

SULTAN AGAIN ORDERS ARMENIAN MASSACRE

BERLIN, April 29.—The information today reports that the sultan recently summoned the Kurdish chiefs in Asia Minor to Constantinople and instructed them to recommence the Armenian massacres, which caused such a sensation in the civilized world six years ago.

In a fight near Van the Armenians fought the Kurds fiercely, with the result that 200 were killed and several hundred wounded. The majority of the casualties were among the Kurds. The Armenian fugitives crossed the Russian frontier, pursued by Turkish cavalry. The Turks continued the pursuit over the border front. Guards raised an alarm and a regiment of Cossacks appeared and fired on the Turks and after a brief counter the Turks retreated.

URGES EMPLOYERS TO ACCEPT PROPOSAL

PORTLAND, Ore., April 29.—Mayor Williams has sent a communication to the executive committee of the Master Builders' association and the Master Painters' association, urging them to accept the peace proposal made by the strikers.

Williams, as expressed in the communication of that official to the employers. As yet there has been no action taken by the contracting painters and builders, and not a word will be said as to what the action is likely to be when the matter is finally taken up.

Does Not Believe He Attempted Suicide.

Ed Cahill of Tyler, who was removed from the Sacred Heart hospital to the city jail to finish treatment for delirium tremens, and to have a stab wound healed that he inflicted while suffering from the attack, was discharged today.

Named Administrator.

Judge Kennan today issued special letters of administration to D. K. McDonald on the estate of Charles H. Chambers, who died in this city on April 27.

Englishman Wins An American Bride.

LONDON, April 29.—Fashionable society, including a large number of the American colony in London, was well represented today at the wedding of Miss Mary Kuhn of Philadelphia and Roland Hunter Hutley Gordon.

Continues Divorce Hearing.

In the divorce suit of Anna Glindemann against John Glindemann, Judge Kennan today granted a continuance to May 2.

American Jockey Wins.

LONDON, April 29.—Rocksand, an English horse, with Skeets Martin up, won the Newmarket derby today. The race carries a purse of \$15,000. There were 11 entries.

City News.

Phil Aspinwall has gone to Seattle for a brief visit. F. M. Rothrock, a Wallace (Idaho) mining broker, is in the city. Dr. La Beau of Nelson, B. C., is in the city, the guest of Dr. R. L. Thomson.

SPORTING WORLD.

Table with columns: Won, Lost, P.C. for Seattle, Los Angeles, Spokane, Helena, Tacoma, Butte, Portland.

Goldsmith Maid to a world's record of 2:17, which she finally reduced to 2:14. Splan came next in order with 2:14.74.

BLUES TAKE FIRST.

The Spokane Blues took the first game from the Tigers at Tacoma yesterday. It was a good game and came to the Inlanders by a margin of only one run. Score: R. H. E. Spokane 7 6 538 Tacoma 6 6 500

JOHN SPLAN.

DOBLE AND SPLAN WILL RETURN TO THE SULKY.

Budd Doble and John Splan, trainers and drivers of light harness champions, and boson friends, will return to the sulky this year, each behind a horse that is expected to become a champion.

BUDD DOBLE.

HOTEL ARRIVALS.

SPOKANE. John Grundy, New York; E. J. Walsh, Tacoma; O. J. Mesmer and wife, Brooklyn, N. Y.; H. Cole, Portland; George H. Rogers, Minneapolis; C. R. Green, Hamilton, N. D.; H. C. Aiken, Seattle; L. A. Scafield, New York; J. S. Warlock, Philadelphia; Fred Lewenthal, New York; R. F. Brandon, Boston; John Nathan, New York; T. S. Hurd, Seattle; W. G. Pearce, Chicago; T. S. West, Portland; George M. Deeks, St. Paul; H. Wittenberg, Portland.

PACIFIC. L. F. Bauman, Tucson, A. T.; Emma J. Shiff, Lake Helen, Fla.; H. J. Whitney, Davenport; Della I. Harris, Springdale; Mrs. I. S. Clark, Springdale; John Mackey, White; A. V. Ragsdale, Denver; G. B. Batty, Helena; G. V. Reifel, Cleveland; Henry Riddle and wife, Cincinnati; H. L. Dickinson and wife, Dickinson, N. D.; Mrs. T. Hench, Fairfield.

CADILLAC. E. S. Brooks, Denver; George W. Johnson, Newport; J. H. Long, Newport; B. Lyon and wife, Des Moines; B. O. Killen, Northport; A. R. Crugh, Chicago; Mrs. W. Buck, Odessa; P. J. Dyer, Moab; E. H. Larrabee and wife, North Yakima; A. L. Gates, Seattle; F. W. Lawrence, Elk; Jean, Cleveland City; J. J. McAllister and wife.

GRAND. A. B. Snyder, San Francisco; M. E. Stansell, Rice, Wash.; Henry Hrig, Wallace, Idaho; Hal Henderson, Great Falls; W. H. Weston, Seattle; Thomas Neary, Kalspell; E. W. Burrows, Rockford; F. W. Merritt, Helena; C. H. Adair, Burlington, Ia.

Building Is Condemned.

The three-story brick building at the corner of Cincinnati avenue and Olive street was condemned today on account of large cracks appearing in the walls, owing to the decayed timbers.

The building is owned by G. B. Bennett and is mortgaged to the Washington Trust company.

Offers \$6,000,000 for Oil Property.

PARKERSBURG, W. Va., April 29.—A French syndicate, which recently purchased a large block of oil lands near Lima, is now negotiating for territory in the vicinity for which it offers to pay \$6,000,000 in cash.

Local Markets.

Wheat, per bushel, club and red, 65c; club, 70c; barley, per bush, \$2.15; oats, per ton, \$3.4; timothy hay, per ton, \$13; potatoes, per cwt., 35c; onions, per cwt., 50c; ranch butter, per pound, 15c; eggs, fresh, per case, \$5.50; dry picked turkeys, per lb., 18c; alive, per lb., 14c; scalded, per lb., 14c; alive, per lb., 11c; scalded hens and large yellow chickens, per lb., 14c; alive, per lb., 13c.

Eastern Markets.

As reported by the Coo Commission company: CHICAGO. Opening. Closing. Wheat 80.74 80.74; July 71.5 71.5; Corn 32.5 32.5; May 42.5 42.5; July 44.5 44.5; Oats 33.5 33; May 31.5 31.5; Pork 17.50 17.97; July 16.92 17.12; MINNEAPOLIS. May 74.5 74.5; July 74.5 74.5.

FITZGERALD DEFEATED.

Joe Fitzgerald disappointed his fans last night in his showing against Jim Burrows at the Spokane theater. He did occasional spurts of clean blocking, but his footwork was poor at times. His unquestionable gift was his redeeming feature and he took the best of Jim Burrows could give him without at any time showing a disposition to run away, although he took advantage of the clinch many times to save himself.

BRITT THE WINNER.

The Fitzgeralds were out of luck last night. While "Joe" was being landed on by Jim Burrows in Spokane, his namesake, Willie Fitzgerald, was allowing Jimmy Britt to score points on him in the San Francisco. The latter, however, went the limit of the 20-round and, although losing the decision, was strong enough in the final round to floor his antagonist. It was one of the best fights put up in San Francisco for a long time.

SPORTING GOSSIP.

The Elk baseball team will play at Reardan on Sunday, May 10. It is possible that Spokane, Walla Walla and Pullman will organize a three-town high school circuit. Next Thursday a tennis tournament will be held on the high school grounds.

Great Sale of Petticoats

Begin Thursday Morning. Our petticoat business this season has been phenomenal. We are showing the greatest variety and the best values ever seen here. So that the stock ever now offers double the assortment you have previous to this season been accustomed to see.

- Regular \$1.25 Petticoats, 95c
Regular 2.50 Petticoats, \$1.45
Regular 4.00 Petticoats, 2.75
Regular 3.50 Petticoats, 1.85

Wentworth Clothing Co. What is the Good of buying cheap if you are dissatisfied with the purchase in a short time. True economy is exercised in buying a thing that pleases you until it is worn out. Our ready-to-wear clothing is of this character. One suit makes a regular customer of the buyer. Prices \$10 to \$30.

WHITEHOUSE DRY GOODS

LOWEST PRICE STORE IN SPOKANE FOR GOOD GOODS. RIBBONS Greatest annual spring sale of Ribbons ever inaugurated in this city. Don't miss it. An opportunity of a life. Every piece of ribbon in stock at reduced price! Most beautiful assortment of fancy ribbons in the city. Largest and most complete line of plain ribbons shown. Entire stock on special sale. For convenience of customers during this sale we have divided the ribbons into six lots and arranged them on tables as follows:

Asks Foreclosure and Sale of Realty.

Deek K. Welt, in a complaint filed in the superior court, alleges that on September 13, 1893, Charles L. McKenzie executed to him a promissory note for \$2000, payable in five years with interest at the rate of 10 per cent per annum and 1 per cent a month after maturity, securing the same by a mortgage on certain realty.

CLASSIFIED ADVERTISEMENTS.

- ELECTROLYSIS—MOLES, WRINKLES, blackheads, superfluous hair, etc., permanently removed. Thin or gray hair corrected or restored. Manicuring. N. Y. Electro-Therapeutic Co., 402-3 Mohawk blk. Tel. E. 1871.
THE THIEL DETECTIVE SERVICE Co. We do a general detective business in all parts of United States and Canada. Spokane office, 415 Empire State building, W. S. Swain, manager. Day phone, 367. Night phone, Front 31.
1217 SPOFFORD AVENUE FOR SALE, \$1050; easy payments; three room house and lot in Muzzy's addition; fine registered Jersey cows for sale. John R. Price, 314 Traders' block.
THE PEOPLE'S AUCTION HOUSE, J. Apfel, proprietor. New and second hand goods. Bought, sold and exchanged. 920 Riverside avenue. Phone Blue 653.
LOST OR STOLEN—LADIES' Remondor bracelet, No. 56,900; license No. 2857; Christie saddle; hand brake; reward if returned to 812 Post street.
FOR SALE OR EXCHANGE—Farms, city property, grocery stocks and stocks of general merchandise. See us. Miller & Logan, The Payton.
NEW FIRM, RELIABLE PRIVATE loans school section, furniture, pianos, rates on good security; no commission or delay. 68 Jamieson.

The Sloane-Paine Co. Strawberries, per box, 40c. Grant Queen olives, 60c. Medium Queen olives, 35c. Stuffed olives, 60c. Feather dusters, 60c. J. H. F. apricots, regular 35c; special, 25c. Hunt's Baking Powder—Half pound, regular 20c; special, 15c. One pound, regular 40c; special, 30c. 2 1/2 pounds, regular 75c; special, 65c.

TEA. Uncolored Japan, regular 60c; special, 42 1/2c. English Breakfast, regular 60c; special, 42 1/2c. Formosa Oolong, regular 60c; special, 42 1/2c.

COFFEE. Java and Mocha, regular 35c; special, 30c. Java and Maracaibo, regular 25c; special, 20c. Special Blend, regular 20c; special, 15c.

WINES. Ashland Club whisky, gallon, \$1.00. California claret, quart 35c; regular, special, 30c. Hock, pints and quarts, 10c, 20c. Reising, pints and quarts, 15c, 25c.

MEATS. Sugar cured ham, 16c. Corned beef, choice, 10c, 8c. Mutton stew, 10c, 8c. PHONE EXCHANGE 9.

HOT WEATHER will soon be here. Why not place your order for a Gas Cooking Range? Do you want to make a trial? We will put one in on 30 days' trial without charge.

Spokane Gas Co. 806-808 Sprague Ave.

DON'T FORGET! that the Retail Clerks' Union have an entertainment, Musical and Literary, with... A DANCE TONIGHT at the Fraternal Brotherhood hall. Fine prizes to be given. Every clerk in Spokane is specially urged to be present. Tickets, 50 cents.

Washington Brick, Lime & Mfg. Co. White Lime AND CLAY PRODUCTS. First and Stevens, Spokane.

Complete Line of Supplies to Outfit Barber Shops at the Lowest Prices... The Appearance of Your Home... depends largely on how well the material is manufactured. We use the best grades and give every attention to the making of our doors, windows and millwork, which are strictly up to grade.

The Saw Mill Phoenix Manufacturers of Lumber, Lath, Mill Work, Doors and Sash. War and Bank Fixtures a Specialty. Spokane, Wash. MOYER BROS. TAILORING CO. For 10 days see our large assortment of \$27.50 patterns for suits. Special discount. Also see our McKinney hat—the latest. Another one of our suit clubs just starting; \$1 per week. Tel. E. 4311. 6703 Monroe street.

THE LIBERAL CREDIT STORE TWO SPECIAL VALUES In Bedroom Suites With square glass dresser and washstand to match, \$16.50. With cheval dresser and washstand to match, \$17.50. EASY PAYMENTS. FURNITURE DRAPERIES CARPETS BEDDING THE GROTE-RANKIN COMPANY. SPOKANE WASH. EASY PAYMENTS.

THE PURE WINE Los Angeles Wine Co. 713 SPRAGUE AVE. TEL. MAIN 383 HOUSE PURE GOODS AND PROMPT DELIVERY OUR MOTTO. Rush orders delivered by Electrobile, the only one in city. No Extra Charge. 1c allowed for 1-gallon Jugs. 10c " " 1-2 gallon Bottles.

BLOOD POISON VARICOCELE, HYDROCELE, SEMINAL WEAKNESS, LOST VITALITY, GONORRHOEA, SYPHILIS and all PRIVATE DISEASES and WEAKNESSES CURED TO STAY CURED. No pain or detention from business. Our famous Solvent dissolves Stricture in 15 days. No knife and no pain. Latest improved treatment for diseases peculiar to women. No mineral poisons used. We give written guarantee to cure with every case accepted. Call or write. Home treatment always successful. Consultation free. Office hours 9 a. m. to 3 p. m. Sundays 10 to 5. Send letters to P. O. Box 644. ENGLISH MEDICAL INSTITUTE. Offices in the Savoy, Bennett Block, Corner Main Ave. and Howard St., opposite Grand Hotel, Spokane, Wash.

Your Arms full of groceries for almost nothing at the Sterling today. We will sell: Best Burbank potatoes, per 100-pound sack, 45c. Flour, per sack, 1.00. Best fancy eastern hams, per pound, 17c. Solid packed tomatoes, per can, 10c. Pint bottle ammonia, 5c. Best Mocha and Java coffee (bulk), per lb., 30c. Very fine spider leg tea, per pound, 60c. We are agents for the fancy "Meadow Brook" creamery butter of North Yakima, Wash. Same on sale for, per pound, 35c.

The Appearance of Your Home... depends largely on how well the material is manufactured. We use the best grades and give every attention to the making of our doors, windows and millwork, which are strictly up to grade. Washington Mill Co. Phone Exchange 10. E. F. Cartier Van Dessel, Manager. Tel. Main 441. P. O. Box 1821.

The Sterling, Tel. Main 122. 905 Sprague. The Best Prices made on tree spraying material and tree spray and squirrel poison by the Steiner Drug Company, 6601 Monroe.