

HERALDINGS.

Read J. L. Rosenfeld's ad in another column.

Get prices at Schott Bros. clearing sale. 22-1f

Mrs. C. J. Taft has returned from her visit to Baker City, Oregon.

Ladies bow opera slippers at 75 cents a pair at Schott Bros. 20-1f

Ex-county commissioner, Henry Creason, came up from Prosser Tuesday.

Bern—At North Yakima, Monday, June 19, to the wife of Mayor W. F. Prosser, a daughter.

Deputy Marshal Samuel Vinson stopped over in the city Tuesday, leaving for the Sound the following day with two prisoners arrested at Spokane for selling liquor to Indians.

Ellensburg Register: The fire company have not forgotten their royal treatment at North Yakima on the occasion of their first visit there two years ago, and are now preparing to get even.

The Yakima Hop Growers association will hold a meeting at Mason's opera house, Saturday afternoon, at 1 o'clock. Business of importance will be transacted and every grower in the county should be present.

The G. A. R., Sons of Veterans and Women's Relief Corp will give a pork and beans supper, preceded by a literary and musical entertainment, in their hall over Allen's drug store, Thursday evening, June 29th.

In the superior court the divorce case of David F. Spaulding vs. Hattie A. Spaulding was called up on Tuesday morning, and there being no appearance on the part of the defendant the decree was granted as asked for. McKinney & Murane were the attorneys for the plaintiff.

Tuesday a burglar entered the residence of Willis Thorp, on Yakima avenue, by scaling a shed and getting in through a second story window. His presence was discovered by some children. The alarm was given and an officer sent for, but before he had time to arrive the thief made his escape.

Wenatchee Advance: The editor of the Okanogan Outlook announces the arrival of a new boy and takes the occasion to call upon delinquent subscribers to come to his relief and pay up. If that scheme is successful we suppose every editor in the state will adopt the Outlook's plan and try to get a boy.

Wenatchee Advance: Josh Clary, of Waterville, has traded an interest in his saloon for another ranch, making five quarter sections of land he has scraped together in four years out of a little saloon stock. In four years more we predict that Mr. Clary and Al Rogers will be the leading land barons of the Big Bend.

Agent Jay Lynch and Charles Lombard were in from Fort Simcoe early this week, when they learned the news of the appointment of Mr. Lynch's successor. It will probably take a couple of months before Mr. Erwin can perfect his bonds, and the reservation chattels can be invoiced ready for turning over.

The suit for divorce brought by John Insland against Eliza Insland, was settled in court Tuesday. The decree was granted. Mrs. Insland will retain the two children and for their maintenance will receive \$10 per month. Insland is also ordered to pay Mrs. Insland \$75 for her expenses back to Minnesota. McKinney & Murane appeared for the plaintiff and R. B. Milroy for the defendant.

Ellensburg Register: Foreman D. H. McFalls has chosen the hose team for the Fourth of July race, many of whom were in a former contest. The team is prepared as follows: Couplers, Winemiller and Skillman; tongue, Emil and Jake Becker; nozzle, Hubbel and Culp; liners, Hardwick and McNeil, Norcross and Farrell, Durgan and Swanson; leader, Will Wallace; extra in training, Loomis, Thomas and Henry McGrath.

The marriage of Mr. John W. Sindall and Miss Carrie A. Jacobs took place on Sunday evening at the residence of the brides parents, two miles southwest of town, Rev. S. H. Chesdale officiating. A number of friends and relatives witnessed the ceremony and sat down to a lunch of fine strawberries, ice cream and choice cakes. Mr. Sindall has a new cottage nearly completed on a tract of land adjoining Mr. Jacobs' place, where the happy couple will make their home.

Without question Yakima is the greatest berry district in the world, and it also excels in many other products and particulars, but this was called to mind especially by a crate of strawberries grown by Mrs. C. F. Langer. There was little choice in the boxes, out the one chosen by THE HERALD was heaping full, contained but eleven berries, the largest of which measured 9 1/4 inches in circumference. There was little variance in the size of the berries, any one of which would have made several good mouthfuls for an able bodied man.

The president has nominated a large number of officers of the regular army as Indian agents, but as it had been given out that civilians would be placed in charge of those agencies where the Indians are civilized and amenable to the laws, the many friends of Matt Bartholet were hopeful that he would be appointed to preside over the Yakima agency. They were fated to be disappointed, however, for on Tuesday the news was received that the position had been given Lewis T. Erwin, of Everett. Mr. Erwin was a candidate for the Queen City land office and was actively supported by Col. James Hamilton Lewis. His appointment to succeed Jay Lynch was probably made as a compromise.

Judge M. J. Gordon, of Olympia, opened the superior court in this city on Monday. The fore part of the week was mainly consumed in going over the docket, settling cases, and in civil trials of no great interest. The first jury was summoned this afternoon in the case of the state vs. Charles A. Keene; the charge being assault with intent to commit rape. The jury empaneled consists of John Siverly, S. V. Hughes, Orlando Beck, H. W. Creason, William Badger, John Richmond, J. D. Stone, Daniel Stout, Henry Mabry, F. E. Grant, Paul Yole and M. Schorn. It is charged that an assault was committed on Mrs. Nancy Bricknell, of Prosser, who conducts a hotel at that place. Mrs. Bricknell claims that Keene entered her room, while she was asleep, and placed his hand upon her person in a lascivious way. Upon awakening she found him kneeling by her bed and made an outcry which aroused and brought to her protection guests and other members of the household. The case of the state vs. Byron Smith, on the charge of forgery, is set for Friday and that of J. R. Coe against the Northern Pacific, Yakima & Kittitas Irrigation Company, for damages to the amount of \$15,000, sustained by the plaintiff through the negligence of the company, is set for Monday. It is expected that court will be in session during the principal part of next week.

Tuesday night Jack Parker, a man about 50 years of age, who has been in the employ of C. V. Fowler for the past two years, wandered away while in an unsound mental and physical condition and fears are felt for his safety. Parker was subject to dispondent periods and while so afflicted may have committed suicide. Mr. Fowler is owing Parker some money, and having a high opinion of him as a faithful worker, is exerting himself to find some trace of him.

An attempt was made Wednesday night to burglarize the Farmers & Traders store. Mr. Mulligan sleeps in the building and was awakened by the barking of his dog, which scared the knights of the jimmy away. The tracks left behind show that there were two of them and they tried to obtain entrance by prying open one of the rear windows.

THE HERALD bows its grateful acknowledgment to Mr. and Mrs. John W. Sindall for a generous supply of wedding cake, a memento of the happy event of June 18, when Mr. Sindall was united in marriage to Miss Carrie A. Jacobs. THE HERALD extends its congratulations and felicitations.

It is estimated that the expenditure of \$150,000 will be required to pick and prepare the hop crop of Yakima for market. As this will mainly be left at home, and be expended among our merchants, it will add much to the prosperity which is assured for us.

Miss Maud Steiner, who has been attending school in Seattle, arrived home on Sunday last. Mr. and Mrs. Steiner and daughter expect soon to leave for the World's Fair, and later for Pennsylvania, where Mrs. Steiner's mother is living.

Attention is called to the advertisement of the New York Kitchen, formerly the French restaurant, which is now being conducted by H. N. Alkn, late of Puyallup, who has had much experience and success in the business.

Steve Wheeler and James Duffie, who raised an order on Jack McDaniel, were brought up before Judge Gordon, Monday, on the charge of forgery. They pleaded guilty and were given a year each in the penitentiary.

A. B. Weed is building a new hop house which will cost when completed, and fitted with three kilns and a bailer, \$2,000. The building is 42 x 72 feet, and 24 feet in height.

Henry H. Allen returned from Seattle Monday. He says the reports of the doctors regarding Mrs. Allen's condition are very discouraging.

Mr. and Mrs. Charles Worth, of Ellensburg, and Mrs. W. H. Chapman, left Wednesday night to take in the wonders of the World's Fair.

It is estimated that Coffin Bros. by their low prices on fruit jars only will save the consumers of North Yakima and vicinity over \$600.

This week A. B. Weed cut nine tons of red clover from four acres of ground. He expects to get two more crops, with favorable weather.

We are making a great run on ladies black hose at 12 1/2 cents per pair, and ribbed summer vests at 12 1/2 cents each. Coffin Bros. 22-1f

Contractors Katz & Smith have moved their headquarters to this city where they will remain during the lull in the work.

Get prices on the cheapest and best refrigerators in the world at B. B. White's, Cadwell block, North Yakima. 21-3f

Prof. George H. Watt, of the agricultural college, is over from Pullman to spend the summer vacation.

Lieutenant Governor Luce, of Davenport, was the guest of the Hotel Yakima on Sunday last.

See Rosenfeld for fruit jars; quarts \$1 per dozen, half gallons \$1.35 per dozen.

State Senator Charles Helm, of Ellensburg, was in the city Wednesday.

S. O. Morford was registered at the World's Fair during the past week.

Men's fine shoes for \$1.50 at Schott Bros. clearing sale. 22-1f

Special cash prices on groceries at J. L. Rosenfeld's. 22-1m

Endless variety of Oxford and tennis shoes at Schott Bros. 20-1f

Ladies try our \$2.50 fine Dongola shoe at Schott Bros. 20-1f

Troop C Attention!

Troop C will meet at the armory Tuesday, June 27, at 2 p. m. for the election of officers, and at 8 p. m. for muster. General R. G. O'Brien will be present. FRED R. REED, Captain.

REGULAR SESSION OF THE CITY COUNCIL.

Bonds of Officers Approved—Opening of Streets Across the Railroad Considered—Miscellaneous.

The city council met in regular session Monday evening, with Mayor Prosser in the chair and all members present. After the reading of minutes and other preliminaries, the mayor submitted a message stating that he had approved the bonds of the city officers.

The matter of the suit of the city against the N. P. R. R. for the opening of A street was called up and discussed. Fred R. Reed asked privilege to speak on the question, and stated that he had recently had a talk with Assistant General Manager Dickinson, who stated that Superintendent Prosser had advised the appropriation of \$2,000 for the improvement of depot facilities here, and that the company was ready to go ahead with the work, but were deterred by the agitation to open up the streets across the right-of-way, and if they were compelled to move the depot they would take it to some point far enough away to leave plenty of trackage room and no fear of disturbance. Personally, Mr. Reed said he had refused to sign the petition for removal, as he thought the depot for a city of this class was in its proper place. He had gathered from Mr. Dickinson's remarks that the company would be willing to open up one of the streets, but he believed condemnatory proceedings would prove injurious to the city's interests.

Councilmen John Reed and J. T. Kingsbury appeared to be of a like opinion, while Councilman Kuechler thought that the wishes of the great number of petitioners who had asked for the opening of the streets should receive proper consideration. On motion of Councilman Reed, the mayor and city attorney were made a committee to investigate the status of the case, with power to take such action as they deemed advisable.

The final report of ex-City Treasurer Steinway, showing a cash balance on hand of \$8,223.37, and turned over to his successor June 9, was read and referred to the finance committee.

The final report of ex-City Justice Henton, with accompanying check for \$88.80, was referred to the committee on police.

The recommendations of the police committee were adopted providing for the purchase of a marshal's record book, three billies and a dark lantern.

A resolution was submitted and adopted making the rate of interest 8 per cent on city warrants not paid for want of funds.

On motion of Reed, the attorney was instructed to draft an ordinance creating a salary fund and setting aside monies paid in for license.

On motion of Kingsbury, the city attorney was instructed to draft an ordinance making it a misdemeanor to propel bicycles, carts or wheelbarrows on sidewalks, and compelling cyclists to provide their wheels with bells or horns and to carry lanterns after dark.

The petition of Butler & Shuk for the renewal of their saloon license was granted.

The committee on public improvements was authorized to continue such work on the city park as in its judgment was deemed advisable.

The New Episcopal Rector.

The Rev. Daniel G. MacKinnon, rector of the Episcopal church, arrived here on Friday last from Everett, Wash., where he has met with much success. In this connection the Everett report published in *The Living Church*, of Chicago, says: "This parish has had a wonderful growth. Nine months ago the Rev. Daniel G. MacKinnon came to this city to what was then a mission of seven communicants. The services were conducted in a rented hall. To-day this parish has a chapel, guild hall, and rectory, and the number of communicants have increased to 140. The guilds are doing a good work. On Easter Day a surplice choir of twenty-four men and boys made their first appearance. Bishop Wells visited this parish a short time ago and confirmed fourteen. A strong mission is supported by this parish on the river side." Mr. MacKinnon is 28 years of age, was a student of the Hamilton college, N. Y., and took his theological course at Chicago. He also spent two years in the school of actors, of the same city.

Mr. MacKinnon is accompanied by his wife and child, and will occupy the Snively residence during Mrs. Snively's absence in the east.

Services will be held at the Episcopal church every Sunday morning at 11 a. m.; Sunday school 9:45 a. m. There will be no evening services for the next few months as Mr. MacKinnon has consented to spend Sunday evening with the people of Ellensburg.

Grand Army Aftermath.

Seattle's Telegraph: The Seattle delegation is very much pleased with the hospitality of the people of North Yakima.

Seattle Post-Intelligencer: Members returning from the division encampment all express themselves as greatly pleased with the hospitality of the North Yakima people and of Lincoln Camp, No. 10 in particular. Col. John Reed as an entertainer cannot be excelled.

Walla Walla Union Journal: The delegates of the department encampment of the Grand Army of the Republic and auxiliary organizations returned from North Yakima Friday. They all speak in the most enthusiastic terms of the entertainment received at the hands of the people of North Yakima. The Yakima Club was thrown open to visitors and everything was free.

The Spokane Review says: The delegations all returned to their respective camps satisfied with the labors of the past year and the proceedings of the year, and report a highly successful encampment.

Highest of all in Leavening Power.—Latest U. S. Gov't Report.

Royal Baking Powder
ABSOLUTELY PURE

NORTH YAKIMA'S LIVE BUSINESS MEN.

The Careful Buyer Can Learn Something of Interest By Perusing These Announcements.

Special cash prices on groceries at J. L. Rosenfeld's. 22-1m

Flags! Flags! Flags, at P. J. Herke's Candy Factory. 21-3f

The Victor flour is now selling for \$3.75 per barrel at the stores. 21-1f

Ladies fine shoes very cheap at Schott Bros. clearing sale. 22-1f

Straw hats in all colors and at all prices from 25 cents to \$2.25 at Dills'. 21-1f

Clothing at cost at Rosenfeld's. See his \$5, \$7 and \$10 suits, good value. 22-1m

Eleven yards of best quality fancy dress gingham at Coffin Bros. for \$1.

Clothing at cost at Rosenfeld's. See his \$5, \$7 and \$10 suits, good value. 22-1m

Our car of hacks, buggies and carts will soon be here, then look out for a big drop in prices. COFFIN BROS.

Leave your orders for doorscreens with M. Dermaid Bros. Shop on 1st street, between A and B. 18-1f

Remember Coffin Bros. are selling mowers \$10 to \$15 cheaper than any one in North Yakima. 20-1f

Coffin Bros. have a special consignment of men's light underwear at \$1 per suit. Usual price is \$2 per suit. 20-1f

Get prices on the cheapest and best refrigerators in the world at B. B. White's, Cadwell block, North Yakima. 21-3f

We have a car load of sugar on the way. Won't there be another big howl when the price drops 1/2 cent on our competitors. Coffin Bros. 22-1f

We sold 42 suits of clothes in two days last week. The people are appreciating our efforts to save them \$3 and \$4 on a suit of clothes. Coffin Bros. 22-1f

Come and see my display in the fireworks line, everybody who is in for a glorious time on the Fourth. P. J. HERKE. 21-3f

Depot for fireworks and firecrackers of all kinds; also fireworks suitable for an evening family display, at P. J. Herke's Candy Factory. 21-3f

Get prices on the cheapest and best refrigerators in the world at B. B. White's, Cadwell block, North Yakima. 21-3f

We have a very nice line of men's summer suits and sell them \$3 to \$4 cheaper than any other store in town. COFFIN BROS. 21-3f

We are here to stay, and whatever you buy of us you can be sure of getting it 10 to 30 per cent lower than at any other store in North Yakima. COFFIN BROS.

Wanted to trade for Yakima land, a two-year-old Hambletonian stallion colt, trotting bred, standard and registered. Is large, good gaited, sound and out of a dam that has produced a 2:30 trotter. Address box 134, Tacoma, Wash. 20-1m

E. M. Harris desires to make announcement that at his store, corner First and A streets, for the next two weeks a big cash reduction sale of tinware and notions will be held. Call and inspect the bargains offered which also include buggy whips. 22-2f

Rooms To Let.

July 1st, rooms single and in suit in Lewis Engle block. FRED R. REED & Co. 21-3f

The Prosser Falls Improvement Company, and the Prosser Falls Irrigation Company, each with a capitalization of \$100,000, held their first meeting at Prosser yesterday for the election of officers. James G. Van Marter, jr., was elected president; George B. Hayes, vice president; William B. Dudley, secretary and treasurer, and Fred R. Reed general manager of both corporations.

The guarantee of \$10,000 for the purchase of the state fair grounds has been more than subscribed and now no further difficulty is expected on that score. The citizens of Yakima are again to be congratulated upon the public spirit they have displayed. They are never found wanting when called upon for any laudable enterprise.

Company E is ordered to appear at the armory Tuesday evening in heavy marching order, for inspection. General O'Brien will be here.

New potatoes are retailing in the market at 4 cents per pound. Strawberries, 3 boxes for twenty-five cents. Read THE HERALD and keep posted.

The railroad war of rates gives no sign of abating and people are again talking of going to the World's Fair who had given up all idea of the trip. On Sunday the Northern Pacific will issue tickets to St. Paul for \$25 and to Chicago for \$33.00.

The municipality has set a good example by having the city building connected with the sewer and water system.

Cyrus Walker, the millionaire lumberman of Port Gamble, is again in the city.

A. B. Weed has made several contracts for hops at 15 cents per pound.

The Special Dress Goods Sale
STILL CONTINUES AT
DITTER BROS.
BEGINNING WITH OUR
Broadhead Dress Goods,
FORMER PRICE 50 Cts.
Now Only 25 Cents Per Yard.
We Sell Our 75 cent and \$1
Figured India Silks,
At 50 and 75 cents per yard,
Only a few patterns left.

Do not wait too long as our bargains are going like hot cakes.

DITTER BROS.

Arthur Coffin & Bros
—Have Opened a Complete Stock of Goods in the—
Cadwell Block, Second Street.
OPPOSITE THE LAND OFFICE.
CONSISTING OF

DRY GOODS,	CLOTHING,	PAINTS, OILS,
GROCERIES,	HATS, CAPS,	FARM TOOLS,
HARDWARE,	BOOTS, SHOES,	CROCKERY,
WAGONS,	HOP CLOTH,	TINWARE,
HACKS,	SULPHUR,	MOWERS,
BEGGIES,	BARB WIRE,	RAKES,
CARTS,	CHOP FEED,	PLOWS,
	CULTIVATORS.	

Our goods have been carefully selected and our prices are a great DEAL LOWER than ever before known in North Yakima. We are here to stay and respectfully solicit a share of the patronage of the public.

N. B.—We have a car of Barb Wire at Mabton in charge of Mr. Guy Smith.

FRED PENNINGTON,
Hardware, Hop Growers Supplies
Stoves and Tinware.

SOLE AGENT FOR
Osborne Mowers and Reapers.
Osborne All-steel Hay Rakes.
Whitley Mowers and Reapers.
Whitley Hay Rakes.
Studebaker Wagons.
Canton Plows and Cultivators.
Waukegan Barbed wire.
Eureka and Harris Hop Presses.

PLUMBING A SPECIALTY.
Yakima Avenue, North Yakima, Wash.

WARD BROTHERS
HAVE JUST RECEIVED A FINE LINE OF
Boots & Shoes
For the Accommodation of the Spring and Summer Trade.
FINE GROCERIES,
We carry a large stock of Staple and Fancy Groceries, which are offered at living prices. Give us a call. Corner Yakima Avenue and First Street, North Yakima.

DR. PRICE'S
Cream Baking Powder.
The only Pure Cream of Tartar Powder.—No Ammonia; No Alum.
Used in Millions of Homes—40 Years the Standard.