From Wednesday's Daily. N. E. Moffett, of Nansene, is in

Miss Mel Swift, of Wamic, ing friends in the city.

at the Umatilla House. Mrs. M. Lang has been quite ill for several days with an attack of

Mrs. J. M. Patterson went to Wase yesterday to visit for a few days with

H. F. Woodcock, the proprietor of the general merchandise store at

Wamio, is in the city. Miss Gussie Lounsdale of Salem visiting the family of her aunt, Mrs. J.

M. Patterson, of this city. Dr. Loomis, special agent for the offices, spent the day in the city.

It is reported that the snow which hotel, and are tearing the building fell on the high country beyond Bake- down. The removal of the building oven yesterday and last night drifted will reduce their insurance, making in places to the depth of five and six their exposure less.

The stage from Prineville, which tend these meetings. should have arrived at 5 this morning, did not get in until 4 this evening The delay was caused by a heavy storm between Deschutes and Cow

A. M. Williams & Co. believe in the scriptural admonition of letting their light shine, therefore they have put in two incandescent arc lights of 1200 candle power each—one in the clothing and one in the shoe department.

Today Mrs. D. W. Vause received a dispatch announcing the death of her brother, Leslie Knaggs, at Aninsworth, B. C., on the 13th. He was a son of Hon. Geo. Knagge, and was born in The Dalles 36 years ago though he had been away from here some 14 or 15

Today Henry Whitmore began work on the vault for the First National bank in the building formerly occupied by Mays & Crowe into which the bank will move about the first of May. Mr. Whitmore is an expert on vaults, and when this one is completed he says it will be absolutely fire proof.

There is a present some 1,500,000 houses here, and in a short time the was put in. new crop, which will probably amount

erty, and that he always has a line on ing a good crop. hand from which he can satisfy any-

Shortly after 10 o'clock last night about the middle of the forenoon. On the hills all around town snow fell to a considerable depth. It is reported that there was a foot and one-half of places it is drifted and over two feet deep. This however, sounds somewhat like an exaggeration and even if it is of them should be raised here. true it will quickly disappear with the warm weather, and will be a great benefit to the farmers since it will greatly increase the moisture.

patrons and always gives them first- generally, the loss connot be heavy.

Cary Ballard, the enterprising proprietor of "The Palace of Sweets" i having his place of business thoroughly improved and remodeled. He has moved the sods fountain to the front of the store and built new counters and is having the entire building repainted. When the work is finished the place will have an entirely different appearance than it had when it was known as the Columbia Candy Factory, before the present proprietor took charge of the same.

From Thursday's Daily Joe Marsh came down from Wasco

N. M. Ward, of White Salmon, is in

train today.

Cleveland

Price \$50.00.

icitors, are in the city.

The Salem Statesman has a strike o its hands, the compositors having refused to work because a non-union foreman was employed.

last evening from making an official visit to the tribe at Astoria. The Wool Exchange has recently undergone a change for the better. that makes it an attractive resort, J. C. Rush, of Prineville, is a guest being fitted up in elegant style and is lighted with gas.

> Yesterday F. H. Rowe left a mackidtosh lying on a pile of lumber back of his store, and when he went to look for it in the evening it was gone. Evdently it had been picked up by some

A. Sandrock has just completed very nest and commodious delivery wagon for the American market, that is a beauty. It will be found a convenient yehicle for delivering the packages to the many customers this market.

The proprietors of the Umatilla land department and examiner of land House have purchased the Mathias property on First street next to the

Rev. G. Rushing will conduct Hugh Glen is at present at Seaview, preaching services at the Christian on Long Beach, superintending the church tonight at the usual hour construction of a beautiful cottage Those who heard his sermon last even where he and family will spend the ing report that he is a preacher of rare ability. All are invited to at-

> Adrian Clapp, representing the Pa cific Bridge Co., is here to finish the company's contract with the city, in completing the water mains and putting in certain gates that were left out when the new water system was con-

large crowd in attendance. It is one audience in good humor throughout the entire evening, and produces many laughable features that are enjoyable. All the parts are very well taken and

the singing of little Marie Noble. When the water system was put in it was expected that insurance any reduction being made, in fact the treatment. insurance companies have announced The Northern Pacific is putting forth that they will not give any reductions a commendable effort to induce home

ing. This will give buyers a large of the wheat market, 47 cents being gives a rate of \$25 to Portland, \$24.50 to street, at 8 o'clock. She was born in stock to select from, and should be an the best offer obtainable in Portland, Walla Walla and \$22.50 to Spokane. the state of Ohio, March 27, 1832f and ment for them to come here to and as wool is down, the outlook for This new rate takes effect on the 21st. at the age of 11 years moved to Iowa

Next Saturday the American market will receive 200 chickens from Kansas City, Mo., to supply Dallesites rain began falling and continued until with chicken dinners. This is an evi dence that the farmers in the vicinity portant industry, and are forcing money to be sent abroad that should snow on the level at Kingsley while in be kept at home. The Dalles will consume on as average 300 chickens a

The storm that prevailed in the Southern part of the country Monday night and Tuesday was the severest Extensive improvements are being that has ever been known in that made to the Baldwin restaurant, that section at this season of the year. when completed will make it a very From a foot to 18 inches of snow fell attractive place. A new floor will be on the high country south of the De- to pass the junk shop that is run in a laid and covered with linolium, a sky. schutes, and the wind drifted it in room of the old Richmond stable and light and ventilator has been con- places to the depth of five and six feet, noticed a large copper boiler that had structed, and all the interior will be making travel almost impossible. As been stored under the warehouse. repainted. In addition to these im. a result of the storm, some stock will On inquiring of Mr. Mathews, one of provements the management exerts die, and a few young lambs will be the proprietors of the junk shop, he every effort to cater to the wants of lost, but as lambing has not begun was informed that it had been bought

Hon. J. W. Merton and W. 1 Sears, of Hood River, are in city. C. H. King and wife, of Wyoming, are registered at the Umatilla House. Regular Saturday night soiree by open at the usual hour.

Misses Rose and Mamie Buchler returned last night from a visit of two weeks at Cascade Locks. John E. Lathrop, city editor of the Pendleton East Oregonian, spent a few hours in the city last evening.

Two cars of sheep from Elgin, en route to Troutdale, were unloaded at the stock yards this morning to be fed. should keep their hooks out of the phone No. 12.

and D. Ellery, three well known freight were well pleased with the perform ance. The "Train Wrecker" proved pleasing entertainment.

Hon. Charles Hilton arrived last evening from Portland, and will leave omorrow for his stock ranch near Hon. John Michell, the great sa

chem of the order of Red Men, returned J. P. McInerny left this morning for Antelope to look after the business of the Brogan estate. Mr. McInerny was accompanied by Miss Maggie Brogan, who goes to Antelope to visit the family of her uncle. On April 8th the farmers and stock-

nen will hold another meeting at Dufur. All those engaged in farming and stock raising are invited to attend and become members of the association recently found. The Smith brothers seem to

circulating under a lucky star. A few lays ago Jim won the mandolin raffled by James Reese, and last night Ed. drew the bed room set given away by the Noble company. The patron saint of Ireland was re-

nembered to today by all loyal Irishmen, and the shamrock was seen on every hand. The only public observance of the day was services at the Catholic church this morning. Saturday afternoon at 2:30 the com-

natinee, on which occasion "Kathteen Mavourneen" an Irish comedy in four acts will be the play, prices are the applause she received. reduced on this occasion to children 15 and adults 25 cents. Hon. Geo. L. Hutchin, the gentle man who is arranging to start a new

ceiving substantial encouragement from all parts of the state, and in all in a few months. Fish dealers and anglers should bear in mind that it is unlawful at this

time of the year to catch, have in pos-Noble company at the Vogt last night, session, or offer for sale any species of and was quite well enjoyed by the trout, including salmon trout, and that violation of the law protecting of those brisk plays that keeps the fish is liable to subject them to prosecution. One word of warning should

James H. Blakeney is home from Portland, where he has been the past the specialties are first class, especially two months having his broken leg treated. Mr. Blakenev had his leg broken last May, and the bone having failed to knit, he went to the hospital rates would be reduced on all classes in Portland and had it operated on. of property within the city limits, but He is not yet able to bear any weight as yet this has not been done, nor on the injured limb, and will return does there seem to be any likelihood of to Portland next Monday for further

at present. This is certainly not just; hunters from the east to come to Orefor the risk is not nearly so great as gon and Washington, and has made a grim reaper of death. pounds of wool stored in the ware- it was before the new water system rate of one-half the ordinary five from St. Paul and Duluth to all points The bottom has fairly dropped out on the Northern Pacific line. This of the wheat market, 47 cents being gives a rate of \$25 to Portland, \$24.50 to street, at 8 o'clock. She was born in

bright, however, it is to be hoped Phirman ran in a hobo who had imbetter prices will prevail later in the bihed too freely in spirits, and on Michell's undertaking establishment, season. In this event Eastern Oregon where he can be seen by those who will be all right for it will certainly ed of two Indian clubs. Mr. Phirwant real estate or who have real harvest a large crop of cereals the man did not know whether the tourist estate for sale. Remember that Dad coming summer, for the ground was had them for his own amusement or considers it a pleasure to show prop- never in a better condition for produc- if he had stolen them, so he took the fellow before Recorder Gates who administered the usual fine.

The Rathbone Sisters may well conof the dancing party they gave last of The Dalles are overlooking an imseason. Dancing was begun about 9 o'clock and it was soon discovered that the main K. of P. hall was not large week the year round, and every one ber of dancers, so the banquet hall was cleared, and dancing progressed in both rooms. It was the universal verdict that a pleasanter party was never given in the city.

Bought Stolen Property. This morning W. H. Moody chanced from a boy for two dollars, though Mathews could not tell who the boy was. The boiler, which cost \$50 when new, was a neat pickup for the junk men had they been allowed to keep it, but as it is, it will probably cause the spension of their business, for the indiscriminate buying of anything Smith Bros. at the Baldwin. Doors that a boy may offer for sale is oncouraging youths to steal, and an institution that encourages this will not be allowed to thrive. Running a junk shop is legitimate business if properly conducted, but when the proprietors buy whatever is offered, and from boys who may have stolen the articles they offer for sale, it should be suppressed

'Oak or fir delivered to any part of The trout fishing season will open the city. Rates reosonable. Call on on April 1st. Until that time anglers F. B. Saunders or give orders on tele-

rain today.

The attendance at the Vogt last largest picture of any \$5,00 on the market, for sale by Clarke & Falk.

図。IDNONIIII

"Golden Eagle," \$25.00.

SEE Before buying Bicycles. We carry the best stock in the city. We guarantee every wheel we sell. We also carry Windmills. Deep Well Pumps, Pitch-

er Spout Pumps, Spray

Pumps, Spraying Material-Lime, Sulphur and

Salt-at lowest market prices.

Bicycles Rented and Repaired

CRAWFORD Price \$30.00.

Price \$30.00.

\$7.00. MAIER & BENTON,

French Block.

Price Complete

Dalles theatre goers to witness a better show or one that could be more thoroughly enjoyed than was Auber's great production, the Mascot, which was played at the Baldwin Tuesday

This was the first opera seen in The Dalles in years and it was produced with such finish, life and color that everyone present was thoroughly delighted from the time the curtain rose until the conclusion of the last act.
The unstitted applause from the audience, small at it was, was certainly proof enough in favor of the merits of the show.

Manufacture Harmy and Lorenzo Chas Johanneson

Maurice Hageman enacted Lorenzo XVII, in a most happy manner. The character fixed him like a glove, and the manifestations of approval that greeted him were numberous and hearty. Eddie Smith, also did his part very artistically in the part of Rico the farmer.

Will Rising, with his beautiful tenor voice played well the role of Pippo, he shepherd. Miss Aldrach in the role of Bettina also got, her share of the applause, and the clever manner in which she acted the part of the pany will give their usual grand Mascot, as well as her pleasing appearance on the stage, caused her audience to think that she merited all

Miss Alice James was perfectly a home in the part of Princess Fiametta, while Harry DuRose did splendid work in the role of Sergean t Parafanta morning paper in Portland, spent the In fact each and every one did as well day here. Mr. Hutchin says he is re- as was possible to do and when we consider that they were playing almost to empty benches we are, all the probability the paper will begin with- more surprised that they did so admirably.

The people of the Dalles, can no longer concienciously express the desire for a good show to come to this city since they last evening everlooked one of the most elegant entertainments that has been in the town for

The Metropolitan Opera company came well recommended, everything that could be done to hold the show up in its true colors was done by the press of this city, and since the people overlooked an opportunity to see a show of such a high order of merit and have no one to blame but themselves, if such shows refuse to play in The Dalles in future.

MRS. RUFFNER DEAD.

Tuesday night another of the ploneers

of this city was carried away by the

Mrs. Peter Ruffner, who has resided here for over 25 years, passed peacefully away at her horge on Ninth Koontz, where she remained until after her marriage to P. M. Ruffper which took place March 11, 1852, and one month later they started adross the plains to Oregon arriving at Fort Vancouver on the 11th day of Ontober of the same year. They resided bear Portland for about two years and from there they moved to Southern Oregon, where they spent eight years. At the end of this time they came to

The Dalles which place they have since made their home. She has always been kno loving wife and kind, devoted mother as well as a patient sufferer as she was an invalid for years, and the greater part of the time was unable to leave her bed, her complaint being chrunic bronchitis. She leaves a husband Peter Ruffner, three sons, Will, Frank and Andrew Ruffner, who is at present in Seattle. She also leaves five daughters to mourn the loss of a good mother, they being Mrs. Morse, of Wasco, Mrs. Alice Koontz and Mrs. John Koontz, of this city, and two unmarried daughters, Clara and Maud. who live at their parents home on

Ninth street. Home From the War Fred Hillard and Christian Lowe, members of Co. L. Second Oregon, arrived Wednesday night from Manila The boys were both taken down with fever last November, and were in the hospital at Manila until January 24th, when they were put on board a transport and brought to San Francisco where they arrived on Feb. | 24th. After having remained at the Presidio for 10 days they were honorably discharged and given transportation to to The Dalles.

Both the young men are glad to get home and have no desire to feturn to the Philippines or re-enter the army. They found life very monotonous at Manila and Cavite, having had nothing to do except drill, and do camp duty. When they lete all but one of The Dalles boys were able to be on duty, but they were getting tired of soldier-

In the bowling tournament Wednesday between the ladies and gentlemen at the club, the ladles added laurels to those already won, vanquishing the gentlemen by a majority of 32. The were as follows:

emain yanquished and at once chalwhich was promptly accepted.

W R Winans

J J Luckey.

John Wagontlast

Alexander Frazier.

T H Johnston

L N Smith. Sounded the Alarm. A supposed burglar struck some-thing at D. S. Dufur's residence about 2 o'clock Wednesday morning that ha wasn't looking for. Saturday night an attempt was made by some one to en-ter the house, and Mr. Dufur being away, Mrs Dufur had neglected to turn on the burgiar alarm, however the in- J P Bushkirk... truder was frightened away, but when Frank Peabody..... the second attempt was made, the burglar created such a commotion that he no doubt was glad to escape alive.

Dufur is agent for the alarm system' A A Bonney, stock inspector.. 113 50 and will always be pleased to explain Robert Mays, transportation its workings to those who will call

on Seventh street. Claims Against the County. The following bills were allowed at the March term of county court: N C Eavans, per diem and mile-

Rob't Mays, transportation of Mrs. H. Frazer, meals for jurors
N H Gates, fees in case of state
vs. Mesplie...
C F Lauer, constable fees,...
Mrs. Lizzie Nolan witness fees,

Henry Gelse John Holland O M Breithaup RJTucker O Backman D P Harvey

C Nickelson, supplies clerks Printz & Nitschke, supplies Chronicle Pub. Co., printing...

B K Birtelson

W M McCrum, labor and ma-terial school, suspended... L Gilbert, exam teachers... ohn Gavin H Grav, serving subpoenas. W H Butts, deputy sheriff Robert Kelly, serving subpoenas

Robert Kelly sundry bills...... Baldwin restaurant, meals for John S Keocher, labor Times-Mountaineer, printing. W H Whipple, assessor...... C L Gilbert clerical services...

Dalles City water works, rent T Peters, wood for pauper... M Williams & Co., supplies pauper
T B Saunders, wood for pauper
C M Knapp, watching body of
McDonald
C M Ostergood, use of team...

Skibbe hotel, board pauper,.... Geo. Ruch, supplies "M M Cushing, board and lodg-

Van Duyn & Adams, same..... Mays & Crowe, same..... F S Gunning, same..... Umatilla House, meals for jury Dr. Hugh Logan, professions

ing non-resident pauper ...

Mays & Crowe, supplies county

J H Gray, sheriff of Crook coun-E J Glisan, justice of the peace, drawing jury.....

Chronicle Pub. Co., printing... 2 50 P P Underwood, powder..... 1 00 Maier & Benton, supplies pau-Trwin-Hodson Co., supplies...
Coast Agency Co., supplies...
Glass and Pruddhome, supplies
J.O. Mack, clerical services...

WITNESSES GRAND JURY.

Howard Dix.
Mrs. Ellen Hansbury.....
Wm Tillett....

ohn Hardtle.

WITNESSES CIRCUIT COURT. Nettie Nickelson 10 00

George Fagg.....

ing, and were auxious to come home.

Houghton De Huff... Sampson... Baidwin,... Nolan.... Phillips...

their score 896, 32 more than the gen-

the front door knob was turned, it set an electric bell ringing that could be Blakely & Houghton, medicine heard for a block. When the bell began ringing the burglar beat a hasty retreat, vanishing out the front gate and down the street as fast as he could.

Mr. Dufur is at a loss to know if the intruder was intent on robbery or just testing the burglar alarm, but if the latter he would request that he would request that he could and a said here today while en' route home that President McKinley has lately received private advice to the effect that the Filipino republic was on its last legs. The senator said he received private advice to the effect that the Filipino republic was on its last legs. The senator said he received private advice to the effect that the Filipino republic was on its last legs. The senator said he received private advice to the effect that the Filipino republic was on its last legs. The senator said he received private advice to the effect that the Filipino republic was on its last legs. The senator said he received private advice to the effect that the Filipino republic was on its last legs. The senator said he received private advice to the effect that the Filipino republic was on its last legs. The senator said here today while en' route home that President McKinley has lately received private advice to the effect that the Filipino republic was on its last legs. The senator said here today while en' route home that President McKinley has lately received private advice to the effect that the Filipino republic was on its last legs. The senator said here today while en' route home that the Private advice to the effect that the Filipino republic was on its last legs. The senator said here today while en' route home that the President McKinley has lately received private advice to the effect that the Filipino republic was on its last legs. The senator said here today while en' route home that the president McKinley has lately received private advice to the effect that the Filipino republic was on its last legs. The Dalles, Oregon. testing the burglar alarm, but if the latter he would request that he come at a more sessonable hour, since Mr. The Dalles, Oregon. The Dalles, Oregon. The Dalles, Oregon. The per sessonable hour, since Mr. The president, and that the latter for 48 hours. This rainfall will prove the savior of government and its complete eruption by Otis within a few days.

during the day time at her residence C L Schmidt, taxes collected for school district No. 12...

J B Golt, surveying..... J B Goit, clerical services Pease and Mays supplies pau-W J Davidson, drawing jury...

W J Harriman, " " Mays & Crowe, supplies county Total allowance for bounties on this term of court 188 00 THE DALLES POSTMASTER.

President. A Washington dispatch says th president on Tuesday again appointed H. H. Riddell postmaster at this place. It appears that Mr. Riddell's name was not sent to the senate until March 2d, a day and a half before adjournment and as there were many other names having precedence, the late hour killed his nomination. The rules governing this case are as follows: A "recess appointment" is similar

in all respects to the regular presidential appointment, only the appointee is not confirmed by the senate. The the payment of arrears to the Cuban president acts in regard to him just as he would were the senate in session. Such an appointment holds good until the adjournment of the next succeeding session of congress, when the term expires, but at that time the president is allowed to re-appoint his choice if he so desires, so that in fact a recess appointment is equal in all respects, at least in matter of time, to the regular appointment and confirmation. An instance of "recess appointment" was witnessed during President Cleveland's second term, when he sent to the senate the name of a man be had chosen for a certain postoffice. The senate refused to confirm the nomines and the president refused to make another nomination. This blocked the power of congress in the matter, and when the senate adjourned. President Cleveland made a "recess appointment," naming the same . man, who held the office until the close of the next session of congress. His term then expired, but the president again came to his aid and reappointed him to the same office, so that in the end while his term was shortened by the time between the rejection of the nomination by the senate and adjournment of congress, the rest of the term was exactly the same as if the senate had acted in compliance with the wish of President Cleveland. In the case of The Dalles, when the presi-

4, 1901. "GREENBORN" ISN'T GUILTY. But He Will Bear the Re

deut makes a recess appointment, it

will hold until the adjournment of the

first session tof the 56th congress, and

THE GREENHORN, March 11, 1899. ED. TIMES-MOUNTAINEER: I read in your issue of the 4th inst. an editorial on the raising of the salary of the school superintenpent, 44 00 and asking at whose suggestion the increase was made. Honestly, I do not know, and yet I am compelled to be lieve that the county assessor, at least, looks upon me as the person respon-00 sible. I deny now, and emphatically, and profanely deny any connection with it, and I feel that the assessor 1 00 behould have at least given me a chance 00 to defend myself before laying the burden of it upon me. However, l suppose I will have to stand it, and I therefore desire to call your attention to the matter, that you may relieve the taxpayers of Wasco county from on account of the raise. I received a polite little note from Sheriff Kelly yesterday telling me my taxes were back. due, and giving the amount. From this I discovered that the assessor

and thus take all chances of complaint light, and I have always felt that it this morning. Yesterday the leader should be raised, but still I hats to of the gang, Bud Cotton, is said to stand the whole raise myself. If I had have made a written confession of the property enough, I wouldn't mind the guilt of himself and associates. He raise much, but I have only a small was the first to die in the mob's shack, just big enough for me to change | bloody work. my clothes in and trim my corns without being seen. The property is rented and the tax amounts to above lieved they will have anything to 35 per cent of the income. I would do. suggest that the assessor take another whack at it and swipe the other 65 per cent. I have no use for money anyhow, and nobody but a blamed uncivilized Filipino would kick against paying taxes anyway. What are we citizen of this great country for if we can't come cheerfully up to the rack and drop in our share of the fodder? Haven't we forcibly adopted nine millions of tan-colored heathens to whom we offer, at the point of the bayonet, the blessings of freedom? And an't it our Christian duty to set them a cheerful example in citizen ship and show them that the taxpayer

has his reward in the knowledge that it is more blessed to give than to receive? Notice that "dues are now 00 due?" If not, why not? A. GREENHORN. For Self Protection In view of the fact that there is occasional robbery, or some ones house is broken into by burglars in The Dalles, it would be well to form a mutual protective organization, one

through the agency of which criminals might be brought to justice. A plan that would be practicable would be for the business men of the city to agree to pay a stipulated sum for the arrest and conviction of any one committing a depredation within the city, so that a sufficient reward could be offered to induce detectives to ferrit out criminals and bring them to justice. It could be so arranged that in case of a burglary or highway robbery a certain reward should be offered, and the expense thereof assessed according to the amount each one subscribed. Thus the expense would fall lightly upon all; and criminals knowing that a price was put upon their capture, would be careful about com-

mitting depredations here. MINNEAPOLIS, March 16.-United States Senator Xyle of South Dakota said here today while en route home 2 00 information from sources very near has been raining almost constantly

THE ASSEMBLY

IS IGNORED

It Is No Longer a Factor In Cuban Affairs.

NEW YORK, March 16.-A dispatch to the Tribune from Havana says: Riddell Is Again Appointed by th The elimination of the so-called military assembly at Cerro as a factor in the restoration of order and re-establishment of government in Cuba, seems now an established fact. Interest has practically ceased in the fulminations of that extraordinary and irresponsible body, a mere revolutionary fungus. which seeks to perpetuate its growth under conditions which have long ago demonstrated its futility and us That General Brooke would continue

> soldiers could be made has been a fore gone conclusion for several days This morning the Cuban commander visited the governor-general's headquarters by invitation, and the two had a friendly talk on the best means of carrying the distribution into effect. The Meade, which carries the \$3,000. 000 allotment, is expected to arrive here before the end of the week, and after the conference between the two generals was over it was appounced that payment would be begun promptly under the conditions completed in the original settlement with the Washington authorities. This decision virtually disolves the military assambly, for there is now no prospect that the commission appointed vesterday to visit the United States and appeal to the United States for authority to contract a larger loan, can reach the federal capital before the army receives the promised arrears and the process of disbandment begins.

Four Negroes Were Killed PALMETTO, Ga., March 16 .- Four dead negroes lie in Johnsen's warehouse. Beside them, groaning in agony, are five other of their race, all victims of an assault made by white men of the neighborhood at an early hour this morning. The negroes, who were shot down while begging for mercy, lie where they fell on the bloodsoaked floor of the improvised jail, where they were held on charge of

The dead are Bud Cotton, Henry Bingham, Tip Hotson and Ed Brown. John Bigby is dying. The wounded are Clem Watt, abdomen: George Taylor, thigh; Isham

Brown, body: John Jamison, arm. The citizens are patrolling the main street of the town and dispersing an occasional groupe of muttering negroes who seem determined to get some form of revenge for the slaughter of four of their race. The mob was composed of 150 men.

Where they came from is a mystery so

far as the people of the town know.

That some of the people of Palmetto, but not the better class, were in the mob, goes without saying. Every face was masked, and when the warehouse was reached the special guard of five men was covered without a word. In a minute the mob was in the big warehouse and the fusillade opened.

The frightened negroes set up yell after yell, begging for mercy, but it had go effect on the mob. When its work was finished the

Two fires of incendiary origin have occurred here this year, one on February 23, and the other five days later. Fourteen business houses in all were destroyed. Nine negroes were arreston the part of the taxpayers out of the ed on suspicion and taken to Johnsen's warehouse to await a preliminary trial, which was to have taken place

The militia from Atlanta will arrive about eleven o'clock, but it is not be-

I will promptly close the tax roll and turn over the delinquent list to the clerk on the 1st Monday in April. Interest on all county warrants paid in for taxet shall cease on and after the

"The new steamboat Spokane, built. y the (). R. & N. Co. to ply on the Snake river between Riparia and Lewiston, is now complete, and in service. Steamer Lewiston is also in service, and the two steamers will alter nate between Riparia and Lewiston leaving Riparia daily except Sunday. on arrival of train No. 4 from Porte land and reaching Lewiston next day at 1 P. M. Returning will leave Lewiston daily except Saturday at 12 o'clock BER at 1 P. M. Returning will leave Lewisnoon, arriving at Riparia at 7 P. M., connecting with train No. 3 from Spokane. The Spokane has been specially constructed for the run mentioned above, and is thoroughly equipped with all modern appliances. electric lights, etc., and for speed and comfort will excel any craft that has ever been built for the Snake river. The Lewiston is her steady old self."

SOLICITORS WANTED-LADIES OR GENTLEMAN, for our complete set of Juvenile Books for the holidays. Each set has four books graded for little ones to grown up folks. Each book charming, delightful, captivating. Prices range from 50c to \$2 50. Large books each overflowing with happy illustra tions. Tremendous sellers. Nothing like them, Four months golden harvest for energetic workers. Credit given. Freight paid. Biggest commissions. Outfit with samples of all stamps for paying part only of the postage alone. Drop all trash and clear \$300 a month with our exclusive Juveniles. THE NATIONAL BOOK JUVENILE DEPT. CHICAGO.

Crops Are Sayed. SAN FRANCISCO, March 16.-There is hardly a section of California that has not been visited by rain within the past two days, and in most places it

would have been the second dry season. but now crops are saved. The rivers will furnish plenty of water for the miners and business generally will be

The Race of the Age!

What a race!

The train was just pulling out of Englewood, puffing and panting with its mighty efforts. As it slowly gained speed it came on a lot of tow headed children roosting on a fence, who shouted and waved as the cars came up, and then, as if with a common impulse, every child leaped to the ground and began a race with the train. The race was of short duration. As the

machine left the panting little runners behind, a gray haired oulooker smiling sadly remarked: "Young America all over. Nothing too swift for them to race against." "Yes, you couldn't find a fitter against." "Yes, you couldn't and a nuclear exemplification of the familiar saying, 'The child is the father of the man' than in that group of children racing against the train. It's but a preliminary heat of the great face their parents are engaged in. As a physician I realize as perhaps you do not," he continued, "the erroneous change that fifty years have made in our national life. People point back to grandmothers and greatgrandmothers and say

LOOK AT THEM! Compare them with the women of to-day How straight they were and how strong, how hardy and how helpful they were, how heartily they ate and how heartily they laughed. "To-day, as men and women, millions of us do in earnest what those children did in play; we're keyed up to the straining point all the time, and the nerves won't stand the daily strains and drains without

protest."
There is a ton of solid fact to reflect on suggested by the statement just quoted. What are we going to do? This is the age of steam, the age of electricity. We must keep up in

THE GREAT RACE.

But how long can we keep up? No longer, relatively, than the children kept up their race with the train. What we need is more brawn, more blood and better blood. Strength of body depends on a pure and plentiful blood current, for science has never advanced a fact beyond the statement of Moses that "The Blood is The Life." But every generation of investigament of Moses that "The Blood is The Life." But every generation of investigation shows the statement to be true in a wider, deeper, and broader sense than was dreamed of in the past. Dr. Pierce's Golden Medical Discovery begins at the beginning with the blood. It cures practically a wide range of diseases because many forms of disease have their origin in the blood. It is a scientific compound based, not upon theory but upon the practical. common sense proof that if you purify, enrich, and vitalize the blood you overcome disease in any organ. The "Golden Medical Discovery" heals disease in just this way. It begins first of all "Golden Medical Discovery" heals dis-ease in just this way. It begins first of all to strengthen the body through the blood, and every ounce of new blood and pure blood counts against disease.

"It was near the little town of Leroy, W. Va., and during the month of March, 1856, that a young man lay pale and motionless upon (what the neighbors called) his dying bed. 'Disease of the lungs, liver complaint, kidney trouble, and pleurisy were fast hastening him to the grave. The doctors had given him up to die. The neighbors said, 'he cannot live,' 'Oh, I would not care to die,' he said, 'were it not for the control of the control of the liver.' would not care to die, 'he said, 'were it not for leaving my dear wife and little child, but I know that I must die.' A brother had presented him with three bottles of medicine, but he had no faith in 'patent medicines,' but, after the doctors had given him up to die and he had banished every hope of recovery, he said to his wife, 'Dear wife, I am going to die, there can be no harm now in taking that medicine. I will begin its use at once.' He did begin, to use it and at first he grew worse, but soon there came a change. Slowly but surely he got better. To-day that man is strong and healthy and he owes his life to that medicine. What was the medicine? It was Dr. Pierce's Golden Medical Discovery, and I, Luther Martin, am the cured man. Dr. Pierce, I thank you from the very depth of my heart, for rescuing me from the grave." The foregoing is from Luther Martin, Esq., a prominent citizen of Lubec, Wood Co., W. Va.

scribed my case.

Inch Pierce's Golden Medical Discovery an 'Pellets.' I did so and after using one bottle could sleep better and felt better. After usin six bottles of the 'Golden Medical Discovery and two vials of 'Pellets,' I find myself gains in fiesh and I am almost entirely cured."

CHARLES FRANK

EXCHANGE Keeps on draught the celebrased COLUMBIA BEER, acknowledged

and Cigars. ANDWICHES, all kinds, ON HAND

R. E. Saltmarshe

DEALER IN LIVE STOCK

San Francisco HALL P. LEMKE, Proprietor.

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

Second Street, bet. Court and Union

AMERICAN and EUROPEAN PLAN

THOS. GUINEAN, - . PROPRIETOR - BATES -2.008 2.008 1.50

PORTLAND, - - - OREGON

A. A. BROWN FULL ASSORTMENT

Special Prices to Cash Buyers 70 SECOND STREET.

BTAUr FER-In this city March 16, to Mr. and

NOTICE FOR PUBLICATION LAND OFFICE AT THE DALLES, OREGON, Notice is hereby given that the followin named settler has filed notice of his intentio to make final proof in support of his claim, an that said proof will be made before th Register and Receiver at The Dalles, Oregoz on Saturday, April 22, 1899, viz:

William A. Cates, of The Dalles; H. E. No. 1977, for the WM SWM and SEM SWM Sec. 25, Tp. 1 N., H. 18 E. W. M. He names the following witnesses to prove his continuous residence upon and cultivation JAY P. LUCAS.

NOTICE.

by Ray Henson against John Vantabandoning his Homestead Entry dated August 6, 1996, upon the Lots 13, Sec. 11, and Lot 14, Sec. 22, all in 1. North of Range, 19 East, W. M., county, Oregon, with a view to the oas of said cantay, the said parties are he moned to appear at this office on the April, 1899 at 10 o'clocka, m., to research the same of the same of the county of the cou

JAY P. LUCAS,

Don't forget the oaby and his need We give you many helpful hints for healtd and supply the means for carrylag them out. Our line of toilet articles, for baby and his mother, is complete, fastidious and of highest hygen-

BLAKELEY & HOUGHTON **Up-to-Date Pharmacists**

Open Day and Night

Special Attractions

For Bowling Parties. Patronage of the public respectfully Ladies' Days-Monday mornings and

Harry Esping, Proprietor

J. D. HOCKMAN has rented the the shops of J. L. Thomson, on the corner of Third and Madison streets.

orse-shoeing a Specialty. A. SANDROCK conducts a gen eral wagon and repair shop incon nection. Repairing done promptly

100-Candle Power, 14 Hours.

J. D. TUNNY.

Mount Hood Sample Room DALLES, OR. BeSt Kentucky Whisky FROM LOUSVILLE.

Beer always on hand.

MAETZ & PUNDT PROPRIETORS

Curedand Dried Meats,

PHONE 8 First National Bank

THE DALLES, ORBGON General Banking Business Transacted

LOUIS OAKES

Goods Delivered to Any Part of the Orty.

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

Local Manager

8-foot Aermoter,

You see they thought the bicycle in the window, was the only one we had. There were plenty! more inside however, and we sold 'em one each. We can fit you out also if you don't wait too long WITH A

if the appointee is not satisfactory to the senate, but backed by the president, he may be reappointed to serve to the end of the 56th congress, March

last spring charged the increase in the school superintendents salary to me,

> turning over of said roll. ROBERT KELLY, 2w-m 15 Sheriff, Wasco Co. Or.

the best beer in The Dalles, at the usual price. Come in, try it and be convinced. Also the Finest brands of Wines, Liquors

Hay and Grain.

Orders Delivered to any Part of the City

EXPRESSMAN

Courteous Treatment to all Bowlers.

For FOUR Cents.

Highest Cash Price for Very Best Key West Cigars and Bes English Porter, Ale and Milwauks

BEEF, VEAL, MUTTON, PORK, LARD

Sight and telegraphic exchange sold on New York, San Francisco and Portland.

STAPLE AND PANCY GROCERIES Oregon Viavi Co.