

Monstay, the 7th day of November. 1 98, at 10 o'clock, a. m., I said day at the County Court room in the Courty Court. House in Davies City, Wasco County, Oregon, has been fixed by sai' Court as the time and place for hearing said final account and report. All persons in ere-ted in said estate are here-by notified to appear at said time and place and show cause, if any there be, why said ac-count should not be allowed and approved and an order made discnarging said executor and neleasing his bonds m. Dated this 1st day of Oct ber, 1998. T. C. BENSON. Administrator of the Estate of Peter Sherrin-ger, deceased. Total

NOTICE.

U.S. LAND OPVICE, 1 The Dal es. Or., Sept. 14, 1898. Complaint having been entered at this office for plaint having been entered at this office for abandoning h s 1 omestead Finity No. 496, dated October 21 1808, upon the Wy, SEY See 22 and the NY, NEX 50 27, Tp 5x, K 10 E, W M, in Wasco county, Orison, with a view to see anne-limiton of said entry, the said parties are hereby summoned to appear at this office on the 14th day of November. 1898, at 10 o'clock as the 14th day

AMERICAN and EUROPEAN PLAN

IMPERIAL Seventh and Wash ngtor Sts PORTLAND . . . OKEGON THOS. GUINEAN, - . PROPRIETOR - RATES AMERICAN PLAS EUROPEANP_AN \$3.40 \$1.50 \$2.00

Are You Interested the cruiser Maria Teresa off San Salthe M. E. church. Easter Lily. Hyacinth, Narcissus, dcoble and single, and Crocus bulbs OMAHA, Nov. 7 -To-day the Trans vador. Bahamas. November 3, in the Mississippi and International Exposi WASHINGTON, Nov. 7 .- An explo The O R. & N. Co's New Book on the have arrived. Plant now for Xmas blooming. MRS. A. C. STUBLING. sion of gas and fire at 5:15 yesterday A Meritorious Musicale midst of a furious storm. tion Association is paying back 75 Resources of Oregon, Washing-The cruiser left Caimaners n, wrecked the supreme ugh the untiring efforts of Prot ton and laho is being distributed Our readers are requested to forward the addresses of their Eastern friends Norfolk. She had already passed the stribed for its construction. After this is accomplished enough money this is accomplished enough money Good Wood. and acquaintances, and a copy of the work will be sent them free. This is a mound the Bahamas. A furious than pay the remaining 25 per cent than pay the remaining 25 per cent than be been than pay the remaining 25 per cent than be been than be been than been t J. T. Reynolds is prepared to deliver and we would ask that everyone take an interest and forward such addresses to W. H. Hurlburt, General Presen-ger Agent, O. R. & N. Co., Portland. oak, fir or mixed wook of the best main floor to the subterranean base- is acknowledged to comprise some of quality to any part of the city at the ment, practically is a mass of ruins. the very best musicians on the coast customary price. Call telephone 199. Any one desiring a good homestead The force of the explosion was so and it will be a rare treat to the peoher hull, which had been patched to can be located on government land of heavy that the copping stones on the ple of The Dalles to listen to these acenable her to make the journey, and she began to fill rapidly. The Merritt took off Captain Harris and the erew from the sinking ship, and the crew from the sinking ship, and the crew from the sinking ship, the very best full creation of government tand of the very best quality. Only a few where the explosion occurred, were bulged out nearly two inches, and locked doors were forced from their the were forced from their state of the point the wilders, Miss Michell has kindly consented to sing two solos on the evening of their entertainment. The Latter to these ac-the very best frait or agricultural land bulged out nearly two inches, and locked doors were forced from their Fresh burned lime can be had at the she began to fill rapidly. Hugh Glenn warehouse for \$1.30 a The Merritt took off Captain Harris u. Garrel

EUGENE, Or., Nov. 4 .- The jury after being out 45 minutes, brought in a verdict of murder in the first degree in the case of Claude Branton. Sentence will be bassed Tuesday morning

at 11 o'clock. When Brauton was returned to the jail he made a desperate attempt to escape. He pounced on Deputy Sher-

iff Day, and attempted to get the latter's revolver. Sheriff Withers went to the rescue and the prisoner was subdued. He said that had he got the

revolver he would have made short work of both. Courtland Green, the other murderer having plead guilty to the murder of John Linn at Alder Springs last June, the horrible crime will be avenged by the nauging of the two gally sentence them.

AN UNKNOWN SUICIDE FRANCE BACKS DOWN.

man fell dead instantly.

Accepts the Demands of England to With-He Sent a Bullet Through Without Warning. draw from Fashoda. PENDLETON, Nov. 7 .- Word was re-PARIS, Nov. 4 .- A semi official note

ceived here this morning from Thorn issued this evening save the govern-Hollow, 15 miles east of Pendleton ment has resolved not to retain the Marchand mission at Fashoda, adding to the effect that an unknown man killed bimself Sunday afternoon at that this decision was arrived at by that place. He had eaten dinner at

the cabinet after an exhaustive examthe ranch house of Hamilton & Rourke. ination of the question. and remained about the house until LONDON, Nov. 4 .- The most reliable information from Paris confirms the

earlier reports that M. Dupuy, the promier, has decided to wash his hands of Fashoda and to recall Major Marchand, for whose mission he is not responsible. This decision is, to some extent, due to a de-ire to allow nothing to

murderers.

interfere with the success of the exposition of 1900. Today will be important in the history of the crisis. It is Douglas island, Alaska, are completed, expected that Baron de Courcel, the French ambassador, will impart the French decision to Lord Salisbury. who will speak this evening at the

banquet to be given the sirdar, General Lord Kitchener. CUBANS ON A STRIKE.

eneral Wood Will Place Them Unde Arrest For Vagrancy. SANTIAGO DE CUBA, Nov. 4 .- Th

Cubans, who have been employed in cleaning and repairing the streets of Santiago, have struck for higher pay, though they have been receiving a dollar a day, or 50 cents and two ra- bers who have been rampant lately.

ever before been paid for similar work. viction of any one of the robbers. In fact, the local employers of labor have been complaining of this high

rate, alleging that it was quite impossible for them to compete with the The constitutional amendment voted government on such terms. The Cuban laborers, at the best, are lazy and on Tuesday authorizing the pensionslipshod. They want an increase of

50 cents a day. General Leonard Wood ab-olutely efuses to accede to the demand, and will adopt heroic measures, if the strike is not promptly declared off. The trouble is that many of the strikers have rations enough on hand to

they can coerce the United States au- mine for certain whether or not the thorities ARRIVAL OF THE TUG MERRITT. to advices received here by the steam-Had on Board the Entire Crew

Maria Teresa. CHARLESTON, S. C., Nov. 6 .- The of war vessels at Peking as soon as tug Merritt pat into Uhar'eston this possible. merning She reported the loss of

Great Financial Success

cident has ocrured here which is caus ing much talk among the Cuhans and may create ill-feeling. The Cuban It means the squeezing of a fallen foe general, Perez. who has a half a doz to the last drop of blood, and would en times announced his intention to

sully the name of the victor. The disband the troops under his comwhole sympathies of the world would mand, but has not yet done so, recentbe on the side of Spain, brutally ly ordered the trial by court martial of ground down by her enemy." one of his men on a charge of desert-National Zeiting points out that the ing from the army in time of war.

Philippine islands would in American The prisoner was condemned to death hands, become not only of immense but before the death sentence was execommercial, but of paramount imcuted, notification was sent to Colonel portance, "which all the powers that Ray of the Third immune regiment, have become interested in the far east who laid the matter before General are bound to seriously consider." Wood, commander of the military de-Therefore, the National Zeitung partment of Santiago. Perez was in-

thinks some power may oppose the formed that if the man was executed change of ownership. that he and the firing party would be The Vossische Zeitung lectures hanged as soon as the courts could le United States for its alleged greed and the Deutsche Zeitung describes the United States' demands as an unfortunate piece of characteristic Yankee

impudence, and calls upon Europe to put its foot down while there is yet | lels and separated by considerable the children a check book which will time.

WALLACE MINING CO. SUED. Attachments on Black Clou Ralf De

Mine and Mill. WALLACE, Idaho, Nov. 6 .- Half a lozen attachments were filed against

the Wallace Mining Company today. 3:30, when he went out behird the railand others are being prepared. The road track, drew a 32-caliber Smith & company is the owner of the Black Wesson, put the muzzle in his mouth Cloud and Iowa lodes and millsites and and pulled the trigger. The bullet the Black Cloud concentrator, situated came out near the right temple. The on Nine Mile and two miles north of Wallace. The stock is all held east, 125. when the planet Uranus is be- and the children went home happy."

More Stamps Installed. nostly by New York men, being re-TACOMA, Nov. 7 .- The new stamp presented here by an agent. The conmills which the Treadwell and allied centrator was built last summer but companies have been erecting on when it started up the cre was two lean to pay for milling. Since then and after being tested will be turned work has progressed on a lower tunnel over to the companies by the enginin the hope that when it cut the lead eers now in charge. These mills give the ore would be better. There was Douglas island a total of 880 stamps, lots of good ore in the upper workings, with a capacity for crushing 2500 tons but it was mostly carbonate and the of ore daily. This will be a greater loss in milling was too great.

amount of ore than is crushed in an MAY CAUSE MORE TROUBLE. equal area anywhere else in the world. To Hunt Down Criminals. American Troops May Have to Fight

MINNEAPOLIS. Nov. 4 .- A special to Philippine Incurgents.

NEW YORK, Nov. 7 .- A dispatch to the Journal from Spokane, says: The the Herald from Washington says: northeastern horizon. Observers. mayor has declared an emergency, and Major Simpson, of General Merritt's are advised to begin watching for issued a proclamation enrolling all staff has just returned from Manila, them about 11 p. m., on November 11, persons over 21 years of age as special constables, to assist in arresting robtions, which is higher wages than have A reward of \$500 is offered for the con-Amendment Was Carried.

CHICAGO, Nov. 4 .- A special to the eeded. Tribune, from Dallas, Tex., says: Aguinaldo's force is reckoned at ing of Confederate soldiers has been of the island of Luzon. carried, although full returns are not

A maj rity of the ex Confederates voted against the amendment. The negroes also voted against it. Japan Wants to bnow

SEATTLE Nov. 6 .- The Japanese last a month or more, and they think government is taking steps to deter emperor of China is alive, according er Rio Jun Maru. That the reform the movement may be given backing the J manese are going to assemble a fleet

States Supreme Courtro

LOOK OUT FOR METEORS.

and 15th astronomers i all parts of

flery spears through the upper air.

lieved to have captured the wander

ers and turned them into a permanent

(Tempel's) is known to be traveling

made in 1833 and 1866.

orbit around the sun; that a comet

The point in the heavens from which

risen until midnight, but late in the

evening meteors radiating from it may

be seen shooting upward from the

onstellation Leo. This is not well the same.

month, and on the nights of 13th, 14th Pass Courier:

The LaGrande sugar factory is hand-PINE NEEDLES ling from 350 to 370 tons of beets each day. The sale of sugar on one day A Novel Industry at Grants Pass last week were twelve carloads.

Josephine County. There is a factory at Grants Pass. which converts pine needles into what is termed pine needle wool, a commod-

ity used like excelsior as a "stuffing" for mattresses and other furniture. The advance guard of the great Of this industry, the following inter-November meteor swarm is due this esting item appears in the Grants

solution of Partnership

Notice is hereby given that the

partnership heretofore existing be

Hawn will hereafter conduct the

business of the O. K. saloon in his

Estray Notice

dersigned has taken up and posted the

months from the date of this notice:

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

Charles Burchtorf has opened a shop

Notice it hereby given that the un-

The Dalles, Oct. 31. 1898.

L.O. HAWN.

GUS WOLTERS.

lm

WALL PAPER and 15th astronomers 1 all public disappointed if a meteoric spectacle, interest and disappointed if a meteoric spectacle, interest attractive one, there being at beheld by some of the watchers. The least 125 children of all sizes on the

mustache.

Wall Paper ? . Stoves and Ranges from \$2 to \$50 can hardly happen that many of these ties each day and have them weighed will not become entangled by the ter- at 5 o'clock or later Mr. and Mrs. And our prices are equally low on Matting, Linoleum, Portiers, Lace Curtains, second hand Or-gans and Pianos, and everything in the House Furnishing line. restrial attraction, and dart their Cords are very kind to the children and they are very anxious that the The reader may like to be reminded little fellows may make a few dimes that this, the greatest known "meteor otherwise it would be much less trou-Also agents Wheeler & Wilson's shower," has a period of 331 years; ble to have the needles delivered by the Ball Bearing Sewing Machines. that the history of these meteors has wagon load. Several tons were been traced back to the year A. D. weighed and paid for last Saturday

DUBDIS FURNITURE CO. 133 Second Street.

173 SECOND STREET Paper! The Celebrated Val Blatz Beer, Anh. user-Busch Nutrine, a non-alchoholic beverage unequaled as a tonic 98

PAINT

Wines,

Wall Paper, Paints, OILS, GLASS, ETC. Finest line of Wall Paper in the city. Send for Samples. Painting, Paper-Hanging and Kalsomining a Specialty.

D. W. VAUSE,

.... DEALER IN

129 Second Street

STUBIING & WILLIAMS

WHOLESALE

Liquors, Cigars and Beer.

Third Street, The Dalles, Oregon.

LUMBERI

Lumber Lumber

We carry constantly on hand a large stock of Rough and Dressed Lumber of all kinds.

SASH AND DOORS.

Paints, Oils and Glass, Building Paper, Cedar Shingles, and Redwood Shingles.

⇒JOS. T. PETERS & CO.+

THE DALLES, OREGON

A Noble Life Ended.

gation of the situation there has been made by our army. Back in the hills of Luzon many tribes are almost uncivilized, and have never felt the force of either the insurgents or Spaniards. WRECKED BY EXPLOSION OF GAS

Badly Demoil-hed

distinct sentiment among the United ately, there will be no trouble from branded, white hind feet, shows sad-

and though personally he does not keeping up the watch for five nights following described animal, and unless came to fear serious trouble with the altogether and continuing it until the called for will offer her for sale, six seem to fear serious trouble with the altogether and continuing it until the forces of Aguinaldo, he says there is a morning twilights begin. Fortun-

States troops that there may be more the moon, which is "new" on the dle marks. trouble and that more troops may be 3th

bout 30,000, and Major Simpson freely admits that the rebels are in control

The recent attack on Iloilo by th orces of Aguinaldo recalled to Major Simpson the fact that Aguinaldo had ome transports, and that about 500 of

the Luzon troops had been carried to born in Placer county. California, and the island of Panay. On the island of ber maiden name was Laycock. Be-Mindanao, the situation is not undertood, as the inhabitants are mostly Mohammedans. Little or no investi-

Mrs. Alice Errhart, wife of Joseph Errhart, died at Good Samaritan hospi-

in the building formerly occupied by tal Portland last Sunday, aged 44 years. he steam laundry on Third street Deceased had been a resident of The where he is prepared to do all classes Dalles for about 16 yearss and had won of machine work, bicycle, lock and the love and esteem of all with whom she become acquainted. She was cle goods, Phone 49.

All outstanding warrants against sides her husband and two children

in the same orbit with them, and that tween Hawn & Wolters, in the O. K.

the world was astonished at the mag- saloon in The Dalles, Oregon, is this

nificence of the displays which they day dissolved by mutual consent. L.O.

the meteors appear to radiate is situ- own name, and will pay all debts and

ated within the curved blade of the liabilities of the late firm of Hawn &

imaginary "sickle" which marks the | Woltens, and collect all accounts due

school district No. 12. Wasco county Arthur and Edna, she leaves three Oregon, will be paid on presentation sisters and two brothers. For many to the school clerk, C. L. Schmidt. years she had been a member of the Baptist church and had led a consist- Interest on warrants will cease on and after this date. ent Christian life.

The funeral will take place from the The Dalles, Sept. 13, 1898. Me hodist church, Washington street, rlower Bulbs. 2 o'clock tomorrow afternoon, and in The roses and caunas are now in full

the absence of the Baptist pastor, will bloom. Come and order while you be conducted by Rev. J. H. Wood, of can see the blossoms, Our Calla Lily,

main swarm of the meteors is not due platform at one time awaiting their natil November, 1899, but their ad- turn to be paid off. Mr. and Mrs Can we interest you in vancing columns, broken into paral- Cords have adopted the plan of giving gaps, occupy so much space on the contain the amounts delivered during 15c Grade now 8c Double Rol celestial highways they traverse that the week that each one may keep an millions of the mysterious little bodies account of the amount for which he 45c Grade now 20c Double Roll must already have reached the neigh- will excect pay on Saturday. The Bed Room Sets, \$7 and up. borhood of the earth's orbit, and it children may deliver in small quanti-

gan at Antelope. Or., Saturday even-ing, Nov. 5. \$400 of this reward is offered by the county court of Wasco county, \$100 by the sheriff of Wasco

county and \$500 by the citizens of An-

telope. Forester is 35 or 40 years o

age. about 6 feet 2 inches high, slightly

stooped, walks with a swinging gait, blue eyes, dark hair and heavy sandy

Arrest and notify me at once, ROBERT KELLY, Sheriff of Wasco County.