

aid of 133,424 votes for Palmer in 1896, out of a total vote of 13,923,378, and if they go back on him now what will he do for frills on his majority?

ADMIRAL DEWEY. The hero of Manila is again on American soil, and after an absence of nearly two years, during which time he has risen from a naval captain to the highest rank known in the American navy, he has returned to his native country to receive the blessings and admiration of his fellow citizens.

The objects sought by the Lewiston Commercial Club are commendable, but the means they would adopt are those of a child. If the wheat raisers of the Inland Empire can save \$1,500,000 in freight in one year by the construction of a portage road that will cost only \$450,000, why should they call on congress to help them? Why don't they cease to be dependent upon the government?

VALUE IN MONEY. The East Oregonian expresses its views on money, and the legislating of value into money in the following manner: Many papers are trying to "point a moral and adorn a tale" by stating that "paper money is down in the dumps" and is worth only two cents on the dollar.

HOW MONEY GOES ABOARD. An occasional failure of the harvests in Great Britain, France and Switzerland is now made good by the appearance of a new harvest which is as steady as the traditional ice crop and granite crop in Maine, and which differs from them only in its steady growth.

THE GOLD DEMOCRATS. The gold democrats who consider that they are still democrats should ponder over the following clipping and comment and see how they are claimed by the republicans and used in furthering the ends of Mark Hanna: The San Francisco Chronicle ironically says: "It is said the gold democrats are going to bolt McKinley. This is too bad. They gave him the

THE GOLD DEMOCRATS. The gold democrats who consider that they are still democrats should ponder over the following clipping and comment and see how they are claimed by the republicans and used in furthering the ends of Mark Hanna: The San Francisco Chronicle ironically says: "It is said the gold democrats are going to bolt McKinley. This is too bad. They gave him the

THE GOLD DEMOCRATS. The gold democrats who consider that they are still democrats should ponder over the following clipping and comment and see how they are claimed by the republicans and used in furthering the ends of Mark Hanna: The San Francisco Chronicle ironically says: "It is said the gold democrats are going to bolt McKinley. This is too bad. They gave him the

IS THIS ALL? Abuse and ridicule, backed up by an unlimited campaign fund in the hands of the shrewd politician, won the election for McKinley in 1896, and the same means are being resorted to by the republican press in preparing for the campaign of 1900. They do not resort to argument to support their principle, but to abuse. Recognizing that Bryan is almost certain to be the elector, they have turned their batteries of abuse on him. The Oregonian, which never was able to back up its positions with argument, instead it called its opponents fools, knaves and cranks, opens up its thunder for 1900 as follows:

These men are all "fools" and "cranks" in the eyes of the great Scott, yet he fails to disprove their theories, and for lack of argument, heaps abuse upon their heads. Again it goes on in the same strain: "Bryan is nothing but a political quack, with brains enough to explain the exhibition of Professor Krugger's skill as a lion tamer."

THE FILIPINOS. Our imperialistic friends offer as an excuse for waging war against the Filipinos that they are a barbaric self-government, therefore it is an act of humanity on the part of the United States to kill off a few thousand of them while teaching the art of self-government and obedience. This is probably a humane way of looking at it, but it is a serious lesson, especially for those who fall in battle.

THE CRIME WAS COMMITTED WHILE IN A FIT. Further particulars about Mrs. W. F. Guyton divorcing herself and two children in the Deschutes river would indicate that the woman was insane when she committed the horrible crime spoken of in yesterday's Mountaineer.

THE TOWN OF SHANIKO. It is no longer any doubt that the Columbia Southern will be pushed on south from Moro to the town of Shaniko (Cross Hollows) as rapidly as possible, and that the latter place will be for years to come the terminus of the road, for when the road is completed to that place there will be little reason for building it further, as it will be in a position to handle all the freight traffic for many miles south.

THE TOWN OF SHANIKO. It is no longer any doubt that the Columbia Southern will be pushed on south from Moro to the town of Shaniko (Cross Hollows) as rapidly as possible, and that the latter place will be for years to come the terminus of the road, for when the road is completed to that place there will be little reason for building it further, as it will be in a position to handle all the freight traffic for many miles south.

THE TOWN OF SHANIKO. It is no longer any doubt that the Columbia Southern will be pushed on south from Moro to the town of Shaniko (Cross Hollows) as rapidly as possible, and that the latter place will be for years to come the terminus of the road, for when the road is completed to that place there will be little reason for building it further, as it will be in a position to handle all the freight traffic for many miles south.

THE TOWN OF SHANIKO. It is no longer any doubt that the Columbia Southern will be pushed on south from Moro to the town of Shaniko (Cross Hollows) as rapidly as possible, and that the latter place will be for years to come the terminus of the road, for when the road is completed to that place there will be little reason for building it further, as it will be in a position to handle all the freight traffic for many miles south.

THE TOWN OF SHANIKO. It is no longer any doubt that the Columbia Southern will be pushed on south from Moro to the town of Shaniko (Cross Hollows) as rapidly as possible, and that the latter place will be for years to come the terminus of the road, for when the road is completed to that place there will be little reason for building it further, as it will be in a position to handle all the freight traffic for many miles south.

Abuse and ridicule, backed up by an unlimited campaign fund in the hands of the shrewd politician, won the election for McKinley in 1896, and the same means are being resorted to by the republican press in preparing for the campaign of 1900. They do not resort to argument to support their principle, but to abuse. Recognizing that Bryan is almost certain to be the elector, they have turned their batteries of abuse on him. The Oregonian, which never was able to back up its positions with argument, instead it called its opponents fools, knaves and cranks, opens up its thunder for 1900 as follows:

These men are all "fools" and "cranks" in the eyes of the great Scott, yet he fails to disprove their theories, and for lack of argument, heaps abuse upon their heads. Again it goes on in the same strain: "Bryan is nothing but a political quack, with brains enough to explain the exhibition of Professor Krugger's skill as a lion tamer."

THE FILIPINOS. Our imperialistic friends offer as an excuse for waging war against the Filipinos that they are a barbaric self-government, therefore it is an act of humanity on the part of the United States to kill off a few thousand of them while teaching the art of self-government and obedience. This is probably a humane way of looking at it, but it is a serious lesson, especially for those who fall in battle.

THE CRIME WAS COMMITTED WHILE IN A FIT. Further particulars about Mrs. W. F. Guyton divorcing herself and two children in the Deschutes river would indicate that the woman was insane when she committed the horrible crime spoken of in yesterday's Mountaineer.

THE TOWN OF SHANIKO. It is no longer any doubt that the Columbia Southern will be pushed on south from Moro to the town of Shaniko (Cross Hollows) as rapidly as possible, and that the latter place will be for years to come the terminus of the road, for when the road is completed to that place there will be little reason for building it further, as it will be in a position to handle all the freight traffic for many miles south.

THE TOWN OF SHANIKO. It is no longer any doubt that the Columbia Southern will be pushed on south from Moro to the town of Shaniko (Cross Hollows) as rapidly as possible, and that the latter place will be for years to come the terminus of the road, for when the road is completed to that place there will be little reason for building it further, as it will be in a position to handle all the freight traffic for many miles south.

THE TOWN OF SHANIKO. It is no longer any doubt that the Columbia Southern will be pushed on south from Moro to the town of Shaniko (Cross Hollows) as rapidly as possible, and that the latter place will be for years to come the terminus of the road, for when the road is completed to that place there will be little reason for building it further, as it will be in a position to handle all the freight traffic for many miles south.

THE TOWN OF SHANIKO. It is no longer any doubt that the Columbia Southern will be pushed on south from Moro to the town of Shaniko (Cross Hollows) as rapidly as possible, and that the latter place will be for years to come the terminus of the road, for when the road is completed to that place there will be little reason for building it further, as it will be in a position to handle all the freight traffic for many miles south.

THE TOWN OF SHANIKO. It is no longer any doubt that the Columbia Southern will be pushed on south from Moro to the town of Shaniko (Cross Hollows) as rapidly as possible, and that the latter place will be for years to come the terminus of the road, for when the road is completed to that place there will be little reason for building it further, as it will be in a position to handle all the freight traffic for many miles south.

The Great Northern FURNITURE STORE

Opposite Obar's Hotel 50 Years in the lead
DINING ROOM FURNITURE CHAIRS, ROCKERS. East End, The Dalles, Ore.

COMPLETE DINING ROOM SET

- 1 Hardwood Side Board.
- 1 Hardwood 6-foot Extension Table.
- 6 Hardwood High Back Cane Seat Chairs.

\$18.00.

Hardwood side board, beveled German plate \$10.00.

Solid Oak Board Beveled German Plate, lined drawer \$12.50.

Solid Oak Hand Polished Side Board \$17.00 to \$20.00.

Willow & Rattan Rockers from \$2.50 up.

EDITORIAL NOTES.

EARL SANDER'S LECTURE.

A Large Crowd Listened to the Young Soldier's Masterly Effort.

The lecture by Earl Sanders at the Congregational church last night was listened to by a large number of the leading people in the city and was thoroughly appreciated by everyone.

Mr. Sanders has a splendid delivery and good elocutionary powers so that even if his subject were not one of such universal interest as was the one in the Philippines, it would be listened to with interest.

His comrades in Co. L, were out in uniform and acted as doorknobs and ushers as well as entertained the guests by explaining the history of the large collection of curios which were on exhibition.

The speaker gave a very fine description of the Oregon boys trip from the time they left home until they returned again after having spent a year in the Philippines.

Interesting descriptions of the Philippines, its people, its resources, and its future, were given in a clear and concise manner.

The report comes from Porto Rico of people starving on account of the loss of a single product of that island by a heavy storm.

The Hood River Sun made its first appearance yesterday, and is a right, newsy paper. While Hood river is a live place, and the valley adjacent to it is fertile, it is not a city.

Several of the leading railroad companies have undertaken to do what state and federal statutes have only partially accomplished, and that is the abolishment of the pass.

As far as could be learned the coroner's jury, which held an inquest yesterday morning found nothing that would throw any blame on any one or connect them in any way with the sad occurrence.

THE TOWN OF SHANIKO.

It is no longer any doubt that the Columbia Southern will be pushed on south from Moro to the town of Shaniko (Cross Hollows) as rapidly as possible, and that the latter place will be for years to come the terminus of the road, for when the road is completed to that place there will be little reason for building it further, as it will be in a position to handle all the freight traffic for many miles south.

There is no longer any doubt that the Columbia Southern will be pushed on south from Moro to the town of Shaniko (Cross Hollows) as rapidly as possible, and that the latter place will be for years to come the terminus of the road, for when the road is completed to that place there will be little reason for building it further, as it will be in a position to handle all the freight traffic for many miles south.

There is no longer any doubt that the Columbia Southern will be pushed on south from Moro to the town of Shaniko (Cross Hollows) as rapidly as possible, and that the latter place will be for years to come the terminus of the road, for when the road is completed to that place there will be little reason for building it further, as it will be in a position to handle all the freight traffic for many miles south.

There is no longer any doubt that the Columbia Southern will be pushed on south from Moro to the town of Shaniko (Cross Hollows) as rapidly as possible, and that the latter place will be for years to come the terminus of the road, for when the road is completed to that place there will be little reason for building it further, as it will be in a position to handle all the freight traffic for many miles south.

There is no longer any doubt that the Columbia Southern will be pushed on south from Moro to the town of Shaniko (Cross Hollows) as rapidly as possible, and that the latter place will be for years to come the terminus of the road, for when the road is completed to that place there will be little reason for building it further, as it will be in a position to handle all the freight traffic for many miles south.

There is no longer any doubt that the Columbia Southern will be pushed on south from Moro to the town of Shaniko (Cross Hollows) as rapidly as possible, and that the latter place will be for years to come the terminus of the road, for when the road is completed to that place there will be little reason for building it further, as it will be in a position to handle all the freight traffic for many miles south.

There is no longer any doubt that the Columbia Southern will be pushed on south from Moro to the town of Shaniko (Cross Hollows) as rapidly as possible, and that the latter place will be for years to come the terminus of the road, for when the road is completed to that place there will be little reason for building it further, as it will be in a position to handle all the freight traffic for many miles south.

There is no longer any doubt that the Columbia Southern will be pushed on south from Moro to the town of Shaniko (Cross Hollows) as rapidly as possible, and that the latter place will be for years to come the terminus of the road, for when the road is completed to that place there will be little reason for building it further, as it will be in a position to handle all the freight traffic for many miles south.

There is no longer any doubt that the Columbia Southern will be pushed on south from Moro to the town of Shaniko (Cross Hollows) as rapidly as possible, and that the latter place will be for years to come the terminus of the road, for when the road is completed to that place there will be little reason for building it further, as it will be in a position to handle all the freight traffic for many miles south.

There is no longer any doubt that the Columbia Southern will be pushed on south from Moro to the town of Shaniko (Cross Hollows) as rapidly as possible, and that the latter place will be for years to come the terminus of the road, for when the road is completed to that place there will be little reason for building it further, as it will be in a position to handle all the freight traffic for many miles south.

There is no longer any doubt that the Columbia Southern will be pushed on south from Moro to the town of Shaniko (Cross Hollows) as rapidly as possible, and that the latter place will be for years to come the terminus of the road, for when the road is completed to that place there will be little reason for building it further, as it will be in a position to handle all the freight traffic for many miles south.

There is no longer any doubt that the Columbia Southern will be pushed on south from Moro to the town of Shaniko (Cross Hollows) as rapidly as possible, and that the latter place will be for years to come the terminus of the road, for when the road is completed to that place there will be little reason for building it further, as it will be in a position to handle all the freight traffic for many miles south.

There is no longer any doubt that the Columbia Southern will be pushed on south from Moro to the town of Shaniko (Cross Hollows) as rapidly as possible, and that the latter place will be for years to come the terminus of the road, for when the road is completed to that place there will be little reason for building it further, as it will be in a position to handle all the freight traffic for many miles south.

There is no longer any doubt that the Columbia Southern will be pushed on south from Moro to the town of Shaniko (Cross Hollows) as rapidly as possible, and that the latter place will be for years to come the terminus of the road, for when the road is completed to that place there will be little reason for building it further, as it will be in a position to handle all the freight traffic for many miles south.

There is no longer any doubt that the Columbia Southern will be pushed on south from Moro to the town of Shaniko (Cross Hollows) as rapidly as possible, and that the latter place will be for years to come the terminus of the road, for when the road is completed to that place there will be little reason for building it further, as it will be in a position to handle all the freight traffic for many miles south.

There is no longer any doubt that the Columbia Southern will be pushed on south from Moro to the town of Shaniko (Cross Hollows) as rapidly as possible, and that the latter place will be for years to come the terminus of the road, for when the road is completed to that place there will be little reason for building it further, as it will be in a position to handle all the freight traffic for many miles south.

There is no longer any doubt that the Columbia Southern will be pushed on south from Moro to the town of Shaniko (Cross Hollows) as rapidly as possible, and that the latter place will be for years to come the terminus of the road, for when the road is completed to that place there will be little reason for building it further, as it will be in a position to handle all the freight traffic for many miles south.

There is no longer any doubt that the Columbia Southern will be pushed on south from Moro to the town of Shaniko (Cross Hollows) as rapidly as possible, and that the latter place will be for years to come the terminus of the road, for when the road is completed to that place there will be little reason for building it further, as it will be in a position to handle all the freight traffic for many miles south.

There is no longer any doubt that the Columbia Southern will be pushed on south from Moro to the town of Shaniko (Cross Hollows) as rapidly as possible, and that the latter place will be for years to come the terminus of the road, for when the road is completed to that place there will be little reason for building it further, as it will be in a position to handle all the freight traffic for many miles south.

There is no longer any doubt that the Columbia Southern will be pushed on south from Moro to the town of Shaniko (Cross Hollows) as rapidly as possible, and that the latter place will be for years to come the terminus of the road, for when the road is completed to that place there will be little reason for building it further, as it will be in a position to handle all the freight traffic for many miles south.

There is no longer any doubt that the Columbia Southern will be pushed on south from Moro to the town of Shaniko (Cross Hollows) as rapidly as possible, and that the latter place will be for years to come the terminus of the road, for when the road is completed to that place there will be little reason for building it further, as it will be in a position to handle all the freight traffic for many miles south.

There is no longer any doubt that the Columbia Southern will be pushed on south from Moro to the town of Shaniko (Cross Hollows) as rapidly as possible, and that the latter place will be for years to come the terminus of the road, for when the road is completed to that place there will be little reason for building it further, as it will be in a position to handle all the freight traffic for many miles south.

Charter Oak Steel Ranges

In the construction of these ranges we use the best quality of cold-rolled heavy and perfect steel. The best Norway iron rivets and plenty of them. For the cast parts high grade selected and analyzed pig iron. The asbestos mill board lining are one eighth inch thick, made of pure material and contain no wood pulp with earth. Only the most experienced workmen are employed. The Japan finish is the best. The nickel plated parts are double coated and finished in the best possible manner. Send for circular. Prices range from

\$27.50 up.

Cast-Iron Stoves and Ranges \$10 and up

Five Drawer Cheffoier \$5.50.

Solid Oak, Five Drawer with Bonnet Box, \$9.50.

Endless variety of center tables from 75c to \$15

THE GOLDEN WEDDING.

Mr. and Mrs. Mays Celebrate the Fifteenth Anniversary of Married Life.

Yesterday being the fifteenth anniversary of the marriage of Mr. and Mrs. Robert Mays, the same was fittingly celebrated at their home in this city.

It was attended by nearly all the children and grandchildren of the old couple and was an exceptionally happy event.

Mr. and Mrs. Mays were married in Illinois in 1875, her maiden name being Lodanna Fowler, and three years after their happy union they came west to Oregon settling in the Willamette Valley where they remained until 1888, when they moved to Eastern Oregon and settled at Tygh Valley.

They afterwards moved to the Mays ranch four miles south of Dufur and 20 years ago took their residence in The Dalles where they have since made their home.

Both children were born to them of which eight, all boys, are living. Those present at the wedding yesterday being Benton, Polk, Franklin P., Elora, now Mrs. A. R. Thompson. Union, now Mrs. E. C. Crowe, Grant, Edwin and Robert Mays Jr., who along with the grandchildren made a twenty-seven in all.

A splendid dinner was served at 3 P. M. after which the house was thrown open to friends who desired to call and express congratulations. At 8 o'clock last evening the band turned out with grandeur the old couple after which they held a grand family reunion.

Numerous beautiful presents were given to both Mr. and Mrs. Mays and the event was throughout the happiest of its kind ever celebrated in The Dalles.

The Butler Drug Co. have received a line of the latest designs in wall paper and they will be pleased to show you their stock.

Advertised Letters.

Following the list of letters remaining unclaimed at the Dalles post office Friday, Sept. 20, 1890. Persons calling for same will please give the date on which they were advertised:

Mrs. Mamie Cary, Daisy Davidson, Mrs. Annie Gray, Loyd Cole, Ed Farmer, Frank Cole, R. L. Hart, James J. Jones, Cap Stansbury, John S. Shoemaker, A. S. Sprague, Albert Denney, R. O. Whitlock, R. H. RIDGELL, P. M.

Your prescription will be carefully and promptly filled with the purest drugs by the Butler Drug Co.