SPEGIIHL SALE GOLF SHIRTS

THIS WEEK.
EVERY GOLF SHIRT
IN THE HOUSE

STRFW HATS

G. W. Johnson \& Go.

IMPORTANT CASE.
The Delashmutts Get Back Their Parm.
the cherge of p
sent
suock.
sortheses

Salem Nater ('in. Bulington
houte
You Carl Get
Lower Berth,

вияs пйL	DEINTISTE
nomenemen momer	max.
	soule
,	PMAOO ITERRS
ysmatim	
	ams=
\%	
\cdots	
Nitumy mox	
min	
	Builin
\%ememin	Ro
边	
mame	You Can Get
min	a Lower Berth,

is University of Oregon,

O.R.R.

JERSEY BULL

RED FRONT LIVERY
First-lass Feed and Boarding
Wm ULLREY, Prop.

Kurtz \& Hamilton PLUMBERS
and TINNERS

\pm	Kurtz \& Hamilton
	PLUMBERS
ander	and TINNERS

Beware of Imitations!

SOUTH AND EAST
THE SHISTA RO JTE Southern Pacific C_{0}
 Hontana, Ctah, Colorado
 Soo Pacilic Line. Travel in comtort

by the

the fastest
train crossing
It is a
making few stop
Its equipment
is of surpassing
is of surpassing
e'egance.
It will pay you by it.
by it

Corrallis \& Fastern Railroad

.
STEAMER AI BANY,

Express and Transfer yewilumy

[^0]
[^0]: DLOQUE \& SEIPTO

