Portland Library

MES-HOUNTAINEER, " XIII CONSOLIDATED 1882.

THE DALLES, OREGON, SATURDAY, FEBRUARY 18, 1899

PROFESSIONAL. O C. HOLLISTER, Physician and Surgeon

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

Attorney at Law WM. TACKMAN

Dentist. Rooms 8 9 and 10. Vogt Block, The Dalles, O

SUMMONS.

In the Circuit Court of the State of Oregon for Wasco County.

W. L. Watson, Co., a corporation, plaintiff,

versus distensed, defendant. Orgo Christensen, the above named d fendant.

In the name of the State of Oregon, you are hereby notified and required to be and appear in the Circuit Court of the State of Oregon for Wasco County, on or before the 21st day of January, 1899, then and there to answer the compaint of plaintiff filed against you in the above entitled court a d cause, and if you fail to so appear and answer said complaint for want thereof, the plaintiff will apply to the above entitled courl for the reliefsprayed for in its complaint.

above entitled courl for the reliefsprayed for in its complaint, towit:
For a decree to foreclose that certain mort-rage made and delivered by you on the 22nd day of August, 1886 to one karen Rayland, and by her assigned to this plaintiff; which said mortgage was given to secure the payment of a promissory note of even date therewith for the sum of \$8.0,00 with interest thereon at the rate of 9 per cent per annum, and was upon the southeast quarter of section 22 in township I morth, of range 15 east. W. M., in Wasco County, Oregon.

north, of range 15 east. W. M., in Wasco County, Oregon.

That said lands and premises be sold in the manner prescribed y law, and from the proce ds of such sale, plain'iff have and receive the sum of \$800.00 together with interest on said sum at the rate of 9 per cent per annum since August 25, 1896 together with costs and disbursements of this suit and accruing costs and expenses of such sale, and that plaintiff have such other and further relief as to the court may seem equitable and just.

This summons is served upon you by publication thereof for six consecutive weeks in the "Times-Mountaineer," a newspa er of general circulation published in Dalles City, Wasco County, Oregon, by order of the Hon. W. L. Bradshaw, judge of the above named court, which order bears date the 9th d y of December, 1898, and directed that said publication be made in said paper beginning with Saturday, the 10th day of December, 1898, and ending January 21, 1899. DUFUR & MENEFEE.

PETITION.

A C Bixby
E Sewick
A G Hall
Pat Melany
E Sweetland
J F Stone Liugi Lungo C J Carlson H Fe"sen F F Foster F F Foster
August Peterson
J W Doethit
Pat La 'ey
Ren Doke
W D McCrary
John Westwan
C H Trask
Jas Gorten
Joe Clerrient
O C Fyfie
H P Harphorn
H I Lillegard
A A Spring
A We son
C Wil'geroett
Albert Co is
Matt Nards
F H Doug'ass
Wm Frizzeil

SHERIFF'S SALE.

In the Circuit Court of the State of Oregon for Multnomah County. W. T. Stephens, Plaintiff,

J. H. Frary, Defendant. J. H. Frary, Defendant.

By virtue of an attachment, 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 Multnomah, to me directed and dated the 12th day of January, 1899, upon judgment rendered and entered in said Cour: on the 12th day of January, 1999, in the above entitled cause in favor of the Plaintiff and against the Jefendant J. H. Frary as judgment debtor. In the sum of seventy and chundreths dollars, \$10.06, with interest thereon from the 12th day of January, 1899, and the further sum of twenty dollars, \$2.00,00, with interest thereon at six per ceut per annum, and the further sum of January, 1899, and the further sum of twenty-dollars, \$2.00,00, with interest thereon at six per ceut per annum, from the 12th day of January, 1899, and the further sum of twenty-two and seventy-five hundreths dollars, \$2.175, costs, and the costs of and upon this writ, and commanding me to make sale of the real property embraced in such execution of sale and hereinafter described. I will, on the

6th day of March, 1899, now has in and to the following described real property, situate and being in Wasco County, Oregon, to-wit:

The northeast quarter of section twenty-one (21.) in township two (2.) north of range ten (10) east of the Williamette Meridian, in Wasco County, Oregon, or so much of said property as will satisfy said judgment and decree, with costs and accruing costs.

Said property wil be sold subject to confirmation and redemption as by law provided.

Dated at The Dalles, Oregon, this 27th day of January, 1899.

ROBERT KELLY, Sheriff, Wasco County, Oregon.

SUMMONS.

In the Circuit Court of the State of Oregon for Wa co County. Josephine Beroa, plaintiff,

J. E. Beroa, defendant. J. E. Beroa, defendant.

To J. E. Beroa, the above named defendant. In the name of the state of Oregon, you are hereby required to appear in the above entitle, court within six weeks from the 14th day of Ja wary A. D. 1899, then and there to answer the complaint of the plaintiff filed against you in the above entitled suit, and if you fail so to appear, and answer said complaint, the plaintiff will apply to the above entitled court for the relief prayed for in her complaint towit: For a decree of divorce of the above entitled coart dissolving the bonds of mat imony n we existing between plaintiff and defendant. That plaintiff be awarded the sole care and for her costs and disbursemens in this suit, and such further relief as to the court may seem equitable and just. and such further relief as to the court may seem equitable and just.

This sum mons is served upon you, the said J. E. Beroa, by publication thereof, by order of the Hon. W. L. Bradshaw, judge of the above entitled court, which order bears date the 14th day of January A. D. 1899, and directed that said summons be published once a week for not less than six successive weeks in the Times- Mountaineer, a newspaper of general circulation published in Dalles City, Wasco county, Oregon. Said publication to begin with Saturday, the 14th day January A. D. 1899

SINNOTT & SINNOTT,

Attorneys for Plaintiff.

Dated this 14th day of January A. D. 1899.

NOTICE - FINAL SETTLE MENT.

Notice is hereby given that the undersignedthe executor of the estate of Owen Williams,
deceased, has duly filed with the Clerk of the
County Court for Wasco County. Oregon, his
final account and report in said estate; and that
the Judge of the above entitled court has duly
fixed Monday, the 4th day of March, 1899, at two
o'clock P. M. of said day as the time, and the
county court room in the county court house in
Dalles City. Wasco County, Oregon, as the
place for hearing said final account and report.
All persons interested in said estate are hereby
notified to appear at said time and place and
show cause if any there be why said final account and report should not in all things be
allowed, ratified and approved, and an order
made duly discharging said executor fro a further acting in said trust, and exonorating him
from further liability thereunder.

C. J. STUBLING,

Executor of the estate of Owen Williams, deceased.

Dated this 2d day of Februery, 1899.

EXECUTOR'S NOTICE OF FINAL SETTLEMENT.

Notice is hereby given that Joseph W. Ward, executor of the estate of William L. Ward, deceased, has filed his final account in said estate, and that the 8th day of March, 1899, at 10' o'clock A. M. of sa'd day, has been appointed as the time for hearing said final account and report, and the making of an order of distribution of said estate to the legatees mentioned in the will of said deceased and that the hearing thereof will be had, ogether with any o jections thereto. If any are made, before the Honorable Robert Mays, County Judge, at the County Court House in Dalles City, Wasco County, Oregon.

All persons interested in said estate are hereby notified to appear at said time and place and show cause, if any there be, why said accounts should not be in all things approved and allowed, and said order of distribution made.

This notice is published by order of Hon Robert Mays, Judge of the County Court of the State of Oregon, for Wasco County, of date January 27th., 1899.

JOSEPH W. WARD.

Executor with the will approved of the

SUMMONS.

in the Circuit Court of the State of Oregon Wasco County. Belle Bryan, Plaintiff, versus William Bryan, Defendant,

To William Bryan, the above r In the name of the State of Oregon suit.

This Summons is published by virtue of an order of W. L. Bradshaw, judge of the Circuit Court of the State of Oregon, for Wasco County, dated the 12th day of January, 1899, which order provides and specifies six weeks a state time for which this Summons shall be published.

SUMMONS.

In the Circuit Court of the State of Oregon for Wasco County. Rothchild Bros., a corporation, plaintiff,

In the name of the State of Oregon: In the name of the State of Oregon:

You are hereby required to appear and answer the complaint of plaintiff files against you in the above entitled action and court on or before the 14th day of January. 1899, and if you fail to so appear or answer for want thereof, the plaintiff will take judgment against you for two hundred and sixty nine and 85.100 dollars, (2009.85) and interest thereon since October 28th, 1897, at the rate of 8 per cent per annum, together with plaintiff's costs and disbursements of action

This summons is served upon you by publijudge of the above named court, made in op Court, on the 30th day of November. 1898, d recting that said summons be published once a week for not less than six consecutive weeks, in the Times-Mountaineer, a newspaper of general circulation published in Dalles C ty, Wasco County, Oregon and said publication, beginning with Saurrday the 3d day of December 1997.

NOTICE - FINAL SETTLE-

MENT. Notice is hereby given that the undersigned has duly filed her final account and report as administratrix of the estate of Hugh M Baxter late of Wasco County, O egon, and now deceased, with the clerk of the county court of Wasco County, Oregon; and that the Judge of said court has fixed Monday, the 6th day of March, 1899, at two o'clock P. M. of s id day, as the time, and the county court room, in the county court house in Dalles City. Wa co County, Oregon, as the place for hearing said final account and report. All persons interested in said estate are hereby notified o appear at said time and place and show cause if any there be why said report should not in all things be allowed ratified, approved and confirmed, and said administratrix discharged and her bondsmen exonocated.

Dated this 31st day of January, 1899.

LIZZIE BAXTER,
Administratrix c the estate of Hugh M. Baxter, deceased

ASSIGNEE'S NOTICE OF FINAL Notice is hereby given that the undersigned assignee of the estate of O. M. Bourland, an insolvent debtor, has flied his final account and report in said estate, and that the same will be called up for hearing in the Circuit Court of the State of Oregon, for Wasco County, at the regula February term of said Court, on Monday the 20th day of February, 1899, or as soon thereafter as the same can be heard by said Court.

Court.
All persons interested in sai 'estate are here by notified to appe r on or before said date and show cause, if any there be, why said report should not in all things, be allowed, ratified and approved, and an order be made by said Court discharging said assignee and "xonerating his bondsmen from further I ability thereunder.

Dated this 18th day of January, 1899.

Assignee of the estate of O. M. Bourland an insolvent debtor.

EXECUTOR'S NOTICE. Notice is hereby given that in pursuance to an order issued by the Hon Robert Mays, Judge of the County Court of the State of Oregon for Wasco County, dated at The Dalles, Dec. 10, 1898, the undersigned, C. G. Roberts, has been appointed sole executor of the estate of James Roberts, deceased, late of Hood River, Wasco County, State of Oregon. All persons having claims against said estate, are requested to present them, accompanied by proper vouchers, at the residence of the said executor at Hood River, Wasco County, Oregon, or at the office of Jayne & Michell. The Dalles, Oregon, within six months from the date of this notice. C. G. ROBERTS, Executor Estate James Roberts, Decessed. Duted, The Dalles, Dec. 16, 1898, 5t

San Francisco

F. LEMKE, Proprietor.

Fine Wines, Liquors, and Ciga ALL KINDS OF BOTTLED BEER, Columbia Brewery Beer on Draught.

Second Street, bet. Court and Union.

BEEF, VEAL, MUTTON, PORK, LARD

Curedand Dried Meats, Sausages of All Kinds

orders Delivered to any Part of the City

First National Bank THE DALLES, ORECON

General Banking Business Transacted.

Deposits received subject to sight draft or check. J S SCHENCE. President

-BRANCH OFFICE-Oregon Viava Co.

Room 7, over French'& Co's. Bank. Office hours, 2 to 4 p. m Charlotte F. Roberts,

ANOTHER BAT-

The Filipinos Routed by the Americans at

Calocan.

MANILA, Feb. 10.-The American orces at 3:40 this afternoon made a mbined attack upon Colocan and re uced it in short order. At a signal from the tower of the de la Loma church (United States signal station), the double-turreted monitor Monad nock lopened fire from the bay with the big guns of her fore turret on the earthworks, with great effect. Soon afterwards the battery bombarded the place from another position.

The rebels reserved their fire until the bombardment ceased, when they fired vollays of musketry as the Montana regiment advanced on the jungle. The Kansas regiment, on the extreme left, with the artillery deploying to the right, charged across the open and carried the earthworks, cheering under a heavy fire. Supported by the artillery at the church, the troops advanced, driving the enemy, fighting every foot, right into the town line, and penetrated to the presidency and lowered the Filipino flag at 5:30 P. M.

The enemies' sharpshooters in the ungle on the right fired at long range on the Pennsylvania regiment, but the rebels were soon silenced by shraphel shells and the Pennsylvanians re mained in the trenches. As the Americans advanced they burned the native houses. The rebels were mowed down like grass, but the American losses were slight.

Young Mothers Croup is the terror of thousands of so agonizing and frequently fatal. Shilob's Cough and Consumption Cure acts like magic in cases of croup. It proper, and will uphold the chief has never been known to fail. The justice. worst cases releived immediately Price 25 cents, 50 cents and \$1.00 Blakeley & Houghton druggist.

Stanley's Bill to Regulate the Practice o

Pharmacy Passed. SALEM, Feb. 10 .- The vote by which Stanley's bill to regulate the practice of dentistry in the s ate was defeated yesterday, was recognized in the house this morning, and the bill passed by a

Two important bills by Stillman were also passed. One is an amendment to the mining laws to facilitate the building of ditches and canals, of special interest to mining sections, and the other is a bill to withdraw certain school lands from public sale and reduce the interest on loans of school funds in conformity with recommendations of the governor in a recent mes sage to both houses of the legislature Upon motion of Whalley, Moody's bill to authorize the funding of county

indebtedness, defeated yesterday, will Two important measures came be fore the senate this morning, and neither reached a vote. Amendments to the Daly school law were discussed for half an hour, and the matter being difficult to understand, in its present form, the entire bill was ordered printed again with amendments.

Michell's pill for reclamation of arid lands under the Carey act, was debated for some time and finally made a special order for 2:30 P. M. Mondry. Kuykendall's bill, specifying the number and the pay of employes of the legislature, including committee

clerks, was passed without discussion, only six voting against it. Applause greeted the passage of the bill appropriating \$5,000 for the relief of Ivy Templeton, who was crippled by the breaking of a bridge in Lynn county nin years ago; when there was no law permitting her to recover from the county.

Many a Lover Has turned with disgust from an otherwise lovable girl with an offensive breath. Karl's Clover Root Tea purifies the breath by its action on the bowels, etc, as no hing else will. Sold for years on absolute guarantee. Price 25 cts., and 50 cts. Blakeley & Houghton, druggists.

NEWS OF THE NORTH

stampedes to New Districts Frequent-No

Rich Strikes Recently. DAWSON City, Jan. 18 .- (Via Seattle, Feb. 10)-There is little news from the Klondike claims as yet this year. Stampedes to new districts are of frequent occurrence, but no important discoveries are reported. Father

Judge, who founded St. Mary's hospital here, is dead of pheumonia Tom MacFatric, an old man, was found frozen in his cabin December 22. Word comes from Circle City of the shooting of Joe Meranzie and the robbery of a saloon by two masked men. Moranzie may die.

Many river boats now fast in the ice

will probably be crushed when the If Shiloh's Cough and Consumption Cure, which is sold for the small price take the bottle back and we will refund your money. Sold for over fifty years on this guarantee. Price 25 cts. and 50 cents. Blakeley & Houghton, drug-

QUITE AT MANILA.

MANILA, Feb. 10 .- In anticipation of a native uprising in this city unusual by the American military authorities. Fortunately this proved unnecessary. The Filipinos are evidently convinced that an uprising would prove suicidal to them The American fighting line is about the same as on Wednesday. Scouting parties of the Dokota regiment yesterday surprised some Filipino

Baking Powder Made from pure

KOYAL

Safeguards the food against alum.

cream of tartar.

Alum baking powders are the greatest menacers to health of the present day.

couts at the bridge across the Paran que river. The enemy retired hurriedswimming the stream in order to each the main body of the rebels, enreached opposite troop K, of the Fourth cavalry. A few rebels have concentrated a

loping to be allowed to enter Manila hut they have been refused the necssary permission, and are now afraid o return to the enemy's ranks.

Consumption is preventable? Science has proven that, and also that neglect s suicidal. The worst cold or cough can be cured with Shiloh's Cough and 'onsumption Cure. Sold on positive guarantee for over fifty years. Blake ey & Houghton, druggists.

WILL SUSTAIN CHAMBERS. he Administration Proposes to Uph

the Chief Justice of NEW YORK, Feb. 10 .- A dispatch to he Herald from Washington says: Dispatches have been received at the state departement from Consul-General Osborne and Chief Justice Chambers at Samoa, giving the principal points in the decision of Chief Justice young mothers because its outbreak is | Chambers in regard to the selection of Malieto Tanus as king, and the officials are satisfied that the decision was

> The administration is determined to adhere to the terms of the Berlin treaty. It is believed here that Germany precipitated the recent trouble in the hopes that the United Statet or Great Britain would be tired of the triparte arrangement, and would ask for a modification of the Berlin treaty. The administration is determined however, that any suggestion for a modification must come from either

Great Britan or Germany. THREE VICTIMS OF THE COLD.

Truckman, an Aged Man and a Bo Are Dead. NEW YORK, Feb. 10 .- Three deaths rom cold are reported. John Fields, 7 years old, a truckman, was found rozen to death on the seat of his truck in Patterson, N. J. Fields was driving on the river road and must have

Peter Matthews, 74 years old, who ived in Valley Road, West Grange, N. J., was found nearly frozen in the little hut he called his home. He was emoved to the Orange Memorial hospital, where he died.

William Doland, 19 years old, was found freezing on the steps of his sister's home in Patterson, N. J. He was taken in and restoratives seemed to revive him. An hour later he was found dead on the floor, having fallen from his chair beside the stove.

CHICAGO, Feb. 13 .- A special to the Tribune from Washington says: It is tated here there is a serious hitch in the work of the Anglo-America commission. The obstacle is believed to be a demand made by the Canadian commission for the cession of the town of Skagway, Alaska. The American commissioners have definitely refused. Skagway is the natural gateway to the

Unless an amicable adjustment car be reached within a few days, there is a possibility that negotiations for a new treaty between the United States and Canada may be broken off.

New Cold Weather Record. SOUTH MCALLISTER, I. T. Feb. 13,-All weather records were broken in the Indian territory Sunday night Today the thermometers range from 15 to 24 degrees below zero. Frisco and Katy trains are from three to four hours late. For the first time in years the Canidian river is frozen over, and the ice men are putting up the natural

ice by the hundreds of tons. Ten Killed in Colorado. SILVER PLUME, Colo., Feb. 13. Many people living on the mountain sides are moving today to avoid possible death in snow slides, such as that which swept down Cheyene canyon yesterday, killing at least 10 persons.

WASHINGTON, Feb. 13.-The senate has passed a bill creating the office of admiral of the navy. Rear-Admiral Dewey, it is understood, will be named for the position.

ortland cyclists are all agog over the prospect of the champions at present beginning their contest in San Francisco, coming to Portland to give that city an exhibition of riding, as it is. Overtures have been made to local clubs and cycle enthusiasts, and if present indications mature that city will be favored by this galaxy of champions, headed by the midget, Jimmy Michael. The Intercollegiate Association, of Cyclists, which at present adds considerably to the contests in field sports in the east, has before its annual meeting, which takes after a severe fight. They then proplace on Feb. 25 in New York, the consideration of an alliance with the L. A. W. This combination, if formed, precautions were taken here last night | will be a strong one, and will foster good sport, as the constitution of the collegians' association is practically the same as that of the athletic, which

MAKING HASTE

The Legislature Has Done But

Little Work.

SALEM, Feb. 12 .- Although five weeks of the legislative session are gone and only one week remains, there is twice as much work to be done as has been done so far this session. The total number of bills incroduced in noth branches is 625, 245 in the senate and 380 in the house. Only a little more than one-third of these have been disposed of. During the session 47 bills have passed both houses and been resented to the governor, and only ix of these are of general application. the remainder being of local nature, such as city charters and county salary bills. If the legislature considers the remaining bills, there will have to be some lively work during the com-

ing week. The bills that have passed both nouses are as follows: To authorize the town of Antelope to borrow \$5,000 to build water works. To incorporate the town of Pendle-

To amend the charter of the town of To regulate pilotage on the Colum na and Willamette rivers. To create office of state bioligist,

without salary. To reduce salaries of Douglas county officers. To incorporate Nehalem. To provide that summaries only of

ounty assessment rolls be transmitted secretary of state. To amend the charter of Hillsboro To amend the charter of Albany. To incorporate the town of Tilla-

To incorporate the town of Canyon y a public highway. To amend the charter of Grant's

To authorize Jefferson institute sell out to the school district. To amend the charter of Oregon To incorporate the Port of Tilla-

mook and provide for the improvement

of Hoquarton slough. To incorcorate the town of Lake To incorporate Cottage Grove. To amend charter of town of Tan

To provide clerical aid for the judges of the supreme court. To incorporate Drain.

To incorporate New Astoria, adjoining Fort Stevens. To amend the charter of Monmouth To incorporate the city of Ontario. To incorporate the town of Bay City. To incorporate the city of Heppner To incorporate the city of Warren-

To incorporate the city of Wallowa To amend the charter of Gold Hill. To regulate and fix the salary of the ssessor of Jackson county.

To incorporate the town of Marsh-FILED WITHOUT GOVERNOR'S SIG-NATURE.

To amend the charter of Woodburn To redistrict the state for senator

To create the office of tax collector in Multnomah county. To incorporate the city of Pendle

To amend the charter of Corvallis. To prevent production and sale of unwoolesome food and medicines. (Looney's pure food bill.)

To incorporate Canyon City. To incorporate the town of seaside. To raise the salary of sheriff of Marion county.

To provide punishment for pointing firearms at a human being. To regulate and to fix salaries Tillamook county officers. To fix salaries of county officers in Clackamas. Morrow, Wasco and Yam-

hill counties. To amend the charter of Eugene. To amend the charter of Astoria. To incorporate the town of Canby. To create a separate commission for transaction of county business in Multnomah county.

To amend the charter of Arlington. THE FILIPINOS' STORY

They Accuse the Americans of Being th Aggressors. LONDON, Feb. 12.-Several natches have been received here from Filipino sources, dated from Manila yia Hong Kong, and gives the rebel version of the out break of hostillties. A Filipino disputch dated Manila,

"On Suuday a force of Americans

February 5, says:

attacked simultaneously Calocan and Santa Mesa. Two American warships were off Malabon and Malate, and a smaller gunboat was in the Pasig river to protect the American flank. For several days previously the Americans had been endeavoring to provoke hostilities, and peace was maintained only by the rigorous order of Aguinaldo, who was negotiating with General Otis for an honorable understanding. The American attack was unexpected. The ships destroyed all the villages between the shore and the Pasig river, within an area between Malate, Paranque, San Pedro and Mocati. Crossing the river, the Americans advanced to San Juan del Monte, capturing the water-works. selves on the river dam. They took a mile of the rails from the Calocan-Malolos railway, and cut the telegraph line in order to stop communication reports of disasters to shipping. The tering it through the mocus surfaces. Such articles should never be used except on prescriptions from reputable physicians, as the damage they will do is ten fold to the good you can possibly derive from them. with Aguinaldo.

"The Filipino forces engaged numthe same as that of the athletic, which in itself assures pure amateurism.

Men Wanted.

To cut cord wood. Inquire of The Dalles Lumbering Co.

To cut cord wood of the athletic, which in itself assures pure amateurism.

Men Wanted.

To cut cord wood. Inquire of The Dalles Lumbering Co.

To cut cord wood of the athletic, which in itself assures pure amateurism.

Charles Burdetor has opened a shop in the building formerly occupied by the steam laundry on Third street where he is prepared to do all classes of machine work, bicycle, lock and gun repairing. He also deals in bicycle goods. Phone 49.

Charles Burdetor has opened a shop in the building formerly occupied by the steam laundry on Third street where he is prepared to do all classes of machine work, bicycle, lock and gun repairing. He also deals in bicycle goods. Phone 49.

of arms, artillery or amunition. Two old Krupps, mounted on the fortress of San Antonio, were captured. The fighting was very stubborn and lasted continuously from Saturday to Tues-

"General indignation has been occasioned by the treachery of the American surprise. The Filipinos believe that the Yankee administra tion is only favored by a minority of Americans, and abstain from taking the offensive in order to show their gratitude to the American nation for helping them it getting rid of Spanish rule. Hence, they will only fight, when attacked, and their future action depends on the decision of the United States. Aguinaldo declares that the real enemies of peace are the American officers in the Philippines." FIRE IN AN ASYLUM.

YANKTON, S. D., Feb. 13.-A mos porrible fire occurred yesterday mornning at 2 o'clock at the state insane sylum, when one of the cottages was completely gutted and caused the loss of the lives of 17 inmates. The cottage had stone and granite

walls with wooden interiors, and intended for laundry purposes. Owing to the crowded condition of the main building, 40 of the female patients the basement. The fire originated in the dryroom of the laundry. Here there was a coil of steam pipes, and was blowing and the floating ice made the theory is that fine particles similar to lint settled on the pipes and ignited eraft. Six men in a larger boat, who or that clothes which were thickly attempted to rescue them were unable hung close by dropped on to the pipes and were fired.

Fifty-two persons were in the building, 40 patients an 12 attendants. The structure was three stories and an attic high, and had two entrances. There was one stairway from the second and third floors, which led into the main hall, thus giving but one egress for those above the first floor. Patients an attendants fled with terror, great confusion resulting, especially among those on the upper floors. Many heart rending scenes were enacted as the inmates clad only in

their night clothes and barefooted, is imminent in ports that depend on rushed down the narrow flight of Philadelphia for a supply of anthrastairs, and finally out into the snow. | cite. The temperature was 23 degrees below zero, and further loss of life from freezing was prevented alone by morning. Great suffering was reportprompt work of the attendants from ed to the police early, and prompt

CUBAN ARMY TO BE PAID.

Somez is Leading His Soldiers to Capitol For that Purpose NEW YORK, Feb. 14 .-- A dispatch to the Tribune from Havana says: General Gomez, it is now stated, will reach Havana Wednesday or Thursday. His reception in the country is discouraging his opponents, who astagonize the acceptance of \$3,000,000 from the

United States The mode of payment is likely to raise embarrassing questions. The makes the statement that she caught original purpose was to pay in Spanish | cold, which settled on her lungs; she silver, which is the common circula- was treated for a month by her family ting medium, and in anticipation of physician, but grew worse. He told this Havana bankers and speculators her she was a hopeless victim of con are trying to secure the control of sumption and that no medicine could silver. The amount of silver in circu- cure her. Her druggist suggested Dr. lation on the island now is in the King's New Discovery for Consump neighborhood of \$9,000,000 and to turn | tion; she bought a bottle and to her \$3,000,000 of american money into delight found herself benefited from Spanish silver would take up half that first dose. She continued its use and amount and would temporarily en- after taking six bottles, found herself nance its value. When the Madrid sound and well; now does her own government was sending money to housework, and is as well as she ever Cuba to pay the troops, bankers and was. Free trial bottles of this Great speculators made large sums by ob- Discovery at Blakeley & Houghton's taining silver money and selling it to drug store. Only 50 cents and \$1.00, the government. Silver then rose every bottle guaranteed. considerably, and the alleged reason was that so much of it was being taken to Spain as to cause a scarcity in the circulating medium. This was shown to be untrue, for \$9,000,000 remains in circulation. It is hardly probable that the American government will permit a financial speculation to be made out of its bounty, and the pay-

ment to the insurgent troops may be

in American money. SAN FRANCISCO, Feb. 24.-The Fill pinos, General Riego de Dios and M. Rivera, who arrived last week from Manila intending to join their asso ciates in Washington, have decided to

leave today for Montreal. Rivera expresses himself as perfectly astounded at the kind treatment he has invariably received in this city. The two envoys will endeavor to persuade Agoncillo to return to Washington and join his associates in

pleading for an honorable peace. SALEM, Feb. 14.-Today the legisature Assembly celebrated the 40th anniversay of Oregon's admission into the union. Salem observed the day as a holiday. Governor Geer presided over the gathering at the state house, and addresses were delivered by ex-Governor Lord, L. B. Cox and Geo. H. Williams. There was no session

of the legislature today. A grard old remedy for Coughs, Colds and Consumption; used through the world for half a century, has cured innumerable cases of incipient con-sumption and relieved many in advanced stages. If you are not satis fied with the results we will refund your money. Price 25 cts., and 50 cts. Blakeley & Houghton, druggists.

against cold weather for five days the railroads have succumbed and not a through train has left Pittsburg for the East since yesterday afternoon. All Western trains are moving from one to four hours late. WASHINGTON, Feb. 14.-Up to noon the lifesaying station had received no

PITTSBURG, Feb. 14 .- After battling

Charles Burchtorf has opened a shop

WINTER'S GRASP

Terrible Suffering on the Atlantic Coast.

NEW YORK, Feb. 13 .- The fearful storm which prevailed all day yesterday and last night has increased in violence, and, together with the snow, which has drifted to many places, has almost paralyzed traffic. Trains on all the steam railroads have been delayed for five hours by the storm. All shipping has been suspended for the present, no ships venturing out to sea during the severe w_her.

Mary Goodwin. of Brooklyn, aged 31 years, was frozen to death on Sunday. An unidentified woman was found frozen to death in a hallway on Forty-seventh street, in this city, on Sunday. She was thinly clad, and had evidently sought shelter from the

Fears are entertained that Mailcarriers Palmer and Hawkins, of the New York office, have been drowned The two men left Hart's island for were place here with the laundry in City island on Thursday morning to fieliver the mails. They were in a small boat, and the high wind that it impossible for then to control their to do so, and it is feared the light boat was carried off into the sound and crushed and overturned.

> WASHINGTON, Feb. 13 .- The phe nomonal weather of the past week culminated in a blizzard-like snow storm today, which broke all records The temperature record was smashed last night when the thermometer went to 15 deg. pelow zero, and a new snow record was also established. PHILADELPHIA, Feb. 13 .- The storm

portions of a blizzard. A coal famine ANNISTON, Ala., Feb. 13 .- The lo est temperature was 15 below this

in this vicinity has assumed the pro-

One week ago today the temperature was 72 above. today enveloped in a storm of unusual severity. From the Gulf northward, and from the Atlantic coast to the western boundary of Texas, a cold wave has settled heavily on the coun.

try, and produced the lowest temperature ever known. Mrs. Michael Curtain, Plainfield, Ill.

Mrs. Heningdinger, of St. Paul, who handles fruit from all parts of the United States said recently in speak-

ing of the northwest: Of all sections of the country I visit, I think that the Northwest has the brightest future. Here is good soil, abundant moisture and an invigorating climate. The days are good to work in and the nights are cool enough for refreshing sleep. I have been in Texas and other parts of the south where the days were too warm for work, and the people arose in the morning more tired than when they

went to bed. "People who are tired of living in extremely cold parts of the United States are also going to come to the Northwest, where they can avoid the

New England states I noticed that the cotton manufacturers were moving South, where they belong, and many manufacturers are moving West. I expect to see the wonder of a Westernmade shoe invading the Boston market and that before very long. "The great trade that is sure to

spring up with the Orient will cause many manufacturers to come to the Pacitic Northwest, for such a move will save freights across the continent. Many manufactories will come and they will represent millions of dollars. The entire Pacific Northwest will have a development undreamed of at "Fruit raise" here is so much better

than that raised in the East that if it is properly evaporated it will find a market anywhere. The Oregon apple has such solidity and other good features that it is a ready seller anywhere it properly graded as No. 1 and No. 2. But mixing the grades counts against it. The fruit is here and the grain is here, and the timber and minerals are here, and they are all going to bring a wave of wealth."

as mercury will destroy the sense of smell and possibly derive from them. Hall's Catarri Cure, manufuctured by F. J. Cheney & Co., Toledo, Ohio, contains no mercury, and is taken internally, acting directly upon the blood and Catarrh Cure be sure to get the genuine. It is taken internally, and made in Toledo, Ohio, by Sold by druggists, price 75c per bottle.

Hell's Family Pills are the best.

Big Inducements for Cash Trade.

The above cut represents one of our handsome Bronze Clocks now on axhibition at our store which we propose to give to our cash customers entirely free of charge, in consideration of their liberal patronage. We beg to state that our prices, which are always rock-bottom for first class goods, will remain the same and this special offer, which will hold good for a limited time only, is made for the purpose of increasing our cash trade. These clocks are made of bronze, are beautiful mantel ornaments, as well as first class time keepers. Please give us an early call and we will take pleasure in showing you the clocks, and explaining in detail how you can secure one of these useful gifts.

We have a lot of damaged RUBBER COODS, consisting of Men's hip and knee boots, snow excluders, Alaskas, storm rubbers, Ladies', Misses' and Children's rubber goods of all kinds, slightly damaged by water and which will be closed out at a great sacrifice

J. P. McINERNY.

One Price Cash House, Cor. Second and Court Sts.

is the Difference?

There are many poople who do not understand the difference in Bath Cabinets. Here are two illustrations—one of the common skirt or "sack" cabinet and the other showing The Robinson ThermalBath Cabinet when STOP AND INVESTIGATE!

is the Agent for this city. Drop him a postal and he will call on you, and if sired can **show** you what this Cabinet is, saving you the inconvenience of sending east for a skirt cabinet or some cheap affair. Z. F. MOODY

General Commission and Forwarding Merchant

Consignments Solicited

391, 393 AND 395 SECOND STREET.

(Adjoining Railroad Depot.)

D. W. VAUSE, ...DEALER IN.... Paper, Paints

OILS, GLASS, ETC. Finest line of Wall Paper in the city. Send for Samples.

Painting, Paper-Hanging and Kalsor

Third Street, The Dalles, Oregon

FARM IMPLEMENTS

.... HANDLED BY

Cultivators and Machine Extras. . .

W. A. JOHNSTON & COMPANY. Complete line of Plows, Harrows, Drills,