

SEAL ROCK BEACH

Health, Pleasure, Profit.

The tide of Summer Travel turns toward SEAL ROCK BEACH, which excels in beauty and value any beach on the Northwest Coast. The attention of investors is directed to this desirable locality. SEAL ROCK BEACH will be placed on the market June 16th. The Astoria & Albany road is located to run by SEAL ROCK BEACH.

Lots in Seal Rock Beach are a Profitable Buy.

KEEN & COOK, Agents, Astoria, Oregon.

The Daily Astorian.

ASTORIA, OREGON:

MONDAY, JUNE 16, 1920

TIDE TABLE FOR ASTORIA.

Time	HIGH WATER.		LOW WATER.	
	First.	Second.	First.	Second.
6:00	10:44	11:00	4:16	4:32
7:00	11:30	11:46	3:30	3:46
8:00	12:16	12:32	2:44	3:00
9:00	1:02	1:18	1:58	2:14
10:00	1:48	2:04	1:12	1:28
11:00	2:34	2:50	6:26	6:42
12:00	3:20	3:36	5:40	5:56
1:00	4:06	4:22	4:54	5:10
2:00	4:52	5:08	4:08	4:24
3:00	5:38	5:54	3:22	3:38
4:00	6:24	6:40	2:36	2:52
5:00	7:10	7:26	1:50	2:06
6:00	7:56	8:12	1:04	1:20
7:00	8:42	8:58	1:18	1:34
8:00	9:28	9:44	1:32	1:48
9:00	10:14	10:30	1:46	2:02
10:00	11:00	11:16	2:00	2:16
11:00	11:46	12:02	2:14	2:30
12:00	12:32	12:48	2:28	2:44
1:00	1:18	1:34	2:42	2:58
2:00	2:04	2:20	2:56	3:12
3:00	2:50	3:06	3:10	3:26
4:00	3:36	3:52	3:24	3:40
5:00	4:22	4:38	3:38	3:54
6:00	5:08	5:24	3:52	4:08
7:00	5:54	6:10	4:06	4:22
8:00	6:40	6:56	4:20	4:36
9:00	7:26	7:42	4:34	4:50
10:00	8:12	8:28	4:48	5:04
11:00	8:58	9:14	5:02	5:18
12:00	9:44	10:00	5:16	5:32

Central Hotel

EVENSON & COOK.

On the European Plan.

LARGE CLEAN ROOMS.

A FIRST-CLASS RESTAURANT

Board by the Day, Week or Month

Private Rooms for Families, Etc.

Transient Custom Solicited.

Orders, Fish, Meats, Etc., Cooked to Order.

WATER, App. Food & Stakes

A FIRST CLASS SALOON

in connection with the Premises. The Best of WINE, LIQUORS and CIGARS.

Good Billiard Tables and Private Car Garage.

S. ARNDT & FERCHEN

ASTORIA, OREGON.

The Pioneer Machine Shop

BLACKSMITH SHOP

AND

Boiler Shop

All kinds of ENGINE, CANNERY and STEAMBOAT WORK

Promptly attended to.

Specialty made of repairing CANNERY DIES

FOOT OF LAFAVETTE STREET

Squemoque Street Assessment Notice.

DR. PRICE'S CREAM BAKING POWDER

FULL WEIGHT PURE

MOST PERFECT MADE.

Used by the United States Government. Endorsed by the heads of the Great Universities and Public Food Analysts as the Strongest, Purest and most Healthful. Dr. Price's Cream Baking Powder does not contain Ammonia, Lime or Alum. Dr. Price's Delicious Flavoring Extracts, Vanilla, Lemon, Orange, Almond, Rose, etc., do not contain Potassium Bichromate.

PRICE BAKING POWDER CO., New York, Chicago, San Francisco

DR. PRICE'S DELICIOUS FLAVORING EXTRACTS

NATURAL FRUIT FLAVORS

Curious Superstitions as to the Red Pine and the Cedar.

"Although Russia is a country of plains," writes a correspondent, "it is not destitute of trees. Some of the forests are immense and there are many varieties in the trees. One of the most common is the pine, usually called the red pine on account of the tint of its bark. This pine grows most abundantly in the Crimean and Small Russia, on account of the rich soil of those places. The first branches of this pine start twenty feet from the ground, so that one can judge how tall the tree itself must be. The Crimean pine, a species of the red pine, is now grown to a great extent throughout Russia on account of the great amount of turpentine obtained from it. It will grow in any climate as long as it is planted in sandy soil. Over 40,000,000 logs, not less than from forty to sixty yards long, and having a diameter of three feet, are used yearly as lumber for house-building. Over 60,000,000 cords are produced per year as lumber. The Siberian cedar somewhat resembles the red pine, differing from it in that its needles grow in groups of five while those of the pine grow singly. This cedar grows extensively in Siberia, and is also used for building purposes, but not to the extent that pine is. The wood of the Siberian cedar is more durable than that of the pine, and is very pleasant to the eye. The growth of the cedar for the first two or three years is very slow, but after four years it grows rapidly until its height reaches 100 feet. The cedar lives from 100 to 300 years, while the pine from 400 to 600 years. A greater quantity of turpentine is obtained from the pine than from the cedar, but the latter produces a greater amount of resin. The sap differs from the Siberian cedars in its shape, which is cone-like. The branches grow low on the tree and in the shape of a circular ring. The seeds ripen in one year, and it is said that if these seeds are plentiful the farmers can expect large crops of corn or wheat that year, while the amount of vine seeds usually foretells a good or bad crop of barley. The sap is found growing usually in the northern parts of Russia. An extract of the flowers is used as a medicine. The willow grows in immense numbers by the banks of the rivers. The seeds of the willow are useful for tanning purposes. The sap belongs to the poplar family, and will grow in any climate or soil. It is called the tree of the curse as it is the one on which the betrayer Judas was supposed to have hanged himself, and is therefore not much liked by the people. The birch is the most useful of all the trees of Russia. It is used in making furniture, for house-building and fire-wood, and the twigs are used as lights instead of candles. It is the favorite tree of the peasants and is called by them "our early birch." The birch will only grow where there is an abundance of sunlight. The leaves of the birch are dried and used by the peasants in making a medicine, while the wood is used for building purposes. It does not grow in all soils. The horn beam can always be found growing near the birch, which grows usually in the southwestern states of Russia. The wood of the birch is very durable, and is used for various purposes. The bark of the common maple is used for tanning and as powder instead of gunpowder.

Wilson & Fisher

Slip Chandlers, HEAVY AND SHELF HARDWARE FARM IMPLEMENTS, Paints, Oils, and Varnish. LOGGERS' SUPPLIES. PROVISIONS AND MILL FEED

AGENTS FOR SALEN PATENT ROLLER MILLS Portland Roller Mills. FAIRBANKS' SCAL S. ASTORIA, OREGON.

B. F. ALLEN & CO. DEALERS IN Wall Paper and Oil Paintings

PAINTERS AND DECORATORS.

All Work Guaranteed. Cor. Cass and Jefferson Sts., Astoria.

LIDDICOAT & CRIBB. Carpenters and Builders.

Hot & McArthur's old stand, have over 200 plates and drawings of all kinds and styles of dwellings, ranging from \$200 to \$12,000. Call and see them.

Wilson & Fisher

Slip Chandlers, HEAVY AND SHELF HARDWARE FARM IMPLEMENTS, Paints, Oils, and Varnish. LOGGERS' SUPPLIES. PROVISIONS AND MILL FEED

AGENTS FOR SALEN PATENT ROLLER MILLS Portland Roller Mills. FAIRBANKS' SCAL S. ASTORIA, OREGON.

B. F. ALLEN & CO. DEALERS IN Wall Paper and Oil Paintings

PAINTERS AND DECORATORS.

All Work Guaranteed. Cor. Cass and Jefferson Sts., Astoria.

LIDDICOAT & CRIBB. Carpenters and Builders.

Hot & McArthur's old stand, have over 200 plates and drawings of all kinds and styles of dwellings, ranging from \$200 to \$12,000. Call and see them.

THE VIENNA

Restaurant and Chop House.

C. W. Fisher & Co., Prop's.

Game, Fish, Oysters, Etc., COOKED TO ORDER.

Fine Private Rooms. Everything First Class.

Genevieve Street, rear of Griffin & Reed's. SATISFACTION GUARANTEED

Rucker's Restaurant

Enlarged and Redited to Meet the Popular Demand.

FINEST RESTAURANT IN CITY!

Shoalwater Bay and Eastern Oysters. Private Rooms for Dinner Parties, etc., Meals Cooked to Order.

THIRD STREET, - - ASTORIA, OR.

Water Street Assessment Notice.

NOTICE is hereby given that the assessment made by Ordinance No. 1275, of the city of Astoria, for the improvement of Water street in the city of Astoria, is now due and payable at the office of the city treasurer, in U. S. gold or silver coin, and unless paid within five days of the final publication of this notice, on or before Monday, June 22nd, 1920, the common council will order warrants issued for the collection thereof. The assessment is as follows:

NAME OF OWNER	No. Lot.	Cost.
George Flavel	1	26 108 80
George Flavel	2	26 108 80
George Flavel	3	26 108 80
George Flavel	4	26 108 80
George Flavel	5	25 103 20
George Flavel	6	25 103 20
George Flavel	7	25 108 80
George Flavel	8	25 110 80
George Flavel	9	25 110 80
George Flavel	10	25 110 80
George Flavel	11	25 110 80
George Flavel	12	25 110 80
George Flavel	13	25 110 80
George Flavel	14	25 110 80
George Flavel	15	25 110 80
George Flavel	16	25 110 80
George Flavel	17	25 110 80
George Flavel	18	25 110 80
George Flavel	19	25 110 80
George Flavel	20	25 110 80
George Flavel	21	25 110 80
George Flavel	22	25 110 80
George Flavel	23	25 110 80
George Flavel	24	25 110 80
George Flavel	25	25 110 80
George Flavel	26	25 110 80
George Flavel	27	25 110 80
George Flavel	28	25 110 80
George Flavel	29	25 110 80
George Flavel	30	25 110 80
George Flavel	31	25 110 80
George Flavel	32	25 110 80
George Flavel	33	25 110 80
George Flavel	34	25 110 80
George Flavel	35	25 110 80
George Flavel	36	25 110 80
George Flavel	37	25 110 80
George Flavel	38	25 110 80
George Flavel	39	25 110 80
George Flavel	40	25 110 80
George Flavel	41	25 110 80
George Flavel	42	25 110 80
George Flavel	43	25 110 80
George Flavel	44	25 110 80
George Flavel	45	25 110 80
George Flavel	46	25 110 80
George Flavel	47	25 110 80
George Flavel	48	25 110 80
George Flavel	49	25 110 80
George Flavel	50	25 110 80
George Flavel	51	25 110 80
George Flavel	52	25 110 80
George Flavel	53	25 110 80
George Flavel	54	25 110 80
George Flavel	55	25 110 80
George Flavel	56	25 110 80
George Flavel	57	25 110 80
George Flavel	58	25 110 80
George Flavel	59	25 110 80
George Flavel	60	25 110 80
George Flavel	61	25 110 80
George Flavel	62	25 110 80
George Flavel	63	25 110 80
George Flavel	64	25 110 80
George Flavel	65	25 110 80
George Flavel	66	25 110 80
George Flavel	67	25 110 80
George Flavel	68	25 110 80
George Flavel	69	25 110 80
George Flavel	70	25 110 80
George Flavel	71	25 110 80
George Flavel	72	25 110 80
George Flavel	73	25 110 80
George Flavel	74	25 110 80
George Flavel	75	25 110 80
George Flavel	76	25 110 80
George Flavel	77	25 110 80
George Flavel	78	25 110 80
George Flavel	79	25 110 80
George Flavel	80	25 110 80
George Flavel	81	25 110 80
George Flavel	82	25 110 80
George Flavel	83	25 110 80
George Flavel	84	25 110 80
George Flavel	85	25 110 80
George Flavel	86	25 110 80
George Flavel	87	25 110 80
George Flavel	88	25 110 80
George Flavel	89	25 110 80
George Flavel	90	25 110 80
George Flavel	91	25 110 80
George Flavel	92	25 110 80
George Flavel	93	25 110 80
George Flavel	94	25 110 80
George Flavel	95	25 110 80
George Flavel	96	25 110 80
George Flavel	97	25 110 80
George Flavel	98	25 110 80
George Flavel	99	25 110 80
George Flavel	100	25 110 80

North Pacific BREWERY.

JOHN KOPP, Proprietor.

Patronize Home Industry!

GOOD A QUALITY OF BEER

As In the Market.

AT AN REASONABLE PRICE.

The North Pacific Brewery Beer

Is Pure and Unadulterated.

It gives general satisfaction and is furnished in quantities to suit.

Leave orders with A. W. Utzinger next to Bergman & Co., or Fred Cooke, next to Ford & Stokes.

Daily Delivery in Any Part of the City.

Faber's Golden Female Pills!

For Female Irregularities: nothing like them on the market. Never fail. Satisfactorily used by prominent ladies monthly. Guaranteed to relieve suppressed menstruation. Sure! Safe! Certain! Don't be humbugged. Save the health and money. Take no other. Sent to any address, secure by mail on receipt of price, \$2. Address, THE APHRO MEDICINE COMPANY, Western Branch, Box 27, PORTLAND, OR.

Tutt's Pills

CURE Malaria, Fever and Ague, Dumb Chills, Wind Colic, Bilious Attacks, etc.

They produce regular, natural evacuations, never gripe or interfere with the stomach. As a family medicine, they should have a place in every household. Price, 25 cents per box.

Sold Everywhere. Office, 44 Murray St., N. Y.

Notice to Contractors.

NOTICE is hereby given that bids will be received at the office of the Auditor and Police Judge for the construction of a terra cotta sewer on Jackson street, from south side of Commercial street to wharf line, in the manner provided by ordinance No. 1176, and according to specifications on file in the office of the Auditor and Police Judge, until Monday June 16th, 1920, at two o'clock p. m. By order of the committee on Streets and Public Works. T. S. JEWETT, Auditor and Police Judge. Astoria, June 12th, 1920.

Hughes & Co

Wholesale and Retail LIQUOR DEALERS.

Importers of All Brands of Foreign and Domestic Wines, Liquors and Cigars.

J. H. Cutler Whiskies a specialty. Val Black Bottled Beer. Finest brands of Key West and Domestic Cigars.

Liquors for Medicinal Purposes.

Corner of Water and West Ninth Streets Astoria, Oregon.

AUG. DANIELSON, Sample Rooms.

Wines, Liquors and Cigars.

Agent for the GUION Steamship Line and the THUYA LIA Steamship Line, direct, also agent for "Svenska Tribunen" and Svenska Amerikanerna.

Corner of Water and West Ninth Streets Astoria, Oregon.

Resort Billiard Parlor.

GROSHAUER & BEACH, Prop's.

L. FERBER'S CELEBRATED Cambrinus Beer!

Cambrinus Bottled Beer, J. H. Cutler Whisky, Domestic and Key West Cigars.

Constantly on hand.

Third Street, four doors west of Telegraph Office, formerly Telephone Restaurant, ASTORIA, OREGON.

GERMANIA BEER HALL

The Celebrated WEINHARD LAGER BEER.

On Draught.

On Ice, and Drawn from the Wood. Five Cents a Glass.

W. M. BOCK, Proprietor.

The Gem Saloon.

The Popular Resort for Astorians.

or the Finest of Wines and Liquors

Go to THE GEM SALOON.

ALRX CAMPBELL, PROPRIETOR

LOEB & CO.,

Wines, Liquors and Cigars.

A Large Stock of First-Class Goods.

Supplied at Lowest Market Rates.

All orders filled promptly and Accurately. Agents for First-Class Foreign and Domestic Brands. Main street Opp. Parker House.

THE PEERLESS.

Thos. Graves, Prop'r.

A new and first-class saloon, fashionably fitted. All the modern conveniences.

My Aim is to Please My Patrons.

SECOND STREET, - - ASTORIA, OR.

Opposite Flavel's Brick Building.

I. W. Case, BANKER.

Transacts a General Banking Business.

Deposits made available in any part of the U. S. and Europe, and on Hong Kong, China and India.

OFFICE HOURS: - - 10 A. M. to 3 P. M.

ODD FELLOWS BUILDING, Astoria, Oregon.

Robb & Parker, Fire and Marine Insurance.

AGENCY OF

With an Aggregate Capital of \$70,000,000.

IMPERIAL of London.

IMPERIAL of California.

CONTRACTOR of Hartford.

OAKLAND FIRE of Oakland, Cal.

FIREMAN'S FUND of California.

USE PEARL TOP LAMP

THE BEST CHIMNEYS

MADE ONLY BY IN THE WORLD

GEO. A. MACBETH & CO. PITTSBURGH, PA.

I. R. & N. Co.

THE STRAMER "GEN. CANBY."

THOS. PARKER, MASTER.

WILL LEAVE ASTORIA

DAILY 10:00

Tanzy Point, Fort Stevens, and Ilwaco

CONNECTION WITH RAILROAD

FOR NAHCOITTA and SEALAND

And Stops on Shoalwater Bay for North Cove, Grays Harbor, South Bend

And other points on that Bay.

Steamer Will leave Flavel's Wharf, Astoria, every day at 8 A. M., except Sunday, when she will leave at 9 A. M.

Cars

Will leave Nahcotta and Sealand daily at 8 A. M., except Sunday, when they will leave at 9:30 A. M., connecting with boat at Ilwaco.

Portland and Coast S. S. Co. GRAYS HARBOR.

STR. ALLIANCE. Sails from Portland every Thursday at 7 P. M., and from Astoria the following day, connecting at Hoquiam, Aberdeen, Cosmopolis and Montesano.

SHOALWATER BAY. STR. DOLPHIN. Sails from Portland on Monday and Wednesday, landing at North Cove, South Bend, Willapa and Bay Center.

F. R. STRONG, President. C. P. UPSHUR, Agent Astoria.

The Str. Telephone

Portland and Astoria.

Time Table.

Leaves Astoria: Every evening except Tuesday at 7 o'clock

Leaves Portland: Every morning except Tuesday at 7 o'clock

Children Cry for Pitcher's Castoria

When Baby was sick, we gave her Castoria. When she was a Child, she cried for Castoria. When she became a Woman, she clung to Castoria. When she had Children, she gave them Castoria.

The largest cabbage ever grown in Florida weighed 36 1/2 pounds, which is 1/4 pounds heavier than all competitors.

I. W. CASE Insurance Agent.

California Marine Ins. Co., S. F. Columbia Fire and Marine Ins. Co., Portland. Home Mutual Insurance Co., S. F. Phoenix of London. Imperial of London.

Robb & Parker, Skin Eruption Cured.

One of our customers, a highly respected and influential citizen, but who is now absent from the city, has used our Specific with excellent result. He says it cured him of a skin eruption that had been tormenting him for thirty years, and had retarded the curative qualities of many other medicines.

Thos. Case, Druggist, Falls City, Mo.

Wilson & Fisher

Slip Chandlers, HEAVY AND SHELF HARDWARE FARM IMPLEMENTS, Paints, Oils, and Varnish. LOGGERS' SUPPLIES. PROVISIONS AND MILL FEED

AGENTS FOR SALEN PATENT ROLLER MILLS Portland Roller Mills. FAIRBANKS' SCAL S. ASTORIA, OREGON.

B. F. ALLEN & CO. DEALERS IN Wall Paper and Oil Paintings

PAINTERS AND DECORATORS.

All Work Guaranteed. Cor. Cass and Jefferson Sts., Astoria.

LIDDICOAT & CRIBB. Carpenters and Builders.

Hot & McArthur's old stand, have over 200 plates and drawings of all kinds and styles of dwellings, ranging from \$200 to \$12,000. Call and see them.

USE PEARL TOP LAMP

THE BEST CHIMNEYS

MADE ONLY BY IN THE WORLD

GEO. A. MACBETH & CO. PITTSBURGH, PA.

I. R. & N. Co.

THE STRAMER "GEN. CANBY."

THOS. PARKER, MASTER.

WILL LEAVE ASTORIA

DAILY 10:00

Tanzy Point, Fort Stevens, and Ilwaco

CONNECTION WITH RAILROAD

FOR NAHCOITTA and SEALAND

And Stops on Shoalwater Bay for North Cove, Grays Harbor, South Bend

And other points on that Bay.

Steamer Will leave Flavel's Wharf, Astoria, every day at 8 A. M., except Sunday, when she will leave at 9 A. M.

Cars

Will leave Nahcotta and Sealand daily at 8 A. M., except Sunday, when they will leave at 9:30 A. M., connecting with boat at Ilwaco.

Portland and Coast S. S. Co. GRAYS HARBOR.

STR. ALLIANCE. Sails from Portland every Thursday at 7 P. M., and from Astoria the following day, connecting at Hoquiam, Aberdeen, Cosmopolis and Montesano.

SHOALWATER BAY. STR. DOLPHIN. Sails from Portland on Monday and Wednesday, landing at North Cove, South Bend, Willapa and Bay Center.

F. R. STRONG, President. C. P. UPSHUR, Agent Astoria.

The Str. Telephone

Portland and Astoria.

Time Table.

Leaves Astoria: Every evening except Tuesday at 7 o'clock

Leaves Portland: Every morning except Tuesday at 7 o'clock

Children Cry for Pitcher's Castoria

When Baby was sick, we gave her Castoria. When she was a Child, she cried for Castoria. When she became a Woman, she clung to Castoria. When she had Children, she gave them Castoria.

The largest cabbage ever grown in Florida weighed 36 1/2 pounds, which is 1/4 pounds heavier than all competitors.

I. W. CASE Insurance Agent.

California Marine Ins. Co., S. F. Columbia Fire and Marine Ins. Co., Portland. Home Mutual Insurance Co., S. F. Phoenix of London. Imperial of London.

Wilson & Fisher

Slip Chandlers, HEAVY AND SHELF HARDWARE FARM IMPLEMENTS, Paints, Oils, and Varnish. LOGGERS' SUPPLIES. PROVISIONS AND MILL FEED

AGENTS FOR SALEN PATENT ROLLER MILLS Portland Roller Mills. FAIRBANKS' SCAL S. ASTORIA, OREGON.

B. F. ALLEN & CO. DEALERS IN Wall Paper and Oil Paintings

PAINTERS AND DECORATORS.

All Work Guaranteed. Cor. Cass and Jefferson Sts., Astoria.

LIDDICOAT & CRIBB. Carpenters and Builders.

Hot & McArthur's old stand, have over 200 plates and drawings of all kinds and styles of dwellings, ranging from \$200 to \$12,000. Call and see them.

USE PEARL TOP LAMP

THE BEST CHIMNEYS

MADE ONLY BY IN THE WORLD

GEO. A. MACBETH & CO. PITTSBURGH, PA.

I. R. & N. Co.

THE STRAMER "GEN. CANBY."

THOS. PARKER, MASTER.

WILL LEAVE ASTORIA

DAILY 10:00

Tanzy Point, Fort Stevens, and Ilwaco

CONNECTION WITH RAILROAD

FOR NAHCOITTA and SEALAND

And Stops on Shoalwater Bay for North Cove, Grays Harbor, South Bend

And other points on that Bay.

Steamer Will leave Flavel's Wharf, Astoria, every day at 8 A. M., except Sunday, when she will leave at 9 A. M.

Cars

Will leave Nahcotta and Sealand daily at 8 A. M., except Sunday, when they will leave at 9:30 A. M., connecting with boat at Ilwaco.

Portland and Coast S. S. Co. GRAYS HARBOR.

STR. ALLIANCE. Sails from Portland every Thursday at 7 P. M., and from Astoria the following day, connecting at Hoquiam, Aberdeen, Cosmopolis and Montesano.

SHOALWATER BAY. STR. DOLPHIN. Sails from Portland on Monday and Wednesday, landing at North Cove, South Bend, Willapa and Bay Center.

F. R. STRONG, President. C. P. UPSHUR, Agent Astoria.

The Str. Telephone

Portland and Astoria.

Time Table.

Leaves Astoria: Every evening except Tuesday at 7 o'clock

Leaves Portland: Every morning except Tuesday at 7 o'clock

Children Cry for Pitcher's Castoria

When Baby was sick, we gave her Castoria. When she was a Child, she cried for Castoria. When she became a Woman, she clung to Castoria. When she had Children, she gave them Castoria.

The largest cabbage ever grown in Florida weighed 36 1/2 pounds, which is 1/4 pounds heavier than all competitors.

I. W. CASE Insurance Agent.

California Marine Ins. Co., S. F. Columbia Fire and Marine Ins. Co., Portland. Home Mutual Insurance Co., S. F. Phoenix of London. Imperial of London.