WANTS TEN

They Are Needed to Reinforce Otis.

NEW YORK, June 2s .- A special to the Herald from Washington says: President McKinley will authorize the enlistment of additional men for the Philippines when he returns to Washlugton. This is the understanding of well informed war department officials. The administration has at least come to recognize the necessity of reinforcing General Otis' command. It is apparent that some department officials are figuring on the advisability of enlisting sufficient men to form 10 complete regiments.

Acting Secretary of War Meiklejohn said if the president authorized ad ditional men, the number would be determined after a consultation with England's Plans in South General Otis. It would not be surprising were the department to hear from General Otis before the return of the president, in order that the latter may be supplied with the necessary information in order to take immedi-

"In any event," said Mr. Meiklejohn "there is little probability of a formal call for volunteers. State organizations will not be accepted, although there are many applicants on file from them for muster in and be dispatched to the Philippines The president, I think authorized the department to direct its recruiting officers to make enlistments, and I am confident that men can be obtained in such numbers as to form a complete organization and he ready for service with General Otis

during the fall months." Should the president authorize the formation of 10 regiments, recruiting officers will have to obtain 15,900 men to fill them. At least 4000 men will be required for the three volunteers organizations which General Otis has authority to organize, making about 20,000 of the 35,000 men of the provisional army, the enlistment of which is authorized by the law.

Sick Beadache The curse of overworked womankind, are quickly and surely cured by Karl's Clover Root Tea, the great blood puri fier and tissue builder. Money refunded if not satisfactory. Price cts. and 50 cents. Blakeley & Houghton, drugg'sts.

AGAINST YELLOW JACK. New York Feels Uneasy About Cond

tions in Cuba. NEW YORK. June 23 .- Dr. A. H. Doty, health officer of the port, is of the opinion that there is more vellow Within six months, he says, 6,000 soldiers have returned from Cuba and more than 6,000 more will arrive here within the next six months. He proposes to take special precautions.

Vessels from Cuban ports are to be held at quarantine until they have been thoroughly washed and cleaned and the baggage fumigated. Passen- July 1st, according to the statements gers not having certificates of accima- of a number of bank officials. The tization in Cuba are held for five days from the time of their leaving Cuba. Should the fever become epidemic in Cuba, stricter regulation for its exclusion will be adopted.

Does This Strike You? Muddy complexions, nauseating breath come from chronic consumpion. Karl's Clover Root Tea is an absolute cure and has been sold for fifty years on an absolute guarantes. Price 25 cents and 50 cents, at Blake

ley & Houhton, druggists. Oregon State Fair.

SALEM, Or., June 23 .- The state board of agricultural met yesterday at the capitol. The purpose of the meeting was to complete arrangements for the annual state fair, to be held this fall at Salem. The board expects to make the coming fair one of the most successful ever held. Under the new law providing an appropriation for the fair, only one member of the the cabinet can be brought about. board resides in Marion county. It is The administration will be very much expected that this will increase the interest in the fair among the residents of outside counties. The state and will support him with all the pathas been divided into four districts, ronage at its disposal. The republicans each to enter a competitive exhibition of products, four prizes being awarded therefor. This is a new feature that republican national organization, so will addito the general interest taken in the fair. The last legislature made an appropriation sufficient to pay off Alger seems to be without friends in the outstanding indebtedness, and the administration circles, and in Washboard will be enabled to proceed with ington. If he makes his campaign the annual exposition unincumbered as heretofore.

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

Pingree in Bad Company

DETROIT, Mich., June 23 .- Governor Pingree gave out a public statement today to the effect that he had com bined with Secretary Alger in the interest of Alger's sepatorial candidacy. Alger will not withdraw under any circumstances, nor will he spend

any money in the campaign. The platform of their campaign will include opposition to trusts and a declaration in favor of senatorial elections by a popular vote. The alliance was made at a conference held last night at which several Pingree state leaders and Alger and the governor were

American Rails For Russia PITTSBURG, June 23.-The Commercial Gazette says: The Carnegie Steel sort that only exists in connection Company has contracted with representatives of the Russian government and bowels. Karl's Clover Root Tea to furnish that country with 180,000 acts directly on the bowels, liver and kidneys keeping them in perfect tons of steel rails for its immense health. Price 25 cts and 50 cts. railroad enterprise in Siberia and Blakeley & Houghton, druggists. China. This is said to be the largest order ever placed with one firm in the world and represents an outlay of For family and medicinal use. Sold between \$4,500,000 and \$5,000,000,

REGIMENTS ROYAL **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.

Africa Not An-

nounced.

LONDON. June 25 .- The rattling of words in their scabbards grows more pronounced, though the war office reuses all information regarding the Fransvaal situation and declines either to confirm or deny the repeated circumstantial assertions of the closeting of British military leaders or the dispatching of this or that regiment to Cape Town. The ministers, however, have been unable to parry successfully the multitude of questions raised in the house of commons with the intention of getting some inkling of the government's intention. A reply of the parliamentary secretary of the war office, George Wyndham, yesterday evening, is considered significant. He was questioned as to the truth of the report that the British garrison in South Africa is to be gradually inat the cape, the question offered an ample opportunity, but Mr. Wyndham replied in two words: "No, sir."

The truth is that whatever plans the government has decided on the ministers regard it as impolitic to contradict reports, however extravagant, of its warlike intentions because of the revibrations. These reports cannot fail to produce at Pretoria an effect which it would be foolish to impair by hasty denials or ratifications. At the same time daily, almost hourly, telefever among the troops in Cuba than grams are arriving, announcing eneris reported by the war department. getic preparations in South Africa for all contingencies

TOO MUCH MONEY

New York Bankers Have Trouble Finding Use For It. NEW YORK, June 23 .- The savings banks of New York will make no change in their rates of interest on banks that have been paying 4 per cent will continue to do so, and those that have been paying 31 per cent will continue to maintain that rate. Several of the Brooklyn banks that have paid 4 per cent to the present will in

all probability reduce their rate. The general opinion among banking men is that those banks which have een paying 4 per cent will eventually have to come down to the lower rate. This belief is expressed even in those banks where the 4 per cent rate is being maintained. The greatest difficulty that confronts the latter, according to the statement of the president of a down-town institution, is how

to keep out money. Alger's Candidacy. WASHINGTON, June 25 .- Secretary Alger's announced candidacy for the senate, coupled with his close association with Pingree, may furnish a method by which his retirement from embarrassed by Alger's candidacy, as it is closely identified with McMillan, of the senate are almost to a man for McMillan as against Alger, and the far as Hanna can influence it, will be against Alger and for McMillan. upon the platform that an indorsement of him means an indorsement of Mc-Kinley, the president will be very much distressed, as this will be a little more Algerism than he can stand.

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

New York Volunteers.

KANSAS CITY, Mo., June 23 .- Govenor Roosevelt authorized Local Manager Richards, of the Postal Telegraph Company, to give to the press the substance of a telegram which he filed here today to President McKinley. Govenor Roosevelt informed the resident that in the event of a call for volunteers being made, New York was prepared to furnish all the men the government might ask for.

A beautiful complexion is an impos-

by Ben Wilson, The Dalles,

BOLSTERING UP

at 10 o'clock Monday morning.

Another Vain Glorious Dispatch From Otis.

WASHINGTON, June 26 .- General Otis, in reply to a cable from the war department asking for information regarding the situation and conditions in the Philippines, today cabled a long reply as follows:

"MANILA, June 26 .- Adjutant-General. Washington: It is the rainy season, and there is little inland campaigning in Luzon. We occupy the arger portion of the Tagalog country, our lines stretching from Ismus, south, to San Fernando, north, nearly 60 miles, and eastward into Laguna provirce. The insurgent armies have suffered great losses and are scattered. The only large force together is about 4000 in Tarlac province and Northern Pampanga.

Their scattered forces are in bands Luzon-in Cavite and Batangas provinces-they could assemble possibly 2000 though demoralized from recent

The mass of the people, terrorized and American protection, and no longer flee on the approach of our troops, unless forced by the insurgents but giadly welcome them. There has been no recent burning of towns. The population within our lines is becoming dense, and the inhabitants are taking up land cultivation extensively, being kept out of Manila as much as possible, as the city population is becoming too great to be cared for. "The natives of southeast Luzon ar

combining to drive out the insurgents. The only hope of insurgent leaders is United States aid. They proclaim the near overthrow of the present administration is to be followed by their independence and recognition of the United States. This is the influence which enables them to hold out. creased to 40,000 men. Had the gov- Much contention prevails among them ernment wished to give answers with and no civil government remains. a view of allaying the anxiety here and Trade with ports not in our posses sion, the former source of insurgent in successful operation, under the di-

rection of able Filtpinos. "Affairs in other islands are comand repeated calls for American troops are received. Am giving attention to the Jolo and Palawan islands. The limit of endurance. The volunteer organizations have been called in and replaced by regulars, who now occupy salient positions. Nebraska, Pennsylvania and Utah are now taking transports, and the Sixth infantry will be sent to Negros to relieve the Californians. These troops are in good

physical condition. "Sickness among the troops has increased lately, due mostly to arduous service and climatic influences. There is nothing alarming, however. Of the 12 per cent of the command reported sick, nearly 6 per cent are in the general hospital, of whom 3 per cent have typhoid and 17 malarial fever; 12 per cent have intestine trouble, and the remaining 55 per cent have various silments, 14 of which are due to wound injuries. Many of the officers and men who served in Cuba break down under recurrence of the Cuban fever, and the regular regiments lately received are inadequately officered. OTIS."

NO MERTING ALLOWED

Plan of Strikers to Head off Miners feated. WALLACE, Idaho, June 25,--Last

night the Burke miners' union prepared to hold a meeting, and invited the Missourians at the Standard mine to attend. The authorities forbade the holding of a meeting. Later the unionists met at a private hall, claim ing to be holding a meeting of Red Men. While there, one Missourian was induced to sign a telegram to a friend at Joplin advising him against

coming. In court Coroner France filed at affidavit denving that he was an employe of the Bunker Hill company, had acted as prosecutor of the defendants or consulted officers, agents or atthe investigations of witnesses before the coroner's jury. The court over ruled the motion to quash and set aside the indictments. The cefendant then filed a demurrer to the indictments, which the court promptly over

These tests were all made on one case, but by agreement were made to apply to all. The defendants then severally pleaded not guilty to all the indicaments, and agreed that next week be devoted to the removal cases against the county officers. The case against Paul Corcoran for the murder of James Cheyne was set for July 5 and the other cases are to follow.

SPOKANE, Wash., June 25 .- A combination freight and passenger train of six coaches and 13 cattle cars, pearing troops D and H, Fourth United Sates cavalry, under command of Captain W. E. Wilder, from Fort spokane at midnight, en route to join that neighborhood. their regiment at San Francisco, thence to embark for the Philippines sibility without good pure blood, the The six coaches carried 171 men and three officers.

COL. CORNELIUS DEAD.

assed Away at His Home in Washing ton County CORNELIUS, Or., June 25 .- Colonel Thomas R. Cornelius died of organic heart trouble at 9:30 last night. His quire of Ed. Kramer, East End, or at condition has been critical for many this office.

months, and his death was pected. The funeral will take

Colonel Thomas R. Cornelius pioneer of 1845. He was born in He ard county, Missouri, November 1827, and came with his parents to Oregon when 18 years old. Colonel Cornelius was the oldest of 10 children. He lived with his father on a donation land claim four miles north of Cornelius for three years. Then he took up a donation land claim adjoining his father's, and was its owner for over 50

When the Whitman massacre occur red Col. Cornelius enlisted in the Oregon volunteers, and was in five battles with the Indians. During that war he was promoted to first sergeant. Again he enlisted in the volunteers when the Indian war broke out in 1855 and was elected captain of Co. D. holding that position until the resignation of Col. Nesmith, when he was elected colonel of the regiment. He continued fighting Indians until they vere subdued, then returned to his farm, and in 1856 was elected to the territorial legislature. He was elected each succeeding year to the territorial and state legislature until he had served 20 years in the house and senate. In 1861 he was commissioned by President Lincoln to raise a regiment and report to Washington. This he

of from 50 to 500. In other portions of did, but the regulars having all been withdrawn from Oregon, he was detailed to duty on the coast, but resigned his command in 1862, to again engage in farming. In 1886 he was the republican nominee for governor, by the insurgent soldiers, desire peace but was defeated by Sylvester Pen-

> Spain's Greatest Need. Mr. R. P. Olivia, of Barcelona,

Spain, spends his winters at Aiken, S. Weak nerves had caused severe pains in the back of his head. On using Electric Bitters, America's greatest blood and nerve remedy, all pain soon left him. He says this grand remedy is what his country needs. All America knows that it cures liver and kidney troubles, purifies the blood, tones up the stomach, strengthens the nerves, put vim, vigor and new life into every muscle, nerve and organ of the body. If weak, tired and ailing you need it. Every bottle guaranteed only 50 cents. Sold by Blakeley & Houghton, druggists.

Martial Law Condemned

BUTTE, Mont., June 25 .- A public open-air meeting was held tonight to revenue, is now interdicted. Am not protest against the action of the milicertain of the wisdom of this policy, tary authorities in the Coeur d'Alenes. of Western Oregon. Dr. C. N. Gilbert, as the people in those parts are with- The speakers were: Judge William professor of zoology, has entire charge out a supply of food, and the merchants Clancy, of the district court: Peter of the work, and will have as his asare suffering losses. The courts are Breen, and T. S. Hogan, secretary of sistants J. O. Snyder, instructor in the state. Mayor McCarthy ? presided. military of the government for asparitively quiet, awaiting the results suming to dictate to the men of the expedition is to examine the streams in Luzon. They are anxious for trade, Coeur d'Alenes whether they should in order to find out what fishes live Pacific leave the ranks of union labor or surthe Jolo and Palawan islands. The The resolutions adopted conde bined American troops have worked to the the imprisonment of men at Waroner, "held and tortured to wring from their

lips words which might be used to establish their guilt, under conditions which make the Spanish inquisition pale into insignificance." The resolutions characterize as inmilitary authorities over the men who

died in the bullpen, denying them the right to religious consoletion at the hour of death. They called upon President McKinley to order a cessation of this usurpation of power.

Thankful words written by Mrs. Ada E. Hart, of Groton, S. D. "Was taken with a bad cold which settled on my lungs; cough set in and finally terminated in consumption. Four doctors gave me up, saying I could live but a short time. I gave myself up to my Savior, determined if I could not stay with my friends on earth, I would meet my absent ones above. My husoand was advised to get Dr. King's New Discovery for Consumption, Coughs and Colds. I gave it a trial, took in all eight bottles. It has cured me, and thank God, I am saved and now a well and healthy woman." Trial bottles free at Blakeley & Houghton's drug store. Regular size 50 cents and

\$1.00. Guaranteed or price refunded National Educational Association. SALEM, Oregon, June 24, 1899.

To Oregon Teachers: In answer to many inquiries, will say that excursions for the National Educational Associatian will leave Portland, as foilows: "Shasta Route" via Southern Pacific, July 7. By ocean steamers, July 1, and July 6. I have been assured that there will be enough going on the Southern Patorneys of the Bunker Hill regarding | will go by water to secure the \$30 rate.

cific to enable all who wish to go to secure the \$35 rate; and also, enough For information relative to routes etc., confer with local ticket agents of the Southern Pacific, and the Oregon Railway and Navigation Company. Oregon headquarters have been se cured at the Hotel Rosslyn, Los Angeles, where all from Oregon are requested to register and make them-

selves at home. These rates may be secured by any one no matter whether they are teachers or not, and includes the \$2 membership fee. J. H. ACKERMAN,

State Director and Manager. To Whom It May Concern

Having given up the agency for the ale of the McCormack reaper and mowers, at The Dalles, in favor of J. T. Peters & Co., I cheerfully recommend them as being well qualified to take care of the requirements of the

Yellowstone, Yellowstone Park, and an occasional call at Moro, Ore., from 150 head of horses, passed through any of our old friends who may be in J. M. FILLOON. m13-2m

Major Drennan Dead

WASHINGTON, June 24.-The war department has received the following: "Manila, June 24 .- Major Drennan, First Montana, died at 1 o'clock this morning at Manila of Bright's disease. He was ill three months. A good buggy horse for sale. In-

j17 tf

paragraph of Section 2 of the act of June 13, 1898, and that persons, there fore, whose business it is to negotiate purchases of these warrants must be required to pay special tax as brokers, as it is expressly provided by the statute that those who do such business 'for themselves' shall be regarded as brokers. "Respectfully yours, N. B. Scott ommissioner.

buyers of

subject to t

Scott of the treast

"David M. Dunne.

ternal Revenue, Port

Sir: Your letter of the 17th 1

has been received, enquiring 'whe

persons whose business it is to buy

school orders are subject to the pa

"You are hereby advised in the a

firmative, even when (as you state

these persons buy this class of paper

"It is held by this office that county

warrants, city warrants or school or

ders come within the meaning of the

words 'other securities,' in the second

ment of special tax as brokers."

simply as an investment.

F. J. CHEENY & Co , Toledo, O. Sold by Druggists, 75. Hall's Family Pills are the best.

TO EXPLORE OUR RIVERS Expedition From Stanford University

tion under the United States fish commission will start from Stanford university July 1 to explore the rivers zoological department; W. F. Allen, Speeches were made denouncing the '00: F. W. Anderson, '02 and E. C. Robinson '02. The purpose of the in them and under what conditions render their right to earn a living. they live and to determine the char-

acter of the streams. This work is part of a complete survey which is to be made of the rivers of the western coast of the United States. For the last four years Dr. Gilbert has been working along this line, and has explored the streams of California to the southern boundary famous the brutality exercised by the of Oregon. The exploring party this

summer will be out two months. Sampson Will Quit.

NEW YORK, June 25 .- A special to the Herald from Washington says: Captain H. C. Taylor, who commands the Indiana and whose terms of sea duty has expired, has applied to the department to remain on his present duty until November, when the de partment expects Rear-Admiral Sampson to relinquish command of the North Atlantic station. About the same time the term of sea duty of Captain Sigsbee, commanding the Texas, will expire, and he will be placed on shore duty. When Rear-Admiral Sampson hauls down his flag, Captain F. E. Chadwick, of the New York, will probably request shore

Otis' Death Report: WASHINGTON, June 26 .- The war department has received the following

death report from General Otis: "Manila, June 26 .- Adjutant-General, Washington: Death report since last weekly report: From wounds in action-David Silver, Company M. First Montana, June 18; Miles Donile, corporal Twelfth infantry, June 19; Sherman T. Shepard, company H. First Washington; De Forest Hutchinson, Ninth infantry; Leonard Euling, Twenty-first infantry, June 20; Herbert Miffin, Fourth infantry, June 22; George Bilts, Fourth infantry.

A Hazardous Undertaking

TOLEDO, O., June 26 .- The Toledo Press Club has issued a letter to the newspapers of Ohio asking them to assist in determining the most beautiful woman in Ohio, the judges to be eminent artists of Cleveland, Cincinnati, Dayton and Columbus. It is proposed by the Ohio centennial committee to determine by competitive balloting the most beautiful woman in the state and she is to be heralded in all the designs to be used by the Ohio ex-

NEW YORK, June 26 .- A special to

the Herald from Washington says:

Secretary Alger has been advised by Brigadier General Davis commanding the department of Porto Rico, that 300 native Porto Ricans have been enlisted into the battalion authorized by the war department. One hundred more men will be secured.

Cures Impotency, Night Emissions and wasting diseases, all effects of selfabuse, or excess and indiscretion. Anervetonic and blood builder. Brings the pink glow to pale cheeks and restores the fire of youth. By mail 50c per box; 6 boxes for \$2.50; with a written guarantee to cure or refund the money.

NERVITA MEDICAL CO. Clinton & Jackson Sts., CHICACO, ILL. Sole by Blakeley & Houghton.

All Competition Distanced Union

EXECUTOR'S NOTICE OF

SETTLEMENT.

Railroad

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

Boston, Philadelphia and other principal points. Cars heated by steam and lighted by pintch light. Baggage checked through. Unfor depots.

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 mcht

The Dalles, Portland and Astoria Navigation Co.

STEAMERS

Regulator à Dalles Cit

Daily (except Sunday) between The Dalles.

Hood River, Cascade Locks, Vancouver

and Portland Touching at Way Points on bo sides of the Columbia river.

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-

For Comfort, Economy and Pleasure travel by the steamers the Regulator Line. The above steamers will leave The Dalles and Portland at 8 a. m., and arrive at destination in ample time for the outgoing trains.

The Dalles Office Court Street. W. C. ALLAWAY,

Baldwin Restaurant.... 74 Front St., The Dalles.

Tables supplied with the best i Parties served and lunches for prepared. Oysters in every style.

-BRANCH OFFICE-Oregon Viavi Co.

W. W. WILSON, - Manager.

Room 7, over French & Co's, Bank. Office hours, 2 to 4 p. m Charlotte F. Roberts, Local Manager Free health lecture every Thursday afternoon

TAUI

R N

PULLMAN SLEEPING ARS ELEGANT

DINING CARS TOURIST

MINNEAPOLIS ST. PAUL DULUTH FARGO CROOKSTON

BUTTE. THROUGH TICKETS

WASHINGTON PHILADELPHIA POINTS EAST and SOUTH.
For information, time cards, maps and ticket call on or write.
W. C. ALLAWAY, Agent Or A. D. CHARLTON, Assistant General Passenger Agent. No. 225 Morrison Street, Corner of Third Street. Portland, Oregon

31 Days to CHICAGO 4½ Days to NEW YORK

For further information apply to

BEEF, VEAL, MUTTON, PORK, LARD

Curedand Dried Meats, Sausages of All Kinds

PHONE 8

Harness and Saddlery.

All Work Guaranteed to Give

EXPRESSMAN Goods Delivered to Any Part

the Orty

SLEEPING CARS

GRAND FORKS

WINNIPEG

W. A. Johnston,

118 Oct 15

A. AD KELLER

The Dalles, Or

\$1 worth checks

cigar.

A check given to

good for IOc drink or

HELENA and

Oregon Short Line Railroad

Montana, Utah, Colorado and all Eastern Points. Gives choice of two favorite routes, via the Union Pacific Fast Mail Line, or the Rio Grande Scenic Lines.

LOOK AT THE TIME 14 Days to SALT LAKE 21 Days to DENVER

Free Reclining Chair Cars, Uphol-tered Tourist Sleeping Cars, and Pullman Palace Sleepers, operated on

JAS IRELAND. Agent O. R. & N. Co., The Dalles, Oregon. O. TERRY, W. E. COMAN. O. TERRY. W. E. COMAN.
Trav. Pass. Agt. Gen'l Agent
124 Third St., Portland, Or.

Roche Harber Lime, San Juan Lime, Trowel Brand Cement,

Mitchell : Farm : and : Spring : Wagons Orders Delivered to any Part of the City

HENRY L. KUCK,

East End. Two Doors-West-of Diamond Flou

LOUIS OAKES Successors to J. H. Blakeny

Satisfaction.

DRUGS

A. Ad. Keller.

THE DALLES,

Tom Bourke's and

Agent for the Swiss Publishing Co., New York.

ROWE & CO.

Class, Paints and all Kinds of

BUILDING MATERIALS. . . .

Pine Lumber and Boxes, Sash and Doors.

-Headquarters for the sales of

J. I. Case Plows, Bissell Chilled Plows, Hoosier Drills,

Champion Mowers, Binders and Reapers,

Champion Hay Rakes, Henney Buggies.

Until after the danger of high water is over fir wood will be sold at \$2.50 a cord cash.

- OREGON

Homestead whiskey.

SPECIALTY IN IMPORTED FRENCH

Best Domestic Liquors Wines and Cigars

The Largest and Best of August Buchler's

Cumberland Blacksmith Coal

lome-Made Beer and Porter.

Wall Paper. Paints, Oils BRUSHES WINDOW GLASS SNIPES-KINERSLY DRUG

129 Second Street