NO 17

CHARTED

OAK

Clearance

tion Book Case.

solid oak, Fr'ch

bevel plate glass

\$10.50

Others \$13, \$15

\$18.50 and up to

\$27.00.

Sale

Prices.

THE DALLES, OREGON, SATURDAY, MAY 6, 1899

Baking Powder

Made from pure cream of tartar.

Safeguards the food against alum.

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

CESSATION OF HOS-TILITIES DESIRED

Filipinos Ask That Peace Negotiations Begin.

WASHINGTON, April 28 .- Otis cabled the war department this morning that the commanding general of the insurgents had received from the insurgent government directions to suspend hostilities pending negotiation for a termination of the war, and the insur-

to Manila for that purpose. The text of Otis' dispatch follows: MANILA April 28 .- After taking Calumpit, McArthur's division crossed the Rio Grande river in the face of great obstacles, driving the concentrated forces of the enemy back of the railroad two miles. McArthur reports that the passage of the river is a remarkable military achievement, the success of which is due to the daring skill and determination of Colonel Funston under the discriminating control of General Wheaton.

"Our casualties are slight, the num bor not yet being ascertained. "This morning the chief of staff from the commanding general of the insurgent forces entered our line to express admiration of the wonderful feat of the American army in forcing the passage of the river, which was thought impossible. A staff officer reports that the insurgent-commanding general has received from the insurgent government directions to suspend hostilities pending negotiotions for ter mination of the war. The staff officer with his party is now en route to Manils, and will soon arrive.

"Lawton's forces are well in hand in the vicinity of Angat, east of Calumpit, where he is waiting for supplies to

"Yesterday a force of 1800 insurgents attacked the troops at Taguigs, and were driven back by the Washington regiment. Our loss was two killed and 12 wounded.

The dispatch from Otis was immediately telegraped to President McKinleg at Philadelphia. The officials of the war department believe hostilities are about concluded.

Does This Strike You? Muddy complexions, nauseating breath come from chronic consump-

tion. Karl's Clover Root Tea is an absolute cure and has been sold for fifty years on an absolute guarantes. ley & Houhton, druggists.

Refuses to Recognize The Existen

MANILA, April 28 .- The Filipinos advances for peace have been fruitless. Colonel Arguelez and Lieutenant Jos. Bernal, who came into General MacArthur's lines under a flag of truce, told General Otis they were representatives of General Luna, who had been requested by Aguinaldo to ask General Otis for a cessation of hostilities in order to allow time for the summoning of the Filipino congress, which body would decide wheth. er the people wanted peace. General Otis replied that he did not recognize four children, who were murdered the existence of the Filipino govern- Tuesday night, found a verdict "that for a cessation of hostilities for three ment. There will be another confer

The Filipino officers walked down the railroad track to the Kansas regiment's outpost at 9 o'clock this morning. The Kansas commander there es- Louis for safe keeping. corted them to Wheaton's headquarters, where they were provided with horses and sent to the headquarters of MacArthur. The latter invited the Filipinos to sit down to lunch with him, and conversed with them. He refused, however, to speak authoritatively on the subject of their errand, referring all inquiries to Otis.

The Filipinos were then escorted by Major Malloney to Manila, reaching this place at 3 p. m. Otis' aide. Lieutenant Sladen, was awaiting their arrival at the depot with a carriage, in which they were driven to the palace. They were escorted directly to the office of General Otis. Jacob B. Schurman, president of the Philippine commission, and Hon. Charles Denby, member of the commission, soon

joined the party. At 5 o'clock, the two Filipino officers, escorted by Lieutenant Sladen the Philippine commission.

Many a Lover

Has turned with disgust from an other wise lovable girl with an offensive breath. Karl's Clover Root Tes purifies the breath by its action on the bowels, etc, as nothing else will. Sold for years on absolute guarantee. Price 25 cts., and 50 cts. Blakeley & Hough ton, druggists.

SWEPT TO DEATH. A Terrile Cyclone That Visited Northe

KIRKSVILLE, Mo,. April 28.-A gathering storm that had been threat- ace of Sweets,

ening all yesterday afternoon broke upon this place at 6:20 last night in all the fury of a cyclone. A path a quar ter of a mile wide and as clean as the prairie was swept through the eastern portion of the city, and 400 buildings. homes and mercantile houses, were leveled to the ground in scattered

Desolation and suffering, almost indescribable, has been the portion of Kirksville's inhabitants during the past 12 hours, as the result of the reientless tornado. Many of the dead and dying remained in the ruins during the night, and others who had been taken to places of shelter died before morning.

Days must pass before a complete ist of casualties can be secured and before the real extent of damage to property can be known. The tornado destroyed telephone and telegraph wires out of Kirksyille, and not until 9:30 o'clock this morning was communication with the outside resumed. and then only in an unsatisfactory sort

raised to 49 by the identification of 24 more dead bodies.

Mayor Noon, who has been active in rescue work, estimated that the had accidentally shot. death list may reach 100. Reports from the country distric s state that Kirksville. Henry Lowe and three children, living three miles north of thigh, and R. R. Rogers, stenographer their demolished home. Other fatalities are reported from the country, but no names are given.

Iwenty Thought to Bave Been Killed and Thirty or Forty Wounded. CHILLICOTHE, Mo., April 28 - Latest gent staff officers are now on the way reports from Newton, which was visited by last night's tornado, are that 20 persons are thought to have been killed and between 30 and 40 injured. The eastern half of the town was enirely destroyed. The path of the storm was about 50 feet wide and hardly a dwelling in its course escaped. Frame houses were lifted from their foundations and crushed like eggshells. More substantial buildings were par-

> the homeless, and everything possible is being done to care for the injured. Young Hughes Still Missing. Hughes is as yet unaccounted for. He dynamite, that had been left at the construction, but General Haines and subsistence of troops will have his father and brother in Lobster was distributed throughout the mill the sum estimated by Rear-Admiral expenses generally brought down precinct, in the southwestern corner | where it would do the greatest destruc- | Walker and Mr. Haupt. of Benton county. Carrying a win- tion. hester, a small package of provisions fruitless. The disappearance and pro- "Fire," they shouted, and the re- estimate of cost longed absence, with sudden loss of all maining crowd knowing what was to

mother, who lives in Vinder, Ill.

PHILADELPHIA, April 28.-Immediately upon receiving from Washington the dispatch from Otis, President McKinley sent the following message of congragulations and thanks to the

soldiers in the Philippines. "PHILADELPHIA, April 28 .- Otis, Manila: Your message announcing division and the proposal by the insurgents of suspending hostil ties in most gratifying. Convey to the officers and men my heartfelt congragulations and gratitude for their signal gallantry aud triumph. WM. McKinley."

Croup is the terror of thousands of young mothers because its outbreak so agonizing and frequently fatal. has never been known to fail. The that Cheyne and Rogers were shot. worst cases releived immediately Price 25 cents, 50 cents and \$1.00 Blakeley & Houghton druggist.

ST Louis, April 28.-A special to the Post-Dispatch from Malden, Mo., says: The coroner's jury which bas been holding an inquest over the re mains of Mrs. Jane Tettaton and her these five persons came to their deaths

by wounds inflicted by weapons in the hands of J. H. Tettaton. The accused is a stepson of the murdered woman. He was removed to St.

A beautiful complexion is an impossibility without good pure blood, the sort that only exists in connection with good digestion, a healthy liver and bowels. Karl's Clover Root Tea acts directly on the bowels, liver and kidneys keeping them in perfect health. Price 25 cts and 50 cts, Blakeley & Houghton, druggists.

night at \$3 for car men and \$3.50 for with 300 men, the full complement

Some strikers are returning to work and others are leaving town. The strike appears to be practically ended.

First Practical Use. LONDON, April 28 .- Wireless telegraphy was first put to use today. The ficers, escorted by Lieutenant Sladen and Major Malloney, left the palace.

They did not look elated as a result of their talk with Otis and members of the vireless telegraphy apparatus, notified Southforeland that the ship to use today. The Goodwins lightship was struck by a passing vessel, and the crew, utilizing the wireless telegraphy apparatus, notified Southforeland that the ship trie was evidently the first of the continues at noon. It is feared that otified Southforeland that the ship was in a sinking condition. Tugs were dispatched to the assistance of the

> Do You Know Consumption is preventable? Science died there was evidence that the three can be cured with Shiloh's Cough and about. There were signs of their hav- to move to Wardner, Idaho, where the ey & Houghton. druggists.

Bunker Hill Mill Destroyed by Miners.

WARDNER, Idaho, April 30 .- Armed nasked and desperate, 1,000 miners from Canyon Creek poured into the the town at noon yesterday on a stolen Northern Pacific train. Three hours later they had left with their mission accomplished. The great Bunker Hill mill, costing \$200.000, had been blown into a million pieces by the aid of a ton and a half of dynamite, which the rioters brought with them. Although the mob from Canyon Creek met with not the slightest resistence, yet they left here with two of the Bunker Hill men shot from behind, while with them they took the dead body of a fellew rioter whom they themselves

The man killed was Jack Smith, a miner of Burke, shot by mistake, and several lives have been lost outside of the injured are James Cheyne, vanner man at Bunker Hill, shot through the town, were crushed to death beneath at the Bunker Hill mine, shot through

the lip. At 10 o'clock a telephohe message received at the Bunker Hill mill from Burke announced that the men up the canyon had stolen a Northern Pacific train and, loading it with dyna mite, they were coming on, armed and nasked, to blow up the Bunker Hill mill. Manager Burbridge, of the Bunker Hill company, saw resistence was useless, and gave orders for the property to be deserted. The last man was hastily withdrawn, and the great concentrator, the largest in the northwest, was left to its fate. Some of the employes took to the hills. Others depended upon the fact that since they were not miners, and would tially wrecked and half a bundred they would not be molested by the on- struction of the canal, with the conditislly wrecked and half a bundred persons are bomeless. The homes recoming crowd They staid down near tions prevailing, had been received.

they would not be molested by the onstruction of the canal, with the conditions prevailing, had been received.

They staid down near tions prevailing, had been received.

They would not be molested by the ontions prevailing, had been received.

They staid down near tions prevailing, had been received.

They staid down near tions prevailing, had been received. maining standing were thrown open to the railway station to watch the hos- the three commissioners reported an but the recent favorable reports from and co

When the last charge had been and an extra suit, he left home two placed the fuses were lighted and the miral Walker and Mr. Haupt estimatweeks ago, during his father's absence. boarding house next door to the mill ed \$126,000,000 but General Haines chief of climatic crop bureau at He was tracked to a swamp in the was on fire. Then picking up the added a minority report, which, while Washington, for the week ending April nountains, but there all trace was lost. body of Smith the strikers started it approved the route selected by his 25, shows crop conditions in the Mid-Search in the mountains has been back at a swinging trot for the station. colleagues, added 20 per cent to the die West to be unfavoroble. The retrace, has led to the belief in the come, sought cover in the neighboring vicinity that the lad had either per- hills. There was another wait and the ished from storms and cold, or that red boarding house was a roaring he has fallen a victim of foul play. cauldron of flames. Then in a second Some think the boy has gone to bis up from the concentrator shot a vast gray pyre of smoke and debris that rose majestically to a height of perhaps a thousand feet. Borne upward split one's ears. It was at 2:20 o'clock. debris shot up and the same roar was

fifth explosion followed. Then after a pause, came the last one. When the smoke cleared away. where the mammoth reduction works had been, there was only a chaos of warped and broken wood and steel. The destruction had been complete. After their dreadful work had been accomplished the strikers gathered together their forcess and started on Shiloh's Cough and Consumption Cure their return to Burke. It was while acts like magic in cases of croup. It returning from the mili to the train

UNCONDITIONAL SURRENDER

Seneral Otis Dictates Terms feated Rebels.

"MANILA, April 29 -The conference with insurgent representatives terminated this morning. Their request was weeks to enable them to call their congress to decide whether to continue the prosecution of the war or prepare terms of peace. The proposition was declined and full amnesty promised on surrender. It is believed the insurgents are tired of war, but seek to secure terms of peace through what they denominate their representative OTIS."

War department officials are gratified with the tone of the reply of Otis sidered as comporting with the dignity congress or Filipino government. Last Chance men went to work uset It is said at the war department it is not likely any further concession than miners. The Bunker Hill is working that of general amnesty will be made,

> CLOUTRIE'S BODY FOUND. He Probably Was the First of the Party

ASTORIA, April 30 -The party that went in search of the body of A. J. | treaty. Cloutrie returned to Sseaside late yesterday afternoon and reported having dragged down the side of a hill for over 100 yards and placed under a log in a sheltered place. The body was well preserved. Near where Cloutrie has proven that, and also that neglect other men were at that time in good to the commander of the department s suicidal. The worst cold or cough health from the way they walked of the Lakes, to have his troops ready onsumption Cure. Sold on positive ing eaten raw domestic onions, and miners are rioting, as a result of labor the skins of cooked meat sausages were | troubles. found on the ground. It is believed "Yellow King" best five cent cigar now the sausages were the cause of See us before you buy, we carry the

the men could not have been very sick when Cloutrie died or they would not have been so careful to lay his body away in a sheltered and out-of the-way place. Their camp has not been dis-

overnor of Idaho Calls on the Presi dent for Assistance. Boise, April, 30 .- Last night Gov ernor Steunenberg sent the following dispatch to the president:

ASKS FOR TROOPS.

"Boise, April, 29 .- To the Presi dent, Washington, D. C .: In pursu ance of the statutes in such case made and provided, I. Frank Steunenberg governor of Idaho, the legislature not being in session, and it not being pos sible to convene it, do hereby apply to the president of the United States to call forth military forces of the United Staes to suppress the insurrection in Shoshone county, State of Idaho. This action is sustained in the fact that all the available national guard volunteered for service in the Philippines, and said county is in a state of insurrection. I am of the opinion that at least 500 troops in the aggregate will be necessary. But smaller detachments should be ordered in as rapidly as possible.

"FRANK STEUNENBERG, Governor COMMISSIONERS DISAGREE.

NEW YORK, May 1.-A special account of the difficulty of reaching an unanimous conclusion as to the cost of the proposed water way, the Nicaragua canal commission has not yet submitted a report, and it is not expected to do so for some time.

president will appoint the isthmian is egiven in the river and harbor appropriation bill. Rear-Admiral Walker and Civil Engineeer Haupt are practically agreed on the question of not be affected by the union strike, be removed and required in the con- department have not decreased as The mob spent an hour in the town of the work. Rear-Admiral Walker ficials to believe that by July Ist, perfecting their arrangements, then was quite willing to let this sum, with practically all of the volunteers will started for the big mill. Arriving an addition of 10 per cent for emer- have been mustered out of service, the CORVALLIS, April 30 .- Frank L. there they ordered 3,000 pounds of gencies, stand as the estimate of the heavy expenditures for transportation is a 14-year-old boy who resided with train under guard, brought up, and it thinks the canal will cost more than been materially reduced, and the army

> When the preliminary report of the commission was submitted, Rear-Ad-

Paymen's of Cubans. with it could be seen great sections of a decision as to whether the Cuban made in Tennessee, Virginia and building and glistening pieces of what muster-rolls are to stand now as made North Carolina. In the east Gulf had once been the machinery of the up or are to be reduced as General states corn has generally made good plant. Then came a roar that shook Gomez has been expecting. If he growth, but cut worms are causing the very earth and a crash that almost | could consult his own desires, General | damage in Mississippi and Georgia. A moment more and another mass of such as are entitled to share in the cultivated and growing fairly well, but \$3,000,000, but if General Gomez con- needs warm sunshine. heard again. A third, a fourth and a tinues to vouch for 39,940 troops, payment will be begun without further delay on that basis.

Indemnity Being Paid.

LONDON, May 1 .- The Madrid corespondent of the Standard says: The bank of Spain has accepted in part payment of advances to the treasury all bills drawn on the United States for the Philippine indemnity.

The Deutsche bank of Berlin and several Paris bankers have offered to take over a portion of bills from the bank of Spain, which intends in this way to strengthen its gold reserve. The prospect of peace in the Pnilippines is hailed with satisfaction as likely to lead to the early liberation WASHINGTON. April 30 .- The fol- of the Spanish prisoners in the hands lowing dispatch was received yesterday of the Filipinos

Gilmore and Party Are Safe. WASHINGTON, May 1.-The Follow ing cablegram has been received from

Admiral Dewey: "MANILA, April 30 .- To Secretar, of Navy, Washington: Apparently reliable information that tes of the Yorktown boat crew, including Lieutenant Gilmore, are prisoners at insurgent headquarters. I am continuing my investigations.

"DEWEY."

Transvaal Gold Production PRETORIA, May 1 .- In the course of his speech yesterday, at the opening of the volksraad, President Kruger to the Filipino delegation. It is considered as comporting with the dignity sidered as comporting with the dignity now the largest gold-producing constant to get rich? now the largest gold-producing country of the United States. It would not be in the world. He said the output in possible for the United States to rec- 1898 was 16,240,630 pounds sterling, ognize the existence of the Filipino | being an increase of 4,586,000 pounds over the output of the previous year.

WASHINGTON, May 1 .- Assistant Secretary Vanderlip handed to Secretary Hay today drafts for \$20,000,000 to be turned over to the Spanish government through Ambassador Cambon, according to the terms of the peace

Snow Storm in Utah. SALT LAKE, May 1 .- The ground is party to die, as his body had been | much damage will be done to the fruit Troops From Chicago.

CHICAGO, May 1 .- An order has

been received at the war department

of many theories. It is evident that, \$30 and \$50. MAIER & BENTON.

The Shortage is Over

Twenty-four Million.

NEW YORK, May 1.-A special to he Herald from Washington says: Preasury receipts for April fell \$15,-400 000 below those for March while the expenditures were \$22,800,000 more than those for the month previous. This gaeat difference does no., hovver indicate either a large falling off in the ordinary receipts or a large increase in the ordinary expenditures. The receipts for March were increased

by the payment to the government of

nearly \$12,000,000, on account of Pa-

cific railway settlement, while the

expenditures for April were increased

by the drawing of the warrants for the payment of \$20,000,000 to Spain. Leaving out of account these two items, the receipts for March were only about \$3,000,000 larger than those for April, and the expenditures for the latter month were less than \$3,000,-000 greater than those for March, notthe Herald from Washington says: On withstanding that the interest pay-

only \$462,108 for March. For April the receipts were \$41,611,-587, and the expenditures, including the payment to Spain, were \$65,854,000, showing a deficit for the month of When the report is submitted, the \$24,242.421. The receipts from customs were \$16.645,945; from internal revenue canal commission, authority for which | \$22,207,099, and from miscellaneous

sources, \$1,758,541. The deficit of the fiscal year to date amounts to \$109,300,288; but the probabilities are that the deficit for the cost, but General Haines, the third entire year will not be in excess of the member, thinks the estimate of his estimate of \$112,000,000, made by Seccolleagues too low. When all the retary Gage in his annual report. figures as to the amount of material to | Expenditures on account of the war greement on the cost of each feature | General Otis have led the treasury of more nearly to a normal basis.

The bulletin issued by James Berry,

port says: Westward of the Mississippi corr planting is now in progress as far HAVANA, May 1 .- Governor-General north as southern Nebraska, and east-Brooke proposes to bring the matter ward of the Mississippi planting has The Dalles, Portland and Astoria of the payment of the Cuban troops to begun in the southern portions of a head immediately. He sent a re- Illinois. Indiana, and Ohio, and in quest to General Maximo Gomez that West Virginia and Maryland. Wet the latter and the junta of consulting | weather has retarded planting in Mis-Cuban generals should come at once to souri, but rapid progress has been Brooke would pay \$100 per man to In Texas the crop is generally well

Continued improvement is generally reported in the condition of winter wheat: much of the crop however, has been winter-killed, especially in south. ern lows, and over the northern portions of Missouri, Illinois, Indiana and northwestern Ohio. Except in southern California and in the upper San Joaquin valley, the outlook for wheat in the Pacific coast states continues promising, an improved condition be-

ing reported from Washington. Spring wheat seeding is nearing completion over the southern portion of the spring wheat region, but has been delayed by unfavorable soil conditions over the northern portion.

We offer one Hundred Dollars Reward for any case of Catarra time cannot half's Catarra Cure.
F. J. CHENEY & CO., Props., Toledo, O. We, the undersigned, have known F. J. Cheney for the last 15 years, and believe him perfectly honorable in all business transactions perfectly honorable in all to carry out any obligation and financially abl. to carry out any obligation made by their firm.

West & Traux, Wholesale Druggists, Toledo, O., Walding, Kinan & Marvin, Wholesale Druggists, Toledo, O., Hall's Catarrh Cure is taken internally, acting directly upon the blood and mocus surfaces of the system. Price 75c, per bottle. Sold by all Druggists. Testimonials free. Hall's family Pilis are the best

Do you HERE IS AN OPPORTUNITY.

stock farm of 880 acres, all fenced, five miles from Antelope, for sale on easy terms. There are 100 acres in cultivation, good house, barn and other outbuildings, shed room for 100 head of orses, splendid spring of water, nice young orchard bearing fruit. A popular stand on the road that takes in from

To be sold on reasonable terms. Call at this office or address W. N. WILEY, Antelope, Or.

\$100 to \$200 a month.

Physician and Surgeon oms over Dailes National Bank. Office hours, 1 a m to 12 m, and from 2 to 4 p m. Resi-dence West End of Third Street, A. S. BENNET Attorney at Law WM. TACKMAN

PROFESSIONAL.

C. HOLLISTER,

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

NOTICE TO CREDITORS. a ministrator of the estate of John Br house, deceased, and John J. Brookhouse, parties having claims arainst said estate ereby notified and required to present ame, properly verified, at the office of Sinn Sinnott, in Dalles Care. Administrator of the partnership estate of ohn Brookhouse, deceased, and John J. Brook

NOTICE FOR PUBLICATION

Notice is hereby given that the following amed settler has filed notice of his intention Notice is acreby given that the following-pamed settler has filed notic of his intention to make final proof in support of his claim, and that said proof will be made before the regis ter and receiver at The Dalles, Oregon, on Sat-urday, May 6, 1869, viz: George Sherrill for the heirs of Mary Ellen Sherrill, deceased, for-merly Mary Ellen Obrist; H. E. 4688, for the S½ SE¼ and S½ SW¼ Sec 3 Tp 1 S. R 12 east, W. M. He names the following witnesses to prove his ments for April were \$5,300,000, against JAY, P. LUCAS, Regists

SHERIFF'S SALE.

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

costs.

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

Dated at The Dalles, Oregon, this 11th day of April, 1899. ROBERT KELLEY, Sheriff of Wasco County, Oregon.

STEAMERS

Daily (except Sunday) between The Dalles.

Vancouver and Portland

For Comfort, Economy and

The above steamers will leave The Dalles and Portland at 7 a. m., and the outgoing trains.

W. C. ALLAWAY,

Restaurant... 74 Front St., The Dalles. Tables supplied with the best in

prepared. Oysters in every style.

EXPRESSMAN

-BRANCH OFFICE-Room 7, over French & Co's. Bank. Office hours, 2 to 4 p. m.

Local Manager Free health lecture every Thursday afternoon

74. 1

Riparia to Lewiston.

15th day of May 1899,

Navigation Co.

Hood River, Cascade Locks,

Touching at Way Points on both Both of the above steamers have been rebuilt, and are in excellent shape for the season of 1899. The Regulator Line will endeavor to give its patrons the best service pos

Pleasure travel by the steamers of the Regulator Line. arrive at destination in ample time for

The Dalles Office

Baldwin

Parties served and lunches picnics and excursions

···· LOUIS OAKES

Goods Delivered to Any Part

Oregon Viavi Co. Charlotte F. Roberts,

DEPART FROM THE DALLES ARRIVE Sait Lake, Denver, Ft. Worth, Omaha, Kan-sas City, St. Louis, 2:55 p. m Chicago and East. Spokane Walla Walla, Spokane, Flyer Minneapolis, St Paul, Flyer 5:25 p. m Duluth, Milwauke, Chicago and East. PROM PORTLAND 4 . m. Ocean Steamships All Salling Dates sub-ject to change, For San Franciscoteamers leave Port-land every five days. Columbia River

Astoria and Way-Lundings. Willamette River

Rivers. 3:30 p. m Mon, Wee and Fri. gon City, Dayton,and Way-Landings. Portland to Corvallis and Way-Landings

No. 22 through freight, east-bound, does no carry passengers: arrives 2:50 a. m., depart No. 21, west-bound through freight, does no carry passengers; arrives 8:15 p. m., depart No. 23, west-bound local freight, carries pas sengers; arrives 5:15 p. m. departs 8:30 a. m. For full particulars call on O. R. & N. Co.'s a ent The Dalles, or address

> J IRELAND Agent, The Dalles. Same as cut, \$5.75, and up to \$12.00. All Competition Distance

W. H. HURLBUILT, Gen, Pass. Agent Portland, Oregon

Union Pacific Railroad

Only 3½ days with no change to Chicago; 4½ days with one change to New York.

el plate glass, extra bargain, for For Rates, Tickets, Sleeping Car Berths, etc. apply to JAS. IRELAND, agent O. R. & N. Co., The Dalles, Or., or C. E. BROWN, Dist. Pass. Agent, or J. H. LOTHROP, Gen. Agent, 135 Third St., Portland. Or. mchl

First National Bank

THE DALLES, OREGON General Banking Business Transacted. Deposits received subject to sight draft or check.

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

First-class Wines Liquors and Cigara Corner Second and Court Streets, THE DALLES OREGON.

as, SEARS, ROEBUCK & CO. (Inc.), Chicago Orogon Bakery One Price Cash House, Cor. Second and Court Sts.

: A. KELLER, Prop'r. : Am prepared to furnish families, hotels Bread, Cakes and Pies.

SECOND STREET, next door to The Dalles National Bank

Fresh Oysters Served in

Every Style.

O.R. A. Great Northern Furniture Store SPECIAL ANNOUNCEMENT.

Owing to our opening a new Furniture Warehouse in Portland at 166-168 First Street, we have bought eight carloads of assorted furniture from the best factories in the east, a few car loads of which are intended for our Dalles store. We have therefore concluded to make a clearance sale of the stock now on hand to make room for the new goods soon to arrive. The stock on hand comprises very choice makes of Bedroom Suits, Parlor Suits, Upholstered, Leather, Cane, Reed and Rattan Rockers, Chairs of all kinds, styles and grades, Carpets, Linolium, Window Shades, Baby Carriages, the Celebrated Charter Oak Stoves and Ranges, Crockery, Glassware, etc. All of these articles will be sold at

__.ASTONISHINGLY LOW PRICES.__

such as were never before heard of in The Dalles. A call at our store will convince you, and if you are contemplating refurnishing your home in any of the lines we carry, you cannot afford to miss this opportunity. We quote a few of our clearance sale prices below. Sale commences April 25th, and will continue until further notice.

Sale

This PARLOR STAND, made of Imported

Onyx, only \$1.75.

Couches, \$3.50 up

Only \$3.25.

in Plush, Velour and Silk top, only

Rocker, spring

seat, upholstered

\$3.50. Hardwood Bed Room Suits from \$11.25 up. Solid Oak Bed Room Suits, 24x30 French bev-

Side Boards, Extension Tables Folding Beds, Child Beds, Carpets, Matting, Linolium, Oil

We have 18 styles of Baby Carriages to select from, all of the latest styles and patterns. They are included in our Clearance Sale prices. A good style carriage, nickel springs, steel wheels, upholstered in damask, fine parasol-a good all-round carriage for \$5.25, \$7, \$10, \$12,

GO CARTS. \$3.25 and Upwards. and up to \$18. Great Northern Furniture Store

Big Inducements for Cash Trade.

41, 43, 45 Second Street -- East End.

The above cut represents one of our nandsome broaze clocks how on exhibition 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 pronaments, 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.

The Dalles Marble and Granite Works

COMINI & WEEKS, Proprietors. (Successors to Louie Comini.)

Immense Stock. Twenty Monuments On the way and will arrive soon

Call and see our stock before placing erders. We save you money Do not order monumental work until you obtain our prices. You will find for good work our charges are always the lowest.

