proved by the secretary the work of SIBERIAN GOLD MINES plainly that he did nothing more than the plains, and lived in Washington cient time will be allowed him in CHARITABLE Times-Mountaineer. defend himself against the attack of a county for about 20 years, coming to which to sober up. A young Indian brutal aggressor who was attempting Klickitat county in 1878, and making got an overdose of liquor today and in commenced, but up to the present to beat him, he was turned loose. his home there since. He belonged, spite of the fact that he was in shape time no action has been taken, and A Country That May Become a ... Harmony Whiskey... Johnston had his hearing also and was for 43 years, to the missionary wing of for anything bu, a foot race he con-DONATION there is some doubt as to whether Second California. SATURDAY OCTOBER 7, 1899 anything further will be done until fined \$5.00 and in default of payment the Baptist church, and often officiated sidered himself swift enough to run was committed to the city jail for two in the pulpit himself. He left an aged away from the marshal. A single atafter congress meets, owing to the widow and six children. The eldest tempt was sufficient to convince the difference of opinion as to whether the Many of the Richest Miners Are Po-ITEMS IN BRIEF. days. son. Moses, is the most extensive native that such an attempt was folly boat railway should be constructed or litical Exiles-The Law of Russia This brand of Whiskey is guaranteed to and he marched to the "skookum whether a canal or portage railway a Drawback to the Devel-From Saturday's Daily. woolgrower in that county. Two Large Farms Given From Monday's Daily the consumer as pure hand-made sour shall be substituted. There is a strong onment of Riches. J. Nace of Hood River, is registered house" without a struggle. C. C. O'Neil, of Antelope, was in the After Sheriff Kelly had searched mash Whiskey for family and medical "Keep your eye on Siberia." J. N. Wisner, wao has been inspectprejudice in favor of the canal and at the Umatilla House. "Keep your eye on Siberia." That is what a scientific writer on the old problem wrote only six months ago, and those who have visited that supposedly bleak, cold and dismal Kid Moore Saturday night and found city yesterday. locks, and if the next congress should to the Benedictine use. Sold by ing the salmon hatchery on the Little nothing that would connect him with W. W. Hodson, of Centerville, is Leslie Butier is in the city from his provide for a canal instead of the the old problem wrote only six months White Salmon in behalf of the United the burglary of Miss Hart's residence guest at the Umatilla House. nome in Portland. ago, and those who have visited that boat railway, the agreement will be States Fisheries department, states he was taken in by the nightwatchsupposedly bleak, cold and dismal Fathers. BEN WILSON, - The Dalles, Or. E. Jacobsen returned this morning J. H. Grey, sheriff of Coook county, immediately approved and the tracks man. Moore had been fired out of that many large salmon were taken country may fairly echo his words. from a business trip through the removed. There is an available balis in the city today. this year, but the average yield of iberia has been misunderstood. For town three times already only to recountry east of this place. ance of \$222,320 for this work. Alfred Babbage, of Astoria. They Will be Used for a Boys toller visit 40 years now mines have been opened eggs has been comparatively light. turn and be rearrested. His sister Ale many many many man Sunday services at St. Paul's church The canal at the Cascades operated all over the country. In Tomsk a minng friends in The Dalles. Although 9,000,000 eggs were secured who is in a house of ill fame in this and a Home for the Aged-Dona-Rev. Geo. Leslie pastor. Morning ontinuously throughout August, and city, appeared yesterday fearing that to date, this number, however, is ister of mines is permanently resident Frank Aldrick, of Goldendale, is a tion Made by Max Vogt and Mrs. prayer at 10:30 A. M. Holy communion aside from an accumulation of mud in as well as at Irkutsk, while the num he would be roughly treated and greater at this time than that attained guest at the Umatilla House. ber of people employed in the mining Chapmen. and sermon at 7:30 P. M. Sunday one of the locks, there was no diffilast year. The greatest number of Mrs. Bert Barrel returned Saturday promised to send him away. She was industry is considerably in excess of culty encountered. The \$80,811 for school at 12:15 noon. willing to pay his fare to Portland eggs received from one female salmon rom a visit of three weeks to Oakland. Today Mr. Max Vogt and his sister, Miss Myrtle Michell went to Port improving the Columbia at the Cas-100.000 is 8900; the average is about 5000. The and supply him with clothing and The regular monthy meeting of the Yet in spite of the marvelous rich-Mrs. Chapman decaed to the Benedic cades will not be utilized until atter Wind river batchery, located eight land this morning where will spend a BALDWIN THE ness of the country, which has been city council will be held tomorrow other things. As this seemed to be tine Fathers at Mt. Angel, Marion the proposals for the work have been week visiting friends and attending described by more than one writer as miles below, will probably yield 3,the only means of getting rid of him night. county, their two large and valuable opened and the contract awarded. the officers allowed him to go on the 000,000 eggs. Next year eyeing sta-ANDREW BALDWIN, Proprietor. the exposition. likely to become a second California, A. Andrews, sheriff of Morrow farms, one being located at Crate's Nothing was done on the Upper Collittle or no attempt has been made by Mrs. Mary Lewis, accompanied by tions will be put in at various points Corner Court and Front Streets, morning train today. point, down the river from The Dalles, county, is in the city from his home at umbia and Snake rivers In Angust. foreigners to enter and to take up the her children and Miss Maud Lewis, and other improvements will be made Carries Everything to be Found in a First-Class Liquor Store. On Saturday afternoon some sneak the other situated on lower Fifteen-Heppner. but quarrying was commenced in ndustry of gold mining. Yet the govto increase the scope of the departwho has been visiting at the home of thief entered Mrs. Hart's residence on mile creek about 12 miles east of this ernment is anxious that such should September to obtain stone for repair-Charles N. Clarke, of Hood River Whiskey from \$3.00 per Callon and Up. W. H. Holmes, in Salem, arrived in ment. Mr. Wisner now goes to the hill acros- the street from F. H. be the case, and in order to facilitate was calling on old friends in The ing the deflecting dikes at Log Cabin The Dalles yesterday en route to their Viento, Oregon, in his official capacity. The Celebrated Columbia Brewery Beer on Tap Rowe's residence and stole a gold the importation of foreign energy and The farm on Fifteen-mile creek island and Wild Goose island. Opera-Dalles last evening. home on Juniper Flat. brain to the great Siberian gold fieldsTHE DALLES, OREGON. Large Shipments of Sheep. watch and about \$16 in money which which consists of almost 1,000 acres is tions have been discontinued altospecial concessions are held out to Mrs. M. Boynton returned Saturday Rev. Ulysses T. Hawk, the new pas she left in the house She came down Taylor Hill of Prineville, arrived one of the most valuable in the county gether on the Clearwater river. foreigners which the native does not from a visit with friends in Astoria and tor of the M. E. church will begin his town during the afternoon and it is and on this place will be built a home in the city from Pendleton this morn-Preparations have been completed the Williamette valley towns. labors in this city tomorrow. Mr enjoy. ikely that the thief saw her leave and for the aged. Fine buildings will be ing where he delivered 1000 sheep to for a survey of the Columbia from its Russian law is peculiar, complicated Leo Schano and sister, Miss Alma Hawk is not only an able churchman, took advantage of her absence to go James Wright for shipment to British erected to accommodate the inmates mouth to the head of Haytian island, and a little awe-inspiring, and this returned Saturday from a week's visit bus a genial gentleman, who will win through the house At once the Columbia. He started from Crook of the institution, while the farm will may have a great effect upon the capfor the purpose of ascertaining the efthe esteem of all who know him. with relatives in North Yakima. officers thought that Kid Moore, the Market be run by the Benedictine Brothers. italist, backed up as it is by the excounty with 3000 sheep and purchased fect of the dike connecting the head of G. E. Stewart left on the boat this traordinary prejudice which still ex-ists in civilized Europe against every-Hon. Russell Sewell, district attormorphine fiend, who has been so 2000 enroute to Pendleton arriving at One of the priests of this order will rethe island with the Oregon shore, and morning for his old home at Hillsboro, ney for Multnomah county accomprominent around town for some time side there and will be given charge that place with the 5000 sheep in \$14,460 is on hand for carrying on the panied by his wife spent yesterday might have been the right man and thing Russian. where he goes to visit relatives and prime condition. of all the missions and country parishes inspection and other works In many respects Siberia resembles Carries the Best and Choicest visiting Dalles friends. Sheriff Kelly succeeded in locating which are at present under the care OI friends. Mr. Stewart has been on the "Sheep were sold down so closely the Klondike district. Many of the him in the East End. Moore was PORTAGE RAILWAY SCHEME. sick list for the past few weeks and the parish priest of The Dalles This Miss Emma Roscoe of Victoria. last spring, after the hard winter," mines are situated in places equally searched but nothing could be found said Mr. Hill, "that grass has been goes in hopes that the change will be British Columbia arrived in the city parish alone is all that one priest can .. Vegetables and Fruits .. as inaccessible in winter, and which Everything Points to Its Construction in on him that would throw any suspicion beneficial to his health. attend to so that an assistant is needed Saturday and is a guest at the home of unusually fine this year, and promises have the same characteristics in sumthe Near Future-Contract Let. on that party, and he was left to the badly to attend to the parishes mer. The alluvial deposits are free Miss Alma Schmidt. to continue just as good. The five hoboes arrested by Marshal It now looks more than likely that tender mercies of the city officials. "I want to say that although I heard throughout the interior as well as and in some cases rich. Quartz there Gus Bonn left for Centerville, Gol-Hughes yesterday, were discharged Direct from the gardens the Central Construction and Tranis, but with the exception of one or last evening under condition that they | dendale and other points in Klickitat About 400 head of Indian ponies about trouble ahead from people who Hood River and Cascado Locks. sportation Company means business two places this has never yet been and orchards. would shoot sheep being driven A branch college for boys and young from the Yakima reservation were would leave town. Later in the evencounty yesterday, where he will reand will begin work on the portage tapped, and in the whole of Siberia through the country, and was naturally men will be erected on the farm at ing one of them was found prowling brought across on the ferry today and present Mays & Crowe. at the present time there is not a single between Celilo and the Big Eddy in a will be shipped to the cannery at Linn. On the lookout for such trouble, none Crate's point which is a model place around and arrested. He was brought FISH AND GAME IN SEASON. Mr. and Mrs. Judd Fish left on the efficient battery for quartz crushingshort time. of it was met. I could not ask for bet- for such an institution. There is sufteamer Regulator this morning for ton tonight. They are nearly all before the recorder this morning and this statement on the authority of Mr For several days freight teams have tes treatment from people anywhere, ficient land on the place to afford fined \$5.00, and in default of payment Shostok, the minister of mines for Si small horses of little value for any-Portland where they will visit relatives been hauling bedding, supplies, tents, Chickens Dreesed or Alive. and am inclined to think that if sheep ample grounds for an institution of this thing but canning and many of them beria. Nor is there any machinery was put to work on the streets. and friends and attend the exposition. lumber for building stables and sheds men in passing through any part of the kind, as well as farm land on which all for the proper washing of alluvial gold are not even good enough for that as Free Delivery to any part of the City. Kid Moore, the miserable morphine J. H. Preston traveling representaand other necessary things for a railthey are nid and in poor condition country south of Pendleton will strive kinds of fruits, vegetables and grain and yet millionaire gold miners, free m fiend, who has been twice given a tive of E. Jacobsen & Co., returned road construction camp. All these men or exiles, may be found by the to regard other men's rights they will can be grown. The place is far enough and look as if they would make very Call up Phone 12 and place your orders limited time to leave town showed up from Sherman county Saturday, where articles are being hauled to a point dozen in Tomsk, Irkutsk and Krasno avoid most of the trouble of which we from the city that boys will be in no poor steak. It is said, nevertheless any time during the day. again last night and was this morning he has been working in the interest of airsk. The practiced miner, fresh known as Jenson's camp about two hear so often. No one offered to mo- | danger of falling in with bad associathat much of this meat is served on from the fields of western Australia escorted to the top of the brewery his firm. miles above the Big Eddy, and as J. A. Carnaby & Co., Proprietors lest me at any place or time, and in tes or contract the evil habits that the tables of cheap resturants in Port-British Columbia or California, would hill by Marshal Hughes and given a everything they are purchasing is of Dr. J. M. Southerland and wife who fact showed a disposition to help me, they might were they closer to the doubtless laugh hugely at the primiland and the patrons think they are start .and admonished him that if he the most substantial kind, there is have been visiting relatives in the city eating beef. Twenty years ago a band rather than to hinder." town, while on the other hand, it is but tive arrangements in use in Siberia. returned he would get worse treatment ltttie doubt but that they mean busifor some time will leave on the after-Mr. Wright has already shipped a half hour's drive from here. The foreigner desiring to become a of horses like the one the Indians are than on this, and previous occasions. noon train today for their home in mine owner in Siberia must first have from Pendleton about 25,000 sheep The Benedictines are noted for their A. Ad. Keller, shipping to the cannery would have Paul Mohr, who owns most of the The O. R. & N. has bought '33 acres Spokane. a letter of recommendation from his this fall, and he has 5000 more due ability as instructors and their action ment considerable cash, but at present right of way, has been in the city for ambassador or consul and then he there in a few days. The British in putting in a college of this kind in of land at Wiona Junction, in Whit-J. H. Templeton, one of the subthe price received is worth scarcely can either rent or buy existing mines some time and although he would not man county, on which it will establish the cost of transporting them to the Columbia market for Eastern Oregon Eastern Oregon will meet with the apstantial business men of Prineville. or prospect for himself. He is not al-Renowned Old Oro Fino Saloon ... give any information as to what his carshops and division and dispatcher's sheep appears to have grown to a posi- proval of every citizen in this section was in the city Saturday en route to lowed more than five versts, or 31/4 cannery. business was it is plain that he is here headquarters. The shops now at tion of importance, and the demand is who has boys to educate. miles of land in any one particular Portland on a trip of business and Mrs. Alex MacLeod, of this city refor the purpase of arranging matters Tekoa and Starbuck will be removed strong and constant. pleasure. He was accompanied by No less worthy of praise is the benespot, but he can have as many mines ceived word a few days ago that her in connection with the right of way. there before January 1 next. From as he likes, provided they are not on Mr. Hill stated that prices are on the volent spirit shown by Mr. Vogt and Mrs. Templeton and Misses Maggie nephew Philip Bassoni, who was work-A rumor is afloat today to the efone run. All the gold he obtains he top notch now, and that even at two Mrs. Chapman, in donating property Winona five divisions will be estab-Glaze ond Ethel Liggett .. ing in Butte Montana was accidental-THE DALLES, · · OREGON. fect that the contract for grading the hands over to the government, which dollars for lambs and three dollars for lished, ranging from 102 to 138 miles to the value of nearly \$20,000, for Wheat advanced two cents in price ly killed on Sunday September 24. road has been let to the two wellassays and smelts it for him, crediting ewes, buyers are having difficulty in such purposes as a home for the aged The place is having a great boom. Saturday which raises number one to No particulars were given. The known railroad contractors Mr. H. him with its value, less three or fi securing any more than are called for and for the education of the young. Tom Bourke's and 54 cens. The price, however, is not young man was 21 years of age and was per cent., according to the district, Mr. Jackson, who is the duly author Cowan and Mr. McMartin and if such in contracts made some time ago. Ever since they have been in The which is tax money. Once in posses ized collector of road and street tax is yet high enough to induce the farmers well and favorably known in the Kingbe the case a large force of men will Dalles they have always come to the proving himself to be "the right man to sell and the vast majority are hold- sley vicinity. His family have been sion of the concession, the miner may Columbia Defeats The Shamrock. Homestead whiskey. be put to work by them very shortly. go to any part of Siberia, and if he front with most liberal donations when of a further ia the right place. He is pressing the very unfortunate during the last few The first of the series of vacht races At what point the line will begin there was a call for charity. Eighteen knows his business and is careful there payment of taxes and serving papers years as his younger brother died for America's cup the greatest conadvance. at this end is still undecided or at least is every prospect of him becoming a years ago when the Benedictine Prior SPECIALTY IN IMPORTED FRENCH on all who refuse to comply with the Two characters one John Doe the about four years ago presumably, from test of the world was sailed outside of unknown to outsiders. Some are of rich man, for, if anything, the proteccame to this coast to find a location LIQUORS AND COGNAC. . provisions of the ordinance. He is other James Judy were arrested last injuries received while riding a horse, the harbor of New York today the the opinion that it will be at a point tive laws of Russia are more severe for a college and monastery they ofnow dealing with the Chinese and alnight for being drunk and disorder'y his sister Miss Annie Bassoni, who contestants being the Irish yacht than in any other country. Such a known as the Big Eddy while others Best Domestic Liquors Wines and Cigars fered them ten thousand dollars if they though they are hard people to make in their conduct. The former resisted was also well known here was ac Shamrock owned by Sir Thomas thing as claim jumping is unknown. think it will be a short distance above would locate here. A college was badly robbery or murder almost unheard of. pay his success with them is remark-Mr. Hughes, the officer who arrested cidentally poisoned in San Francisco, Lipton, who is behalf of the United the North Dalies Shoe factory build-The Largest and Best of August Buchler Home-Made Beer and Porter. needed in the Wilammette Valley and food is astonishingly cheap, as able and he allows none to escape him. him and was fined \$10, while the latter about three years ago and this young Kingdom has challenged for the cup. ing. This, however, is only a matter at that time and their liberal offer had also is labor. The government pro-George P. Sink, brother of Ray who allowed himself to be taken in man is the third to meet with an and the American yacht Columbia, of guess work and that which we deto be overlooked. They have always vides each mine owner with Cossacks Agent for the Swiss Publishing Co., New York. Sink, who, it will be remembered, was without a struggle was let off at half untimely death due to an accident. which has been selected by the New sire to see is the road constructed to guard the precious metal. and. in disired, however, to have an institution murdered in the valley last fall, was in price. Vork Vacht Club committee as the around the rapids and a line of boats short, when one thoroughly under-Saturday evening and Indian named of this kind in their home town and defender of the battered old mug, on the upper Columbia and Snake stands the conditions, there can be no Moro recently with a yiew to takeing A telephone message received from Joe Stahli who ranks as big man have taken the above steps to encourwhich the Americans have held and better way of pursuing the fascinatrivers so that the producers of the Pioneer Bakery..... some minor contracts on the construct Antelope last evening stated that one among the Indians in the Mosler vicinage the building of one. It should not ing hunt for gold than under the Sigreat Inland Empire can transport prized ever since the Cows regatta in tion of the new railroad. Mr. Sink of C. C. O'Neil's children had died at ity and who is in the city with a scow be left to them alone, however, to berian regime. has just come from Alaska, where he their home on Muddy. Mr. O'Neil was load of cord wood, got into a fight with 1851 their products to the seaboard at encourage such an institution but One of the most astonishing fea I have reopened this well known Bakery, and am has been mining and prospecting. He in the city yesterday, but had gone to Henry Johnston at the O. K. saloon. Ever since that time British vachts something like a reasonable rate for every business man in Eastern Oregon tures of Siberian gold mining is that now prepared to supply everybody with have endeavored to regain posession transportation, and it looks very much joined in the rush to Cape Nome and Portland on the afternoon train be-It appears that the proprietor left who is interested in education should many of the richest miners are exile says the fabulous finds reported from of the cup but have met with no sucas if they would soon have their wants fore the news was received. He re-Johnston in charge of the saloon and sent to Siberia years ago for some podo all that he conveniently can to en-BREAD, PIES and CAKE that section are very much exaggerat- turned this morning on a freight train the Indian gave someone 50 cents to cess, and today in the first race of the in this direction fulfilled. litical or criminal offense, and, alcourage the promoters purchase fire water with. In place of series which will be run between the though they have wealth in abundance. ed. In speaking of some of the mines and left for his home. Notice to Taxpavers. Shamrock and Columbia the American they cannot leave that land of snow already in operation, he says they are getting him the liquor he came up WATER COMMISSIONERS MEET. The mission, which was given at St. The Board of Equalization is now in Also, all kinds of of steppes and mountains until the enormously rich, but thinks that the craft won another victory. As far as Peter's church, ended with the eventown and the Indian went into the great white czar should be pleased to session for the purpose of equalizing could be learned from the meagre reorts of Officials-Claims Allow saloon to get his liquor. It was re country has seen the last of the boom. Staple and Fancy Groceries ing service last evening It was grant his gracious pardon. port the race was close throughout assesments. This is the proper time fused him and when he insisted Johns-Against the Commission . Z. M. Brown, a Crook county cattlelargely attended by members of the Now that the great Siberian railfor all persons to see that their asseston hit him with a bottle. The Indian and the successful defender of the Satury evening the water commis man, recently returned from a threeway is slowly but surely forging its church as well as those of other American cup had little to spare, as the Shamrock was close on her heels ments are properly made and entered sioners held their regular monthly way through the heart of Asia, it is got a rock and it is -said that churches who attended for the purpose weeks range riding on the eastern GEO. RUCH, on the roll. The board will be in Johnston proce ded to defend himself neeting. Those present being M. hoped that in its wake will follow a slope of the Cascades, west of Prineof hearing the Dominican priests, who at the end of the course. The second session until Saturday night, Oct. 7, Randall, J. F. Moore, J. S. Fish, T. J. steady tide of western civilization. It Pioneer Grocer. with an ax. The nightwatchman apare sound logicians and learned speakrace of the five, which will be held, 1899. After this, if no application for ville. He reports excellent grass all goes without saying that wherever the peared in time to prevent further will take place on Thursday. Seufert and J. S. Phirman. T. J. ers, explain the doctrines and teachover the Eastern Oregon country as a a change is made, the tax roll will be railway engine snorts its way civilizatrouble. Both parties were arrested Seufert, president of the commission ings of their church. The father left result of the August rains, and says placed in the hands of the sheriff for tion must follow. Already the line has A Question Answered and had their hearing this morning. was in the chair. D. W. VAUSE, cattle and sheep are in splendid confor Portland on the boat this morning. reached within measureable distance ollection as returned by the assessor GRANTS, Oct. 2, 1899 Johnston was fined \$5.00 and Stable The reports of the superintenden of Irkutsk, the capital of Siberia. dition. Sheep are beginning to come E. D. Dayenport, who for some time ROBT. MAYS. -EDITOR TIMES-MOUNTAINEER. \$2.00 and released. and treasurer were read and accepted. The large cost and the great discom out of the mountains on their way toDEALER IN d5 w1 In last Saturday's Weekly Times-County Judge. past has been a clerk in Pease & They are as follows: fort of a journey to central Siberia their winter ranges on the prairies. Mays' store, left this morning for Mountaineer you ask if some one can have prohibited foreign enterprise up till now, but the future will be dif-Total book account for month of From Tueday's Daily How Are Your Kidneys ! Cattle will not leave the Cascade retell why it is that Columbus is getting Wall Paper, Paints. August\$ 1,559 75 Amount collected 1,92 45 Eugene to enter the divinity school Dr. Hobbs' Sparagus Pills cure all kidney ills. Sam ble free. Add. Sterling Remedy Co., Chicago or N. Y Peter Rush is in the city from his serve until fall snows in the higher 1,.92 45 of the Christian church at that place, the Klickitat wheat? ferent. Dispatch and comfort will be mountains drive them down. Then home near Boyd. 198 I will answer the question this way: Mr. Davenport is a member of the the order of the new railway, and OILS, GLASS, ETC. Amount of delinquency..... 367 30 Assaying. J. D. Driver, of Wamic is in the city they will come out to the open country when this has been completed then They have a shorter haul, tetter road, Christian church of The Dalles, On The treasurer's report for the monht If you want rock assayed for minera may Siberia be the new Klondike, but of their own accord. on a business trip. and get from 52 to 55 cents per bushel. Saturday evening the young people of with many less disadvantages .- N. Y. f September is as follows: bring or send to Chas. Summers, care Dr. Russ, one of Portland's promithe church gave him a farewell party, Bert Rogers, of Antelope, is visiting while The Dalles' top price is 52 cents of Umasilla House, The Dalles Oregon. Finest line of Wall Paper in September 1, to balance cash \$ 4,451 Herald. nent dentists, who has practiced in and at the close of the evening service for No. 1. What they can make on a friends in the city. the city. Send for Samples. Sept. 30 cash from J. B. Cros Charges 50 per element. Satisfactio that city for 17 years, has permanently load every day, while it takes two days sen on water rent..... 1,192 6 yesterday Rev. Rushing gave a short F. N. Jones, is in the city from his CRANKS AT THE WHITE HOUSE, garanteed. d and wlm. located in The Dalles, and he has address in behalf of Mr. Dayenport. to make a load to The Dalles, is an innome near Bakeoven. Painting, Paper-Hanging and Kalsomi Total..... Tredit Sept. 30 by warrants 5.643 56 ducement for them to go to Columbus. Some Are Harmless, But Others Are taken the rooms formerly occupied by Don't Tobacco Spit and Smoke Your Life Away. M. A Thorbourn, of Kingsley, was A. R. Davis arrived in the city Sating a Specialty. the Portland Dental Parlors. Dr. To guit tobacco ensily and forever, be mag netic, full of life, nerve and vigor, take No-To If this is not sufficient, I will come Violently Insane. erday from Cape Nome Alaska where n the city last evening, redeemed..... 267 4 Balance cash on hand Sept 30 5,376 20 redeemed.. The white house was beset with the Third Street, Tu Dulles, Oregon Bac, the wonder-worker, that makes weak men strong. All druggists, 50c or \$1. Cure guaran-teed Booklet and sample free. Address Sterling Remedy Co. Chicago or New York. Russ' long experience enables him to again. N. L. he has been some time mining and usual number of cranks while the pres-Joseph Purser and wife, of Hood do first class work in every respect, The following claims were allowed prospecting. Mr. Davis is well pleased ident was in town lately. These gentry River, are in the city today. Street Riot in Chicago and he guarantees what he does to be B Crossen, supt salary 60 0 with his stay in Alaska as he made concame from every part of the civilized CHICAGO, Oct. 2 .- Fifteen men with the best. Prices are reasonable as are Agent J. L. Cowan, of Warm Chas Borders, helpers sal world and for every conceivable pursiderbdle money there and will return revolvers, knives and clubs, engaged Springs agency, left for his home this N H Gates, secretary's sal ... 10 00 conistent. with the class of work he See Pease & Mays cotton underwea pose. Some of them are mild and some in the spring to work his claim at Cape Mays & Crowe, mdse..... does. Gold tooth crowns and bridge in a desperate hand-to-hand street 76 81 25 cents gents furnishing goods de wildly insane. The harmless ones are morning. Nome. He has some good summer C A Borkers, 75 lbs. rope J W Blakeney, hauling..... battle last right at Black Hawk and work a specialty. Teeth filled and sent on their way, while those who are partment. Chas. J. Stubling, claims from which he expects to make Thomas Fargher, a genial and pros-Elston avenue. Before the officers ar- H Clough, labor on pipe extracted painless. really insane are placed in the hands a comfortable fortune as they are very perous farmer, is in the city from his Five thoroughbred pointer puppies of the authorities, and eventually go A A Urqupart, lebor on pipe of the authorities, and eventually go to some asylum, says the St. Louis Rerived in response to a riot call. Colac 5 40 Ben Briggs, a Southern Oregon rich as far as he has worked them. ome near Dufur. bree months old, for sale cheap. Se Lisan, who, the police say, was an ex-William Morganfield, labor youth, who has been working in the on 'pipe.... F Gibbou+, labor on pipe.... Hon. G Howson, of Arlington, Gillam public. Mrs. Lizzie Karr, of San Francisco, Fred Lemke. convict, had been killed and several s5 1m grain fields near Dufur came to The Women are not lacking among the poor creatures who come to see the county, Oregon, spent yesterday in is a guest at the home of her sister, others badly wounded. Only two of El Francisco, labor on pipe Dalles Tuesday last and proceeded to the city. An Arlington man recently Mrs. Frank Seufert. \$2.75 BOX RAIN COAT A REGULAR \$5.00 WATERFROOT A REGULAR \$5.00 WATERFROOT ACCUSTOR FOR S2.75. Send No Money. and send to us state your keight and weight, stat-moder of inches arround body a state your keight and weight, stat-ned you this coat by express, C. 0. b, unjuet to examinating examine and try it on at your mearest ex-mess office and it found exactly a represented and the most wood det if value you ever saw or heart the fifteen were arrested. The fight Bobt Murray. labor on pipe hilarilously enjoy himself. He made president, and occasionally one appears Wines, Liquors, Cigars and Beer. stated in a letter to the Oregonian L. A Porter, team hire..... Lane Bros, blacksmithing... George Blakeley left for Portland started over the assertion of one of the with a baby in her arms, which she many friends by his genial and liberal that Mr. Howson was not a resident of this morning where he goes to attend men that some one in the crowd had wishes to lay in the president's bed for ways, and was induced to deposit for Maier & Benton, mdse..... Arlington or any place else and from the meeting of the state Pharmaceuti-7 13 stolen something from him. good luck or which she wishes him to F S Gunning, repairs..... Scheuek & Beall, insurance safe keeping forty dollars with a his lengthy article on the subject cal Association. touch or kiss, or to look at, believing The Celebrated Olympia Beer, Anheuser-Busch Nutrine, chance acquaintance. The latter took would give the opinion that he like that contact with the president will premium..... 7 54 Marriage license were issued this the first Portland bound train and is a non-alchoholic be rerage, unequaled as a tonic. The cut is after an old painting of a man Mohamet was soaring between earth bring success to the child. afternoon to Mr. Aibert Cody and Miss gambling with Death with his life as a stake. Behind evidently keeping Brigg's money as The most persistent crank which has and heaven. Such does not seem to-THE O. R. & N. AGREEMENT. 1'73 Second street, . . The Dalles, Oregon. Myra Hughes, Mr. Cody is the stew safely as the Portland saving bank be the case and to quell all doubt called recently at the executive manal value, you ever saw or land equal to any coatyou ca art in the Columbia Hotel and the the man stands his good angel striving to save him. This game with life as the stake is kept that of its depositors. Biggs about the matter we give his full adsion is a man named Jackson, from Still Undecided on the Bos marriage will take place there this Newark, N. J. He is a good-looking THIS MACKINTOSH is late swore out a warrant and the officers dress. **Railway** Question fellow, well dressed and with good kept the matter quiet in hopes that the evening. The monthly reports of the engineer lan color, grauine Davis Coversion long, double breasted, Sager collar, fancy plaid lining, wate collar, fancy plaid lining, wate Bowling and pool are getting mor manners, who labors under the deself-constituted custodian of other Mr. Toomey, the genial proprietor of officers in Oregon and Washington for popular at the D. C. and A. club since lusion that he is the chosen agent of every-day game the Columbia Hotel, is having a new people's money would be apprehended. the month of August have been re f men and wor God to warn people of approaching disthe cold whether started, and if the State No.m. | School Behind the playe This morning Briggs gave up hope of floor put down on the entire lower uaranteed greatest value over offer-y us or any other house. For Fr lath Sameles of Mon's Mackintoshes v ceived by the chief of engineers. aster. He came all the way from his members continue to take the interest stands the goo angel Nature, striv ever seeing his "friend" or his coin story and making other repairs about home in New Jersey to advise with the The work of preparing the sgreein future they have shown for the past again and departed for Dufur for a the house to make the accommodations fe. Even when ment with the (). R. & N. Co., subject president and to predict that the death Beek se. SOC. Address. Beek Se. ROEBUCK & CO., CHICACO, ILL few days the club will indeed be a lively Acres 5 better for his guests. of some high official, possibly the pres-MOUNMOUTH, ORECON. winters' job. the game is almost in Death's hands, the man who turns to Nature and lets her to the approval of the secretary of war, place this winter. It cannot be ex ident himself, would occur in the next J. I. Carson, manager of the Wyom Prof. Lundell will meet the ladies' covering the terms under which the ected that the amusements at the club few days: to appounce that the world singing class tomorrow evening at 7 help him may yet save himself. Medica science knows this, and its highest author ties affirm that the utmost medical skil company is to surrender to the United would be indulged in during the sum-PARKER'S HAIR BALSAM will come to an end in November, 1899, Wyo., has been trying to buy 25,000 o'clock at the residence of Dr. Rine-States and shift its tracks from the and to offer his services to unveil the mer month, during the winter it will ties affirm that the utmost medical skill can do is to help Nature. The great success of Dr. Pierce's Golden Medical Discovery in curing wasted bodies, weak lungs, and obstinate and lingering coughs, is based on the recognition of this fundamental scientific truth. "Golden Medical Discovery" supplies Nature with body building, tissue repairing, muscle making materials, in condensed and con-centrated form. With this help Nature supplies the strength to throw off diseases of the lungs, heal the sick stomach, re-establish the digestive and nutritive organs in sound health, purify and enrich the blood, and nourish the nerves. If your dealer offers something "just as lambs in Oregon this fall, says he has hart. All ladies who desire to join 72.58 acres of land remaining to be acmysteries of the future. He talked be a pleasure to spend an hour in the fluently of his hobbies, but was so evithe class should be present or send their quired for the boat railway at the gymnasium, bowling alley or pool dalles of the Columbia, has been comdently out of mind on this subject that names, as it is necessary to attend room. he was placed in the hands of the po-lice, who will send him back to his from the beginning. pleted and submitted to the war de-Ungraded Country Secool Work. Tomorrow noon the new steam partment. If the agreement is ap-Gillis Kelsay, of Sherman county, CRADUATES SECURE GOOD POSITIONS All Competition Distances laundry will begin operations with the

ing Livestock Association, of Rawlins. given the project up as a bad job, as sheepmen are holding the stock too high for him. He thinks the fine fall grass is largely responsible for this, as sheep-raisers think they can carry their lambs over until spring without much expense, and then sell the lambs as yearlings, after taking about 60 or their backs. He could find no lambs spite of the bad luck he has had, he in Grant county and as soon as Mr. 70 cents' worth of wool off each of in Eastern Oregon under \$2 25 a head, while \$3 each was asked for dry ewes. can handle work in large quantities sheep business.

sold 2,000 ewes and 600 lambs to Wilfinest facilities for doing good work liam Penland last week, releiving \$3 that have ever been put in east of the for ewes and \$2 for lambs. The sheep mountains. Mr. MacAllister has shown commendable enterprise. In are at present on the summer range has the laundary in a shape that it Kelsay delivers them he will quit the

VIA THE

Union

Pacific

If your dealer offers something "just as good," it is probably better for him; it pays better. But you are thinking of the

\$2.45 GOLD PLATED this ad. out and send D NO MONEY and we will this watch by express, C

