


THE CELEBRATION.

How The Dalles People Showed their Patriotism on the Fourth--The Sham Battle Did Not Occur.

The celebration of the Fourth at this place was, in every respect, a complete success, and in others a complete failure.

The following is the result of the races and base ball game at the fair ground: The five-mile mixed bicycle dash was won by Ed. Riggs; time, 2:10.

At least four accidents, three of them of a severe nature, occurred Saturday in connection with the celebration at this place.

At the close of Senator Fulton's address, the following is the program: The first of the program was a reading of the Declaration of Independence.

At the close of the Fourth, the celebration of the Fourth at this place was, in every respect, a complete success, and in others a complete failure.

At the close of the Fourth, the celebration of the Fourth at this place was, in every respect, a complete success, and in others a complete failure.

At the close of the Fourth, the celebration of the Fourth at this place was, in every respect, a complete success, and in others a complete failure.

WILLIAM HENRY GLADSTONE.

The Eldest Son of the Great English Statesman Dies in London.

London, July 4.--William Henry Gladstone, the eldest son of the great English statesman, died this morning.

Mr. Gladstone was born at Hawarden, Flintshire, in 1840. He was educated at Christ Church, Oxford, entered parliament in 1865, representing Chester; sat for Whitley from 1868 to 1880, and subsequently represented East Worcestershire.

Mr. Gladstone was born at Hawarden, Flintshire, in 1840. He was educated at Christ Church, Oxford, entered parliament in 1865, representing Chester; sat for Whitley from 1868 to 1880, and subsequently represented East Worcestershire.

At the close of the Fourth, the celebration of the Fourth at this place was, in every respect, a complete success, and in others a complete failure.

At the close of the Fourth, the celebration of the Fourth at this place was, in every respect, a complete success, and in others a complete failure.

At the close of the Fourth, the celebration of the Fourth at this place was, in every respect, a complete success, and in others a complete failure.

At the close of the Fourth, the celebration of the Fourth at this place was, in every respect, a complete success, and in others a complete failure.

At the close of the Fourth, the celebration of the Fourth at this place was, in every respect, a complete success, and in others a complete failure.

LOST HIS REASON.

A Warden Miner Violently Insane on a Railroad Train--He Was Going to Europe.

St. Paul, July 2.--Andrew Row, a wealthy miner and stock broker, who owned vast property about Warden, Idaho, was taken from the east-bound train yesterday morning at 6 o'clock at Wasco, Minn., in a violent state of insanity.

St. Paul, July 2.--Andrew Row, a wealthy miner and stock broker, who owned vast property about Warden, Idaho, was taken from the east-bound train yesterday morning at 6 o'clock at Wasco, Minn., in a violent state of insanity.

St. Paul, July 2.--Andrew Row, a wealthy miner and stock broker, who owned vast property about Warden, Idaho, was taken from the east-bound train yesterday morning at 6 o'clock at Wasco, Minn., in a violent state of insanity.

St. Paul, July 2.--Andrew Row, a wealthy miner and stock broker, who owned vast property about Warden, Idaho, was taken from the east-bound train yesterday morning at 6 o'clock at Wasco, Minn., in a violent state of insanity.

St. Paul, July 2.--Andrew Row, a wealthy miner and stock broker, who owned vast property about Warden, Idaho, was taken from the east-bound train yesterday morning at 6 o'clock at Wasco, Minn., in a violent state of insanity.

St. Paul, July 2.--Andrew Row, a wealthy miner and stock broker, who owned vast property about Warden, Idaho, was taken from the east-bound train yesterday morning at 6 o'clock at Wasco, Minn., in a violent state of insanity.

St. Paul, July 2.--Andrew Row, a wealthy miner and stock broker, who owned vast property about Warden, Idaho, was taken from the east-bound train yesterday morning at 6 o'clock at Wasco, Minn., in a violent state of insanity.

St. Paul, July 2.--Andrew Row, a wealthy miner and stock broker, who owned vast property about Warden, Idaho, was taken from the east-bound train yesterday morning at 6 o'clock at Wasco, Minn., in a violent state of insanity.

J. M. HUNTINGTON & CO.

Abstracters, Real Estate and Insurance Agents.

Abstracts of, and Information Concerning Land Titles on Short Notice. Land for Sale and Houses to Rent.

Parties Looking for Homes in COUNTRY OR CITY, OR IN SEARCH OF Business Locations, Should Call on or Write to us.

Agents for a Full Line of Leading Fire Insurance Companies, and Will Write Insurance for ANY AMOUNT, on all DESIRABLE RISKS.

Wholesale and Retail Druggists. Dealers in Fine Imported, Key West and Domestic CIGARS.

Paint. Now is the time to paint your house and if you wish to get the best quality and a fine color use the Sherwin, Williams Co's Paint.

Thorburn & Hudson, U.S. Land Office Attorneys, Rooms 7 and 8, U.S. Land Office Building, THE DALLES, - - - OREGON.

S. L. YOUNG, (Successor to E. HECK.) Dealer in Watches, Clocks, Jewelry, Diamonds, SILVERWARE, ETC.

FRENCH & CO., BANKERS. Letters of Credit issued available in the Eastern States. Sight Exchange and Telegraphic Transfers sold on New York, Chicago, St. Louis, San Francisco, Portland Oregon, Seattle, Wash. and various points in Oregon and Washington.

INDEPENDENCE DAY. Sound the bugle! Play the patriotic! Let the lawless fling! For this is the Fourth of July.

Let orators by millions praise the day, and while they let mighty trumpets blare! Reverberating thunder split the sky, and lightning bolts to lick the ocean dry!

Let orators by millions praise the day, and while they let mighty trumpets blare! Reverberating thunder split the sky, and lightning bolts to lick the ocean dry!

Let orators by millions praise the day, and while they let mighty trumpets blare! Reverberating thunder split the sky, and lightning bolts to lick the ocean dry!

Let orators by millions praise the day, and while they let mighty trumpets blare! Reverberating thunder split the sky, and lightning bolts to lick the ocean dry!

streaks down his stained muslin hunting shirt and leggings. At the fantastic ball which wound up the occasion there was no Red Brother on hand, for all the roosters of the community had parted with their tails to supply the first outfit, and these would have to grow out again before another real live Indian could be constructed.

Years passed before Jake got another chance to play a leading part in Fourth of July doings. The year following he had emigrated to another state, and spent the day wandering from crossroads to crossroads, and from postoffice to postoffice looking for the Fourth.

It was the occasion of the Prince of Wales' visit to America, and Jake had become a town boy in a wide awake place that got up a mock reception to a sprucy highness, who made his entrance in state on a canal barge.

Finally the canal bridge came in sight, with the prince standing on the edge of the barge receiving the welcome of the nations at the hands of a spokesman as each division came up Jake saw just in time that he was a nation all in himself and must be his own spokesman.

Streaks down his stained muslin hunting shirt and leggings. At the fantastic ball which wound up the occasion there was no Red Brother on hand, for all the roosters of the community had parted with their tails to supply the first outfit, and these would have to grow out again before another real live Indian could be constructed.

Curiosity Gratified. Inquisitive Stranger--Say, young fellow, what are you going to do with that sky rocket?

Artisan Well. The young fellow (laconically)--Dig an artesian well.

Not a Bit Silly. Mrs. Brown--Johnnie seemed rather strange with his firecrackers.

More than a hundred years ago. The torch of Liberty was lighted up, so men might know that Uncle Sam was free.

High Praise. Agent--Well, madam, another glorious Fourth sees me here again. How did your husband like the log? Power I sold him last year.

THE ORATION. The vast procession formed in front of the speaker's stand and after music by the band Judge Bennet called on Rev. C. W. Curtis to lead in prayer, after which the declaration of independence was read, with very clear and distinct enunciation by Mr. John Mitchell, editor of the Times-Mountaineer.

At the close of the Fourth, the celebration of the Fourth at this place was, in every respect, a complete success, and in others a complete failure.

At the close of the Fourth, the celebration of the Fourth at this place was, in every respect, a complete success, and in others a complete failure.

At the close of the Fourth, the celebration of the Fourth at this place was, in every respect, a complete success, and in others a complete failure.

At the close of the Fourth, the celebration of the Fourth at this place was, in every respect, a complete success, and in others a complete failure.

THE RACES. In the horse races there were five entries for the half mile running dash. Ben Pratt's Loc took the first place, Grant May's Jo-Jo, second and J. F. Drift's Tommy, third; time 57 seconds.

At least four accidents, three of them of a severe nature, occurred Saturday in connection with the celebration at this place.

At the close of the Fourth, the celebration of the Fourth at this place was, in every respect, a complete success, and in others a complete failure.

At the close of the Fourth, the celebration of the Fourth at this place was, in every respect, a complete success, and in others a complete failure.

At the close of the Fourth, the celebration of the Fourth at this place was, in every respect, a complete success, and in others a complete failure.

PROFESSIONAL CARDS. DR. J. SUTHERLAND--FELLOW OF TRINITY Medical College, and member of the College of Physicians and Surgeons, Ontario, British and American Medical Associations, etc.

DR. J. SUTHERLAND--FELLOW OF TRINITY Medical College, and member of the College of Physicians and Surgeons, Ontario, British and American Medical Associations, etc.

DR. J. SUTHERLAND--FELLOW OF TRINITY Medical College, and member of the College of Physicians and Surgeons, Ontario, British and American Medical Associations, etc.

DR. J. SUTHERLAND--FELLOW OF TRINITY Medical College, and member of the College of Physicians and Surgeons, Ontario, British and American Medical Associations, etc.

DR. J. SUTHERLAND--FELLOW OF TRINITY Medical College, and member of the College of Physicians and Surgeons, Ontario, British and American Medical Associations, etc.

DEALER IN WATCHES, CLOCKS, JEWELRY, DIAMONDS, SILVERWARE, ETC. Watches, Clocks and Jewelry Repaired and Warranted.

DEALER IN WATCHES, CLOCKS, JEWELRY, DIAMONDS, SILVERWARE, ETC. Watches, Clocks and Jewelry Repaired and Warranted.

DEALER IN WATCHES, CLOCKS, JEWELRY, DIAMONDS, SILVERWARE, ETC. Watches, Clocks and Jewelry Repaired and Warranted.

DEALER IN WATCHES, CLOCKS, JEWELRY, DIAMONDS, SILVERWARE, ETC. Watches, Clocks and Jewelry Repaired and Warranted.

DEALER IN WATCHES, CLOCKS, JEWELRY, DIAMONDS, SILVERWARE, ETC. Watches, Clocks and Jewelry Repaired and Warranted.

DEALER IN WATCHES, CLOCKS, JEWELRY, DIAMONDS, SILVERWARE, ETC. Watches, Clocks and Jewelry Repaired and Warranted.

DEALER IN WATCHES, CLOCKS, JEWELRY, DIAMONDS, SILVERWARE, ETC. Watches, Clocks and Jewelry Repaired and Warranted.

DEALER IN WATCHES, CLOCKS, JEWELRY, DIAMONDS, SILVERWARE, ETC. Watches, Clocks and Jewelry Repaired and Warranted.

DEALER IN WATCHES, CLOCKS, JEWELRY, DIAMONDS, SILVERWARE, ETC. Watches, Clocks and Jewelry Repaired and Warranted.

DEALER IN WATCHES, CLOCKS, JEWELRY, DIAMONDS, SILVERWARE, ETC. Watches, Clocks and Jewelry Repaired and Warranted.