

Cures
Talk

"Cures talk" in favor of Hood's Sarsaparilla, as for no other medicine. Its great cures recorded in truthful, convincing language of grateful men and women, constitute its most effective advertising. Many of these cures are marvelous. They have won the confidence of the people; have given Hood's Sarsaparilla the largest sales in the world, and have made necessary for its manufacture the greatest laboratory on earth. Hood's Sarsaparilla is known by the cures it has made—cures of scrofula, salt rheum and eczema, cures of rheumatism, neuralgia and weak nerves, cures of dyspepsia, liver troubles, catarrh—cures which prove

Hood's Sarsaparilla

Is the best—in fact the One True Blood Purifier. cure liver ills; easy to take, easy to operate.

A GOOD CLUBBING LIST.

Now that the great political campaign is over and the winter season again with us, all will want an adequate supply of fresh and varied reading matter for the long evenings. Cognizant of this the Gazette has made clubbing arrangements with a number of periodicals and now offers the following to all new and renewal subscribers:

The GAZETTE	Club Rate
Weekly Oregonian, \$1.50	\$3.50
" S. F. Examiner, \$1.50	3.75
" N. Y. Tribune, \$1.00	3.00
" Inter-Ocean, \$1.00	3.25
" S. F. Chronicle, \$1.50	3.75
Three-Week N. Y. World, \$1.00	3.25
Webfoot Printer, 30c	2.50
Leslie's Weekly, \$4.00	5.00

Here and There.

Milt Powell was in Tuesday from Alpine.

Hon. J. N. Brown is down to Salem on business.

Asa Thomson and wife have returned from Portland.

Tackle the Gazette for job printing and advertising.

The Heppner Transfer Co. have wood for sale. Call on them. 25 1m.

Some wood on subscription or on old debts will be graciously accepted.

Senator A. R. Price, of Umatilla county, was in Heppner Wednesday last.

Drink the celebrated J. H. Cotter whiskey. On tap at Chris Borchers'.

G. A. Taylor, representing Glass & Prudhomme, was in town Wednesday.

The Redlight people will treat you right. Call on them when in town.

J. N. Fordice and Ben Rosenfeld were here Wednesday to see our merchants.

Mrs. S. A. Tillard is over from Pendleton to visit her sons, Low, William and Andrew.

Frank Clem got in Wednesday from Missouri where he had been since last fall. He is glad to get back to Oregon.

Budd Haney came up from Lone Wednesday with E. C. Warren, a knight of the grip, who stopped off at the little 'burg to see some customers.

Gid Hatt and Charley Jones are associated together down at Charley's old place in the territorial business. Call on them and get your whiskers pushed in.

Representative Kruse, of Clatsop county, died of typhoid fever at the Salem hospital, on last Tuesday. He was one of the representatives who assisted to hold up the legislature.

A grand Mother Hubbard ball will be given at the opera house on the evening of St. Patrick's Day, Wednesday, March 17th. Music by Wattenbarger and Ingraham. Don't miss it. 25.

Herman Trobisch, Henry Blahn's partner, was brought in Wednesday from Black Horse, where he had been herding sheep. He was suffering with a very bad case of snow blindness, and when brought in was entirely blind.

"Excuse me" observed the man in spectacles "but I am a surgeon, and that is not where the liver is." Never you mind where the liver is," retorted the other. "It is in his big toe or his left ear DeWitt's Little Early Bitters would reach it and shake it for him. On that you can bet your pig-lamps." Conser & Brook.

The rehearsals of the cantata, "The Beautiful Queen Esther," are now being held twice a week under the direction of Prof. Henry who expects that it will be ready for presentation the last of this month. In this play the people of Heppner and vicinity are promised a rich musical treat.

Faylor's band, yesterday about noon, poured forth lively strains which were the apparent cause of a Sitewalk dancing a half hour's jig on the sidewalk in front of Gilliam & Bisbee's. No doubt he took this opportunity of warming his cold feet which condition was no doubt more responsible for the "howdoin'" than the appreciation of a rattling good band tune.

A drowning man would have little use for a method of rescue which would require days. A dyspeptic doesn't want to bother with a remedy that is going to take weeks to show its beneficial effects.

The Mount Lebanon Shakers are offering a product under the name of Shaker Digestive Cordial which yields immediate relief. The very first dose proves beneficial in most cases; and it is owing to their unbounded confidence in it, that they have put 10 cent sample bottles on the market. These can be had through any druggist; and it will repay the afflicted to invest the trifling sum necessary to make a trial.

The Shaker Digestive Cordial relieves by treating the stomach and aiding the digestion of food.

Laxid is the best medicine for children. Doctors recommend it in place of Castor Oil.

J. N. DOLPH IS DEAD.
Succumbs After Undergoing a Painful Operation.

HIS LEFT LEG AMPUTATED.

Bore up Manfully Under the Trying Operation—Had Been Confined to His Bed but a Few Days.

PORTLAND, March 10.—Joseph N. Dolph, ex United States senator from Oregon, died at 11 o'clock in this city this morning. His left leg was amputated about four inches above the knee Monday afternoon—a course adopted by his physician as the only hope of saving his life from blood poisoning from a gangrene sore on his left foot. The deceased was born in Hector, Tomkin county, New York, October 19, 1835; was admitted to the bar in 1861; practiced law in Schuyler county, New York, 1861-2; was orderly sergeant in the "Oregon Escort," 1862; settled in Portland in 1865; became city attorney and district attorney in 1864; state senator, 1868-8, 1872-4, and was chosen United States senator in 1883 and re-elected in 1890.

A Point to Remember.
If you wish to purify your blood you should take a medicine which cures blood diseases. The record of cures by Hood's Sarsaparilla prove that this is the best medicine for the blood ever produced. Hood's Sarsaparilla cures the most stubborn cases and it is the medicine for you to take if your blood is impure.

Hood's Pills are the best after-dinner pill; assist digestion, cure headache. 25 cents.

IN TROUBLE AGAIN.

Sheriff Houser, of Umatilla County, Arrests Judd Wiley for the Larceny of an Overcoat at Pendleton.

Sheriff J. Zeth Houser, of Pendleton, Umatilla county, arrived here Wednesday and immediately dispatched J. J. McGee, one of Sheriff Matlock's deputies, down to George Swaggart's sheep ranch for Judd Wiley who is charged with having stolen an overcoat out of a saloon in Pendleton. Judd was easily found and brought to Heppner at once, Sheriff Houser leaving with his prisoner on Wednesday evening's train.

Judd was sent to the penitentiary from this county about one year ago for perjury, for a term of three years, but was liberated in a little over six months, owing to the fact that he was quite youthful and on promise of his relatives and friends who are all well respected and influential that Judd would reform. There was no doubt as to his guilt, but it was thought by many that he committed the crime in a misguided effort to shield friends and much sympathy was expressed on this account. However, Judd promised not to return to this part of the country, but gave as an excuse that he came here because he was in debt to many people in Heppner, was desirous of paying up and that he could procure work here easier and get better wages for it than in most any other place in Oregon. As he left town immediately to take a job down on George Swaggart's sheep ranch this was accepted in good faith, though Judd's best friends thought that he should never have returned to Morrow county.

Judd denies that he stole the overcoat. Of course a man who has been in trouble once that took him to prison has little show in the courts, but if he is not guilty he deserves as much to be set free as the man who never before committed a crime. The Gazette does not believe in persecution on general principles and whenever that spirit is manifested this paper will not support it, though it insists that in this case of Wiley, if he is guilty, after all that has been done for him, he should be sent back to Salem for the longest term possible. But he should not be convicted till he is proven guilty.

Piled Piled Hiding Places.

Symptoms: Moisture; intense itching and stinging; most at night; worse by scratching; if allowed to continue tumors form which often bleed and ulcerate becoming very sore. Swayne's Ointment stops the itching and bleeding, heals ulceration, and in most cases removes the tumors. At druggists, or by mail, for 50 cents. Dr. Swayne & Son, Philadelphia.

SPORTS AND PASTIMES.

ENGLAND'S chief maker of playing cards, Goodall, has died, leaving \$300,000.

AT A recent race-meeting in Manchester, England, three horses which ran in one race were named Tranby Croft, Strawberry and Baccarat. Tranby Croft won.

The bicycle has brought about the reopening of many of the old-time country hotels in France, which had closed long ago because of the introduction of railroads.

THE Paris prefect of police has warned women cyclists that the new rational cycling costume which they have donned infringes the law against women wearing men's clothes. They must dress differently.

CAPT. WILLIAM HARKER, of New Bedford, who was captain of the cutter-finder Vigilant during her races with the Valkyrie, has signed a contract to sail the schooner yacht Quilstep, of the New York yacht club fleet, for Frederick Grinnell the coming season.

HAVE YOUR GRAIN.

Few realize that each squirrel destroys \$1.50 worth of grain annually. Wakalee's Squirrel and Gopher Exterminator is the most effective and economical poison known. Price reduced to 35 cents. Conser & Brook and Miller & Co. agents. Heppner: J. A. Woolery, agent. 1-10; N. Mills & Leach, agents, Lexington.

SHEEP BUYERS HERE.

Considerable Activity in Mutton and Stock Sheep—Prices Better, Sheepmen Happy—Notes.

Eastern sheepbuyers are beginning to come in and each succeeding day brings news of others contemplating a visit to Oregon's greatest sheep-camp, Morrow county.

J. M. Yeates, representing A. J. Knollin & Co., of Kansas City, is here to buy a band or two which he will drive East. In all he thinks he will purchase 10,000 head.

A. M. Cree, of Nebraska, is here preparatory for spring operations. He will drive to Nebraska.

Dr. Wilson and E. Boetzer are expected in soon and will take out a lot of sheep this season.

Frank Lacey is in the field for mutton sheep for shipment.

C. A. Rhea, one of Morrow county's largest sheepowners, says that there is no snow down at his lower ranch on Willow creek. Lambing will commence with him about March 23.

Ol Justice is reported to have sold some two-year-old wethers at \$2.10 per head.

Prices for sheep are good this year. There is a marked demand for mutton sheep in the East and the expectation that wool will shortly be taken off the free list is stimulating woolgrowers to enlarge their bands. Morrow county is feeling better.

Tea sold loose gets stale
Schilling's Best is in airtight packages—money-back tea at grocers'.

A Schilling & Company San Francisco 412

WHAT OUR EXCHANGES SAY.

It is claimed that Governor Lord, in appointing Mr. Corbett, made a bargain with Mr. Simon that the governor shall succeed Senator McBride four years hence. Such a claim has an appearance of probability, since the governor is reported to have had a whole hive of bees buzzing about his gubernatorial bonnet. This is unhesitatingly asserted by the Mitchell men—E. O.

The Payton Comedy Company.

The week's engagement of the Payton Comedy Company, which concludes with tomorrow evening's performance, has certainly been a successful one for the company and no less pleasant and entertaining for the people of Heppner. Every night's performance has been presented in a pleasing manner, and as a result the company has received a very liberal and well deserved patronage each evening. Too much cannot be said for the troupe in personal character and dramatic skill, and should they ever return to Heppner they may rest assured of a crowded house. Mr. Payton is an artist, and the ladies, Lucy, Vina and Lola Payton and Mrs. Curtis have certainly pleased the audience in every production. Mr. Curtis has also played the heavy parts in a very satisfactory manner. The music furnished by both the band and orchestra has called forth a great deal of favorable comment and well merited applause.

Although the company did not reach Heppner until late Monday evening, yet their production of "Driven From Home" was up to the standard. This was followed by a farce and specialties. Tuesday night "Is Marriage a Failure" was presented to a very large and appreciative audience. Wednesday evening the roaring farce, "Uncle Josh Willcomb," was presented, while last evening's comedy, "A Yankee in Cuba," was none the less laughable. Tonight the company will present one of their strongest comedies, "A Noble Outcast," tomorrow "Rip Van Winkle" as a matinee and to the evening as a closing performance the greatest of all Irish comedies, "Kathleen Mavourneen." In the future the Santa Payton Comedy Company will certainly be great favorites with the Heppner people.

Notice to Woolgrowers!

The annual meeting of the Woolgrowers' Association of Morrow county will be held at the court house Saturday, March 13th, at 1:30 p. m. At this meeting will occur a re-organization and re-election of officers. Matters of interest to the sheepmen will also be discussed. A full attendance of the members and all woolgrowers is desired.

O. E. FARNWORTH, Pres.

The Gazette will take potatoes, apples, eggs or butter on subscription accounts.

Any one owing this office can settle their accounts in this manner and can't do it too soon to suit us.

Legal Papers.

Nearly all legal papers are now typewritten, though documents are sometimes now and then which have been laboriously written out by the hand of one of the comrad. The men who still cling to the habit of writing their own legal papers are usually old lawyers, of good practice, who cannot accommodate themselves to the new order of things. Young lawyers, no matter how small their practice, manage in one way or other to obtain the services of a stenographer. Some of the older men find it practically impossible to work with a stenographer's typewriter at hand.

Leading dealers everywhere sell FERRY'S SEEDS

Plant early in the fall, later and ground by planting seeds of superior quality. The market is full of cheap imitations. Buy only FERRY'S SEEDS as above. Do not buy other imitations. Send Annual Free. D. M. FERRY & CO., Detroit, Mich.

DRINK THE FAMOUS Hop Gold Beer

A COOL, REFRESHING AND HEALTHFUL DRINK.

Star Brewery Company, 303 Washington St., Portland, Or. VANCOUVER, WASH.

Penoyer Talks.

Portland, March 6.—(To the Editor.)—Will you permit me to speak briefly in your paper on a most important matter?

A regular session of the Oregon legislature has been prevented. If it had been accomplished by an armed force, it would have been criminal. If it had been accomplished by an unorganized mob, it would have been alarming. But it is any the less criminal and alarming when accomplished by the chosen representatives of the people, who, retreat to their duty, refused for 49 days after the time set for the commencement of the session, to take their oath of office and assist in making the required quorum in the house? The 27 politicians and republican conspirators who thus struck a treasonable blow at our established institutions are guilty of a most grave crime. And these 13 politicians who, by thus refusing to perform their duty as legislators, have directly become instrumental in the appointment of a non-metallic, national bank president as senator from Oregon, can expect to inherit nothing but the pity and contempt of the people. And let me say, in conclusion, that if the citizens of Oregon, of all parties, fail in rebuking this first step toward the overturning of our civil government, already taken, then, indeed, will our free institutions be destroyed and liberty will be lost.

WEST & TRUAX, Wholesale Druggists, Toledo, O.

Walding, Kinnon & Marvin, Wholesale Druggists, Toledo, O.

Hall's Catarh Cure is taken internally, acting directly upon the blood and mucous surfaces of the system. Price 75c per bottle. Sold by all Druggists. Testimonials free.

To Clean Velvet. It is worth while remembering in these days when everyone of us who can possibly afford it intends to have a velvet waist or wrap or gown that velvet should always be brushed against the grain to remove dust, and if in very bad condition should be sprinkled with fine white sand and then brushed till none of this remains. The cleansing power of common sea-sand is very great, and if collected after use and washed can do service many times.—St. Louis Republican.

Bucklen's Arnica Salve. The Best Salve in the world for Cuts, Bruises, Sores, Ulcers, Salt Rheum, Fever Sores, Tetter, Chapped Hands, Chilblains, Corns, and all Skin Eruptions, and positively cures Piles or no pay required. It is guaranteed to give perfect satisfaction or money refunded. Price 25 cents per box. For sale by Conser & Brook.

For Rent. The Bailey Ditch company have for rent three or four 40 acre tracts of fruit and garden land under this ditch on the Columbia river below Umatilla which they desire to lease for a term of one or more years for a 50-cent of crop raised—the renter to plant such trees as are furnished and care for them during the lease. The lands are well irrigated, have plenty of water and lay well—are close to railroad—or will sell on easy terms, long time and low rate of interest. For information write to the Bailey Ditch Company, Umatilla, Or., or call at the company's farm.

Basil eruptions on the head, chapped hands and lips, cuts, bruises, eczema, burns are quickly cured by DeWitt's Witch Hazel Salve. It is at present the article most used for riles, and it always cures them. Conser Brook.

THIS IS YOUR OPPORTUNITY.

On receipt of ten cents, cash or stamps, a generous sample will be mailed of the most popular Catarrh and Hay Fever Cure (Ely's Cream Balm) sufficient to demonstrate the great merits of the remedy. ELY BROTHERS, 56 Warren St., New York City.

Rev. John Reid, Jr., of Great Falls, Mont., recommended Ely's Cream Balm to me. I can emphasize his statement, "It is a positive cure for catarrh, if used as directed." Rev. Francis W. Poole, Pastor Central Pres. Church, Helena, Mont.

Ely's Cream Balm is the acknowledged cure for catarrh and contains no mercury nor any injurious drug. Price, 50 cents.

BLACKWELL'S
I WANT BLACKWELL'S DURHAM AND NO OTHER. SEE?
You will find one coupon inside each two ounce bag, and two coupons inside each four ounce bag of Blackwell's Durham. Buy a bag of this celebrated tobacco and read the coupon—which gives a list of valuable presents and how to get them.

Hotel Palace
....HEPPNER, OREGON
Mrs. Julia Bradley, Prop.
Guests will find the best of accommodations in every respect.

The Trouble is Over!
WE MEAN THE ELECTION. BUT THAT MAKES NO DIFFERENCE WITH
T. R. HOWARD,
Who never lets politics interfere with business. At the same old stand, next door to M. Liechtenthal's.

Call on him for Stockmen's Supplies, Gent's Furnishings, etc.
T. R. HOWARD,
Main Street, Heppner, Oregon.
THE PALACE HOTEL BAR,
J. C. BORCHERS, Prop.
Keeps the Finest Wines, Liquors and Cigars

This Space Belongs to
GILLIAM & BISBEE,
Heppner's Hardware Dealers.

NO GRIPE
WITH
PRETISS RECTIFYING PILLS!
You're BOUND to Take 'Em.
Leaves No Constipation.
Cures it, as well as all Biliousness, Sick Headache and Malaria. The only comfortable pill in the world. Sold by all druggists or sent by mail on receipt of price, 25 cents per box. PRETISS MEDICAL CO., San Francisco, Cal.

ENGLISH AND BUSINESS COLLEGE
FOR YOUNG MEN
PORTLAND OREGON
FULL ENGLISH COURSE, FRENCH AND GERMAN
BUSINESS BRANCHES.
BOOKKEEPING, SHORTHAND, TELEGRAPHY.
BOARDING DEPARTMENT FOR LADIES