

School will open in a tew days and parents will be looking about for clothing for their Boys. They should remember the new clothing house "Baer & Daley." We have the largest and best assortment in the city, our stock being new and this year's patterns.

Our prices are the lowest and the same to all.

Boys' Long Stockings.

We have a fine article, every pair guranteed. Price per pair

25 Cents.

BAER & DALEY One Price Clothiers, Furnishers and Hatters, Pendleton.


TUESDAY, SEPTEMBER 10, 1901.

WHAT SHALL WE DO WITH THE ANAR-CHISTS?

Seventy-five million brains in the United States are busily studying the newpaper, asking his opinion as to the problem -What shall we do with the treatment to be accorded anarchists anarchists? He who solves it will and the steps that should be taken to make a name for himself as a giant following answer: statesman. Indeed, his fame will extend to the uttermost parts of the Illinois: earth, for wherever civilized man lives is the same problem contronting and should no more be permitted to public puzzling patriotic thinkers.

ing them; drive them from the coun - should be allowed to remain unmolesttry; brand them as vipers to be trod-den under foot of man; and make it a and the effect of each is the same. capital crime to hold to and express The anarchist publicly declares his inviews consistent with the vile teach - tention to commit murder and publicly inge of the anarchists." This is easy to say, while impossible of accomp- held in Patterson N. J. a few months lishment.

Take Russia as an instance in illus tration. There the nihilists have clared was part of a plot including the grown to greater strength than else - assassination of President McKinley where; there the government has pur - was a disgrace not only to the state in sued a policy of repression more exact- which it was held but to the country ing than that of any other nation. at large. Yet there the nihilist, who is but the for the government the government Russian anarchist, swarms in every lo- should have no respect for him. It will cality, and frequently accomplishes be a happy day for us when we have his deadly mission.

yet has the man appeared who could dents.

gives strength to such cults as that of fense, with the lesson so plainly writthe anarchist. He becomes a martyr in his own eyes, and strives the harrepresenta -

for deliberately getting himself into condition so that he is irresponsible! Drunkenness surely is not excuse for the rights of others.

GOVERNOR GREE ON ANARCHISM.

Gov. T. T. Geer received a telegram from the Chicago American, Hearst's control them. Governor Geer sent the

"To the Chicago American, Chicago,


"Considering that the avowed anarchist is an enemy to all government he It is easy to say: Pass laws abolish- Iv declare his belief than a child known to be suffering from diphtheria rejoices when it is done. The permission of such public meetings as was ago for the purpose of celebrating the anniversary of the murder of King Humbert which it had been before de

"Since the anarchist has no respect congress brave enough to radically change our naturalization laws that Italy, France, Germany, all contain foreigners of certain classes shall not large numbers of anarchists, and not come to this country at all and requiring except in some cases, perhaps, a residence of ten or fifteen years before formulate a policy calculated to stamp out the terrible school of iconoclasts who would kill all rulers and presi - state or national legislation, prohibiting all anarchistic demonstrations The government that is not rational It is a fact that opposition is what enough to do this much in self-de-

the cultivation of a corn crop than is required to keep the weeds down by the ordinary method of using weed cutters, harrows and other implements. Men and stock have to be employed for this work, and there are no returns from it afterward except the clear summer failow field. But where corn is planted on this field there are re-turns. The crop pays well as an alter-nate crop with wheat. The ground is all the better for the cultivation it receives, and when the corn is removed from the field, whether in fodder or the ear, the farmer has something to show for his labor.

Several varieties are being experi-mented with. The yellow dent variety is preferred by some, while others are partial to the hardy flint varieties, because of the fact that corn of this character has a tendency to ripen sooner in this climate, where the nights are cool and frost makes its appearance earlier than it does in the great corn producing states of the south, middle and west. However, almost any va-riety of corn will do fairly well in Umatilla county when properly cultivated and looked after-as an alternate crop with wheat, so to speak.

Owing to the dry peculiarities of eastern Oregon soil, to produce a good crop of corn a considerable amount of care should be taken in preparing the ground for the seed, and after the plant is up, careful cultivation is the next requirement. The different agricultural experiment stations are unanimous in their findings that the cultivation of corn in a dry climate, such the commission of crime. It is itself as this, must necessarily be shallow, a crime against one's own nature and so that the dry dirt on top will not be forced down and mixed with the moist soil at the roots of the plant. Deep cultivation produces this result, with the inevitable fact that the roots become scalded and soon wither for want of moisture, and the plant becomes less vigorous, and in the end produce s next to nothing, it anything at all.


WOOD GUTTERS For barns and dwellings. Cheaper than tin.

Lumber, Lath, Shingles, Building Paper, Tar Paper. Lime and Cement, Mouldings. Pickets.

Plaster, Brick and Sand, Screen Doors & Windows, Sash and Doors, Terra Cotta Pipe.

Borie & Light, Prop's

Alta St., opp. Court House.


A, P. Armstrong, I.L. B., Principal practical, progressive school, conspicuous	AND UNION PACIFIC		
h hundreds of graduates pers and stenographers nigh standing wherever	DEPART	Time Schedule From Pendleton	ABAITE
er and better, nited any time, arn what and Catalogue free, builten T	Chicago- Portland Special 5:25 p m via Hunt- ington.	Salt Lake, Denver, FL Worth, Omaha, Kan- sas City, St Louis, Chi- cago and East.	
4,11	Atlantic Express 6 15 a. m. via Hunt- ington.	Salt Lake, Denver, FL Worth, Omaha, Kan- saz City, St. Louis, Chi- cago and East.	10%/ p.m.
F	St. Paul Fast Mail S. 15 a. m. via Spokano.	Walla Walla, Lewiston Bpokane, Wallace, Pull- man, Minneapolla, St. Paul, Duinth, Mirgan- kee, Chicago and East.	
0			
		n and River Scho	
8:0	0 p. m.	All sailing dates subject to change. For San Francisco Sail overy 5 days.	(р.н.
8 8 80	Daily xcept unday * p. m. turuay * p. m.	Columbia River To Astoria and Way Landings.	4 p ta Handay
	Daily ex. Sunday 6a. m.	Willamette River Oregon City, Newberg, Salem, Independence and Way Landings.	4:3) p.m. ex. Subday
	6 a. m. fues Thra and Sat.	Corvallis and Way Landings.	4 ;113 p. m. Mon. Wed. and Fri.
THE	a, m. as. Thrs. nd Sat.	Willamette and Yam- hill Rivers Oregon City, Dayton and Way Landings.	
1 4 3	Leave Oparia Daily.	Snake fliver Riparis to Lewiston.	Lesve Levister S100 a. m. Dally,
1			
			5.4
	Washington & Columbia River		
a Le	Railway		
5th 50 575	For Chicago, St. Paul, St. Lonis Kas.		nis, Kat-
	sus City, St. Joe, Omaha, and All Points East and South		
	Portland and points on the Sound		
a	N 1284 134313	CARD, SEPTEMBER 7, nd-Leave Walla Wallas 17 Spokane 7.50 pm; Arri	File - Dea
	For infor	1: Spokane 7.50 pm; Arri Attle 0 am. add-Loave Scattle 1:15 pr rrive Walia Walia Jam; Okane 0:15 am. mation regarding rates a call on or address	al Tecons Pendistan
-	I. B. CALD	W. ADAMS, Pendlets ERHEAD, G. P. A. Walia Walls, Wash,	, Agent. ou, Oregan.
italia anti-	Po	te Collar	te '

OREGON

SHORT LINE


Str. "Tahoma" | Dally round tipe except Sanday.

Each studen

when crowded by the tive of the government.

Not a well disposed man or woman in the United States would not we re the Philadelphia North American, the he able eradicate this evil. Yet not a governor sent the following statement: "To the North American, Philadelman or woman has yet proposed a plan that holds the slightest promise of suc- phia: cess in the opinion of the man who looks deep for causes and who understands the characteristics of human na- demonstrations. The effect of such inture.

It is a problem unsolved. It is a and revolutionary, and tends to inproblem that must be solved. The flame and encourage unbridled murder. world awaits the coming of the man The strong arm of the law should be who can solve it.

ABOLISH PISTOLS.

There is little reason why pistols should be carried by private citizens in any walk in life excepting while serving as officers of the law, or in the continued public teaching of the doctrine that it is a public duty and military pursuits. To all others the doctrine that it is a public duty and right to assassinate its chief officers. pistol is a menace and a curse. It The life of President McKinley now would not be violent to demand pa s- hangs in the balance as a direct result sage of laws prohibiting their carrying of the shortcomings of the American people in this matter. "T. T. GEER, such weapons.

This will appear to be extreme d octrine to western men who have been accustomed to carry "guns" in their pockets. Even those who deprecate the carrying of pistols about town contrary to law, argue that upon mountain trips or when passing over lonely following, other fields were planted to torn, and now in almost all parts of stretches of country, pistols are needed. Yet hundreds of men have travel-

ed. Yet hundreds of men have travel-ed all over the Blue and Rocky moun-tains with no such weapon with them, ground and yields from 15 to 35 bushand have come to no harm. Indeed, it els per acre, when it is allowed to mature, though under very favorable is true that such men less frequently conditions, a larger yield has been recome to grief than do those who "pack a gun." With a pistol in his pocket, a man is prone to depend upon it for Besides giving satisfaction and good returns as feed for stock, farmers who protection, when ordinary courtesy and discretion will better answer to extri-cate one from an embarrassing situa- would otherwise be lying idle, production.

would have to be worked more or less so that the weeds could be kept down The shooting of the president brings all of these facts forcibly to and the ground clean for the sowing of mind. Pistols should be prohibited the wheat crop in the fall. In every instance almost, where corn has been planted in ground of this character, the private citizen.

SOME NEWSPAPER ILLUSTRATIONS.

Newspaper illustrations are sometimes absurd and cause the country editor to be content that he has not a staff of "artists" to make pictures for his articles. The other day a San Francisco paper printed a cut showing two alleged troop transports coming into the harbor. The vessels had no stacks nor evidence of steam power, being apparently sailing ships. Now, the government doesn't carry its troops in sailing vessels, and the pictures were mere newspaper rot. Probably some "artist" found an old cut in his studio at the office and "sent it up" to the composing room to accompany the story. Indeed, newspaper illustrating nowadays is sometimes very absurd.

The man who in the circuit court here pleaded guilty to a heinous charge, and excused himself on the ground that he was drunk at the time, needs boiling in oil. In the name of Sold throughout the world. FOTTER D. AND C. Cour., Props., Boston. "How to have Beautifu illands," free. decent manhood, is any man excusable

threaten life. T. T. O EISIG "Governor."

the seeds of

"Governor."

In answer to a similar request from

addlied to the suppression of all meetings of men who publicly announce that they are banded together for the purpose of committing murder in high places. The man, who purposely in-

CORN IN UMATILLA COUNTY.

made some years ago on reservation land south of Athena. The trial was a

success to the extent that the season

the county corn to some extent is rais-

ing nothing, and at the same time

the yield has been good, and the qual

But little more work is required in

Soak the hands thoroughly, on retiring, in nor lather of CUTIOURA SOAN, the most ective akin purifying soap, as well as purest d sweetest for todict, bath, and nursery, y, anoint freely with CUTIOURA Officient, great skin cure and purest of encollients, arold ployes during night. For sore hands,

ticking, burning pains and painful finger ends, this one night treatment is wonderful,

SOFT WHITE


ity fair for teeding purposes.

Corn as a crop in Umatilla county is yet in its infancy. The first trial was

oculates his system with

"Either national or state legislation

WE are the people and the only people in the Saddiwry business in Pendleton that em-ploy a full force of mechanics the year around, and make our own Saddies. Harness, etc., and to not ship them from the factories like some of our competitors and then tell you they are as good as home made; but they are not. cendiary meetings as those held at Pat-terson, N. J., and elsewhere, is vicious JOSEPH ELL,


Telephone connection at ranch. Ad-

Chas. Cunningham.

dress Pilot Rock or Pendleton.