the drink. In that way he will keep the profit on the whisky in the family, and his wife will save up enough money to have a decent funeral when the head of the house reaches the stage when he is about to fill a drunkard's grave."

The brief announcement of the death of the wife of Governor-Elect Geer in yesterday's Times-Mountaineer was a surprise and a shock to the people of this community. Mrs. Geer had accompanied her husband to Omaha to attend the exposition. When she left home she appeared to be in fairly good health. She was attacked shortly after midnight, Oct. 13, with heart disease. A physician was promptly summoned but she was beyond help. Mrs. Geer was a native of Missouri, where she was born 57 years ago. She crossed the plains with her father in 1864 and was married to Mr. Geer in 1869. The relations between the governor-elect and his wife were delightfully harmonious, and in the death of Mrs. Geer the state loses a superbly good woman.

Prof. Louis Agassiz, LL.D., Harvard University, Mass. "Particularly valuable as a means of extensively circulating correct information. Good books. Arnold Guyot, LL.D., Princeton College, N. J. "Distinctly valuable for the excellence of its numerous illustrations. The beauty of its typography and its clear and popular style give it great value for the general reader, and the competent zoologist's work upon it secures for it that truly scientific character which should never be wanting in a work of Natural History especially designed to spread useful information and inspire the young with a taste for the science of nature. I wish the book all the success it so richly deserves."

Johnson's works are invaluable for the student. If an opportunity presents itself do not fail to examine. Sold only by subscription.

PAULSEN-In this city, October 14, to Mr. and Mrs. Fletcher Paulsen, a son.

MONTRELL-On October 9, to Mr. and Mrs. Leticia Montreil, a daughter.

GENERAL APPROPRIATION BILL. A Partial List of the States Expenditures.

Table with columns for State/Category and Amount. Includes entries for Oregon, Idaho, Washington, etc.

Apparatus and collecting historical data for state university 2,500 00

Table with columns for Category and Amount. Includes entries for Interest on bonded warrants, Capital Printing Co. brief, etc.

Apparatus and collecting historical data for state university 2,500 00

Table with columns for Category and Amount. Includes entries for Interest on bonded warrants, Capital Printing Co. brief, etc.

Apparatus and collecting historical data for state university 2,500 00

Table with columns for Category and Amount. Includes entries for Interest on bonded warrants, Capital Printing Co. brief, etc.

bought of you has given perfect satisfaction, and is all you claimed for it.

He knew the Spaniards. The world has no record of cruelty and inhumanity that equals that of Spain, towards the inhabitants of the countries it discovered in the New World. The Oregonians of yesterday quoted from Oliver Owsen, well to prove how well the great commoner understood the Spanish character two hundred and fifty years ago. How well the wretched victims of Spanish cruelty themselves understood this character more than a century before Columbus' time, is strikingly illustrated by an incident that occurred at the first invasion of Cuba, under Diego Velasquez as related in Robertson's History of the Discovery and Settlement of America; a work written about one hundred and twenty-five years ago. Robertson says: "The only obstruction the Spaniards met with was from Hatury, a cacique (chief) who had fled from Hispaniola, (Hayti) and had taken possession of the eastern extremity of Cuba. He stood upon the defensive at their first landing, and understood to drive them back to their ships. His feeble troops, however, soon broken, and dispersed and he himself being taken prisoner, Velasquez according to the barbarous maxim of the Spaniards, considered him as a slave who had taken arms against his master, and condemned him to the flames. When Hatury was fastened to the stake a Franciscan friar laboring to convert him, promised him immediate admittance into the joy of Heaven if he would embrace the christian faith. "Are there any Spaniards," says Hatury, "who will be the best of them," returned the friar: "Yes," replied the monk "but only such as are worthy and good." "The best of them," returned the chief, "I can give you; I will give you a place where I may meet with one of that accursed race."