Rimes-Monstaineer.

SATURDAYJUNE 14, 1890 Railway Time Table, Union Pacific.

BAPTWARD.

Express No. 4, arrives... Freight No. 24, departs. 6:15 A.M WESTWARD

Express No. 3, departs Freight No. 27, arr ves. Freight No. 21, depart

ITEMS IN BRIEF.

From Tuesday's Dally.

The river rose an inch last night" Rev. John Gordon, D. D., pastor of th First Baptist church of Portland, is in th

Dr. John Steiner, physican and surgeon around its precincts. The marshal manwhose card applars in the professional col-umn, has located in this city He is a graduated physician and has had several ages to pass the time away joyously and the recorder wooes the mystic hours in reminiscences of the early days of the years' practice.

Mr. Robert Mays, Jr., favorably known in this city as "Babe" Mays, returned hat Sunday from an extended trip in the cour try. He will leave again in his future home at Autelope. He will leave again in a few days for

Mr. T. T. Turner, the operator of the , aroc Western Union, has received orders from is not known. San Francisco to procure a uniform for the messenger boy. The cap and badge swilt be farmished free by the company.

We received a call to-day from Mr. Peter Esser, food commissioner of the state of Oregon. It is the daty of the commissioner to see that the law is enforced, and we presume something of this nature induced h visit to the city.

The peace and quiet of the city is all safe while John Quinton patrols the streets every hour of the night. Why not elect him city marshal and give under his control the police system of The Dalles? Our citizens cannot make a better choice.

ters of the state.

House Sunday night.

cademy took place this afternoo

noted by those who were familiar with

ace is said to become more strik-

Archbishop Gross was present, and de

Next Saturday evening is the city pri mary, and we desire to see full represent tion of citizens and tax-payers to nominat men for mayer, councilmen, city recorder and marshal, who will favor an immediate commencement of a system of waterworks which shall furnish a bountiful supply to all portions of the city.

Senator Dolph: What can congress d now to aid the farmers? I and all who believe general employment necessary to na-tional prosperity say, "Continue the protective system so as to maintain existing in dustries, bring others into existence, build livered the address to the graduates. The essays and orations of the class were very up and strengthen the home market so as to consume at home more farm products and bring the consumer and producer together, and thus save the cost of transportation.

Judge W. T. Newcombe, of Tillamook Milton Eagle: Jas. Clinton Waite, prinhas been in attendance on court. The judge was formerly-about twenty-four years ago-a blacksmith in this city, and cipal of the school at Geneva, this state, who engaged himself to several of his years ago-a blacksmith in this city, and worked faithfully at horse-shoeing and ham-mering into shape rude pieces of iron; now he talks before courts and juries, and un-doubtedly has the same tenacity that he whom had when forging red hot iron. Judge Newcombe has an excellent reputation as men within the past three years. an ettorney, and we are glad that he clauns as his starting point a blacksmith forge in The Dalles.

The closing exercises of the Wasco Inde Whitman's ru bits wedding pt the wild and w dy west, where he lost pendent Academy will be held on Taesday, Wednesday and Thursday evenings of this week, beginning each evening at 8 P. M. Tuesday evening John Gordon, D. D., of Portland, Or, will deliver the baccalaurente his life. Yesterday she visited her old teacher's grave, near Whitman Station. accompanied by Doctor Anderson and daughter. While at his grave, she sesermon at the Congregational church. At the Vogt Grand o era house Wednesday cured, close by, a case from an apple tree, planted by the friend of her youth. Mrs. Waldo left this afternoon for Yellowstone evening the general exercises of the school will be held, and upon Thursday evening at the same place the gradnating exercises will take place. All are cordially invited to attend these exercises. Park.

Schome Gazette: A deck hand on the steamer Fairhaven, whose name we could not learn, met with a frightful and probably fatal accident last night about 5:30. As the boat was tying up at the Fairhaven

for the round trip, good returning up to and including June 23d. The special train will consist of palace and tourist sleepers and first-class coaches. Johnson tells us that not less than 150. 000 head of sheep will go over the trail this summer. Mr. Henry Al'ehoff and daughters, Mrs. Rata Bow Catarrh Cure will cure you Dive and Miss Bertha Allehoff, came on catarrh in a short time, is pleasant to take he morning's rain from Portland to at

Sold by Blakeley & Houghton. m29w4t tend the commencement exercises of St Rev. A. Horn, German Lutheran pastor in this city, will hold services in the Methlary's academy. Mr. N. B. Ingalls, who has been purses

odist church next Sunday afternoon at halfon the O. R. & N. Co's boat from Port past 2 o'clock. All are cordially invited to attend. land to the Cascades, is in the city. He Complaints are heard from many portions and Recorder Knaggs have had a long

The school of elocution and calistheni of the county about the havoc that Jack talk over the past, present and future. under charge of Miss C. M. Towles, gave a soiree last evening at the Vogt Grand. The large room was crowded to its full extent, and the exercises were entertaining and in-Frost has recently played with growing There will be a special meeting of the city council to-night at the council garden vegetation and even field crops of chambers. A full attendance is re grain and hay. quested, as matters of great importance tructive.

will be brought before the meeting. For the races at Walla Walla on Jun Wool is coming in the city quite freely. 19, 20 and 21, the Union Pacific Railway will sell tickets from The Dalles at one and The clip is in very fair condition, and prices are ranging at good figures. A great deal is being consigned, but some one-fifth fare for the round trip, good re turning up to and including June 221. 4w ery considerable sales have been made East Oregonian: A poor devil of a China nan was seen in the depot baggage room The police court hrs a hallowed quie his mind vigorous.

Wednesday morning, greaning from the ffect of injuries received in an accident of the Mullan branch. He was engaged with a gang of Chinese in loading ties on a flat car, when by a sudden movement of the train, he was struck by a bumper on the

Sa em Statesman : Abraham Adams, arm. That member was badly crushed and mangled, and will have to be amputated. Bringeport, Oregon, aged 33 years, was prought to the asylum Thursday. This He was being conveyed to Portland. is the second time he has been committed Last Thursday, incognito, some members f the French branch of the Rothschild to an asylum, the first being at Steila

Wash. The cause of his insanity family visited The Dalles. They quietly assed through the different portions of the

The bacculaureate sermon preache city, and did not appear in the least as th of July, at the sawmill of Chas. Derlast night in the First Congregational church before the graduating class of ugh they were the controllers of the desham. The people of that region know how tiny of Europe. In appearance a rich man is the same as a poor man. He lives by eating, and in death is food for worms. to enjoy themselves and make it pleasant Wasco Independent academy, was an abl liscourse. Dr. Gordon, pastor of the First for all who may visit them on the 4th of Baptist church of Portland, who delivered About a hundred of the Raymond-Whit-July, or any other time. the address, is one of the leading minis comb excursion party came to the city yes

terday evening on a special train. They walked over the city, viewing the different environs, and expressed themselves highly About three weeks ago a young man, the Dallas Observer: The Scott murder cas on of Hon. Robert Mays, of Wasco county, at McMinnville has come to a close. The ratified with such a pretty little city as verdict was manslaughter and the senwhile herding horses on Muddy, in the ence was ten years in the penitentiary. The Dalles in the wilds of Eastern Oregon ortheastern part of this county, found They were very much surprised to see our markets crowded with the most luscious Just how this came about is hard to ex what he believed to be the burned remains plain. Under the circumstances it looks as if the man was innocent or he was fruits. Our triends must know that Oregon f a man. Young Mays asserted that the kull was not burned so but what it was

can furnish them anything they desire in climate or natural productions, and even guilty of a wilful murder. The trunk found under the bridge, and Bo-ton brown bread and pork and beans. spoken of in yesterday's daily, we have

impany who were with him gathering East Oregonian: Grasshoppers and crickince learned belonged to D. Hamburger orses thought he was mistaken and made ets are taking the reservation in places. The garden of Mr. Plucker, who leased the ranch of the chief of the Indian police, has & Co., of San Francisco, and contained light of the matter, bot he, young Mays, 146 silk umbrellas, valued from \$5 to \$10 was positive he was right. This, in view of each, 52 of which were missing. The trunk was stolen from the Umatilla been totally destroyed, and his grain the fact that George Nutting was last seen been destroyed to the stalk, every blade bethat neighborhood a little over a year ing stripped by the pest. The crickets are of the gray variety and are of immense The graduating exercises of St. Mary's

ago, leads us to believe that young Mays proportions, while the grasshoppers make was right, and, that the remains are those up in numbers what they lack in size. Jacob Reith reports that the grasshoppers of Mr Nutting. We think the matter should be investigated by the proper auare cleaning out his garden at his ranch seven miles down the river. thorities

nteresting, and the most marked atten tion was manifested by the large con-Goldendale Sentinel: We have all along course of people who were in attendance. had great taith in Klickitat as a lumbering region, although her forests are aeither as dense nor as abundant as those of the sound, but our supply would be considered

extensive in most any section but the fore young lady pupils, and was united clandegoing one. Our surrounding country being destitute of timber, they, of necessity, will be forced to rely on us for building material. stinely to one op April 25th last, and he deserted the next morning, was captured at Chipwa Lake. It is learned Our faith has been greatly strengthezed this that he has married no less than six wesummer as we have noticed the activity and life of the lumbering basiness in our coun-

W W. Journal: Mrs. O. H. Waldo, of try, and from indications are convinced that Chicago, a noted traveler, has been visitas yet it has barely commenced and will be of vigorous growth, assuming in the course ing Mr. and M . Vatkenbergh. She used to be one of he lamented Dr Marcus of time huge proportions.

Charles Stokes, a hostler and buggywasher, employed at Ellis & Whitley's liv-ery stable, in Salem, was found dead in his room at the Chemeketa hotel Monday evening, and the supposition is that his death was caused by suicide. He had been drink-ing for several days, and after being dis-charged, talked as if he had in contemplation self-destruction. He was asleep in the room with the door locked all day long, and

the landlord sent the porter over the tran-som to see what was the matter Stokes News-Miner: A shooting scrape oc curred on Little Word river last Tuesday, in which a young man named Evans shot another young man by the name of He was aged about 45, and had been in Young. The trouble arose about six Salem three weeks, coming from McMinn-head of cattle which two brothers by the ville or Hillsboro. The general supposition

MASS MEETING.

Mabel Sterling; solo, "Swing Song", Myr-tle Michell; recitation, "The Bald-Headed Man", Bert Bagley; recitation, "One Niche Higher", Dottie McFarland; solo, Mrs. Woodworth.

CROOK COUNTY.

ftems Culled From the Columns o

the Prineville News.

easily recognized as that of a human. The

Child Lost for Thirty Hours.

County School Superintendent Brooks re

Here he fortunately met the county com-

missioners, accompanied by Hugh Phillips,

who had just made camp after their day's

work, examining and listing school land, and

after eating a hasty dinner they too joined

By this time the poor mother was almost

frantic, (the father was away from home).

realth

Unequivocal Expression in Favor Pumping Water From the Columbia River in Preference to Buying the old Plant and Using the Present System. From Tuesday's Daily.

Last evening a mass meeting was held in this city in reference to the water question -whether to buy the old plant or immedi ately begin the system of pumping from the river. A large crowd assembled at the old

Uncle J. F. Amis, of Mitchell, writes court house, and, as soon as the meeting was called to order by Mayor Moody, a hat his stock losses in the Harney country ast winter amounted to not less than \$8000. motion was made that we do not purchas s m of money that the old man can illy the rights of The Dalles Mill and Water afford to bear, though his will is strong and Co. Hon. J. E. Atwater was loudly called for, and he went forward. At this juncture

the crowd had thronged the room so that The prospect for good crops in this county there was not breathing space, and loud denot as good as it was two weeks ago; but mands were made for the opera house. Being he people here are not in danger of suffer nanimonsly decided the meeting adjourned ing on that account. The wool crop and to the Vogt Grand, where every seat was occupied. Mr. Atwater continued his speech lamb crop and colt crop will easily prevent suffering in this great pastoral con:monin a most masterly manner, dwelling upon

the disadyantages of the present system, and the nrgent necessity of a new method

The people of Hay creek and Upper Trout of water-w rke. He was followed by Judge e talking of having a celebration on the W. T. Newcombe, who said that twenty four years ago the system was bad, and he presumed it was so yet. He was loudly acored, and ended his speech amidst the wildest applause. Mr. M. T. Nolan, at this juncture, gave the people facts and

figures regarding the two systems of waterworks, which were absolutely convincing t all present. After his remarks lond calls The were made for John Michell, who, mounting the platform, in a concise and careful nanner reviewed both positions on the question-for and against purchasing the will be transacted. old plant. He demonstrated by facts and By order of the C. C. figures that the most available and feasible v1j14d2

way was in pumping from the river and not purchasing the rights of the old company. Merit Wins. He was listened to with marked attention and at the close loudly applauded. At the close of Mr. Michell's speech, Rev. O. D. Taylor made a motion to adjourn, and supporting his motion said the matter was a cold-blooged business proposition; the preceding speakers had only presented partial view of the matter, and should receive further consideration. He

was answered by Mr. M. T. Nolan, who do not follow gave cold, ice-clad figures regarding the two systems proposed-by gravity and pumping.

Mr. Michell then arose and in a few remarks orts that considerable excitement was created in Camas Prairie, which is situated resented most emphatically the insult imjust south of Mt. Adams in this county, on plied in the remarks of Rev. O. D. Taylor uesday of last week, by the little 9-yearthat the former speakers were demagogu and attempted to speak about matters about old daughter, Bettie, of Mr. Antone Walenbrock failing to put in her appearance at which they knew nothing, and also in a most effective manner cauterized the exme that evening from school. I'he school ssion "cold-blooded business proposiouse is several miles from the child's home, tion". After the close of his remarks he and the recent hard winds, it seems, had was followed by Hon. J. L. Story, who gave blown some trees down across the trail, and concise and terse history of the water as the child attempted to go around them question, and the figures of the probable doubt concluded to take a little cut-off, cost of the two systems-pumping and but she failed to strike the trail again. When about dusk she failed to put in an gravitation. He made a good impressio on the audience, and at the close of his repearance at home, her mother became thoroughly alarmed, and fearing that the marks, amidst a storm of applause, the question was called for, and a rising vote taken child was lost, she notified several of the In favor of the motion that Dalles City de neighbors, who commenced a search and scoured the country without avail all that not purchase the old plant there was almost an unanimous vote. When the negative night between the school house and home. was taken there was only one-Rev. O. D. The next morning the search was renewed with largely increased forces, Mr. Brooks Taylor. The expression of the meeting was

years with his mother, Mrs. Mary Bunnell, and stepfather, Charles Bunnell, shot his mother through the temple with a pistol, and then placing the weapon to his own head, pulled the trigger and completed the tragedy. The weapon used was a 32-calibre Smith & Wesson, and both mother and son lived until about 9:30 o'clock in the fore noon, when death came to their relief. Mrs Bunnell died just five minutes before he There are peculiar circumstances con

nected with the crime that must leave the ression that the shooting was premeditated, the verdict of the coroner's jury to the contrary notwithstanding.

Crook County-Official. The following is the official vote of Crook county, which was received this morning:

	vote.	Vole.
overnor	740	332
epre-entative	614	471
upreme Judge	621	461
ecretary of State	6.E	445
reasurer	6.4	466
aperintendent of Pub. Instruction	660	418
tate Printer	63	456
istrict Attorney	6:2	464

Notice. I desire to thank the musicians for the lelightful music that contributed so much to the program on Wednesday evening And also to state that the reproof given for disorder was not intended for the young centlemen and others in the gallery, but for the small boys who did not know how to MISS C. M. TOWLES. ehave.

K. of P. Attention. Justo OFFICE AT THE OALLES, OR., June 6, 1890. Notice is hereby given that the following uamed settler has filed aotice of his intention to make final proof in support of his claim, and that said proof will be made before the Regist r and Receiver of toe United States Land Office at The Dalles, Or., on members of Friendship Lodge No. K. of P. are hereby notified to be present at the Castle Hall on Monday, June 16th, at S P. M. sharp. Important business July 21, 1890, vis:

EDMOND HANNAFIN, D S 6257, for the swid new, eld nwid and new swid, Sec. 2, Tp. 5 S, R 17 E. He names the following witnesses to prove his continuous residence upon, and cultivation of, said D. W. VAUSE, K. of R & S. and, viz: W. F. Kelsey, of Antelope (r.; J. D. Wilcox, W. F. Guyton, Caspar Grassii, of Kent, Or. june7 JOHN W. LEWIS, Register.

We desire to say to our citizens that for ears we have been selling Dr. King's Notice---Final Account. New Discovery for Consumption, Dr. NOTICE is hereby given that the undersigned, Executive of the last will and testament of J. D. Capps, deceased, has filed her final account in suid estate, and that Monday the 7th day of July, 1800, at two o'clock, P. M., of said day at the County Court House in Dalles City, Oregon, has been ap-point d as the time and place for hearing objections why said account should not be allowed and said es-tate settled. All persons interested in said estate will then and there appear and show cause, if any there be, why an order shall not be made allowing said account and dolaring said estate fully settled. NANCY CAPPS, DUFUR & WATKINS, Attorneys for Estate, June7td King's New Life Pills, Buckleu's Arnica Salve and Electric Bitters, and have never andled remedies that sell as well, or that have given such universal satisfaction. We do not hesitate to guarantee them every time, and we stand ready to refund the purchase price, if satisfactory results their use. These remedies

have won their great popularity purely on their merits. Snipes & Kinersly, druggists.

NOT ISOLATED CASES.

To show that the cures made by Joy's Vegetable Sarsaparilla are not only; not exceptional cases, but that it helps everybody, we cite a few instances where two in the same family took it and were both cured.

Thomas Stephens, of 168 Sixth St., S. F., took it for weak stomach and dyspepsia, it entirely cured him. He then gave it to his wife for her sick headaches, since which time she has had no return. It cured them both.

Mrs. R. L. Wheaton, of 704 Post St., S. F., was sufferer from stomach and liver troubles and liousness. Finding that it relieved her, she rave it to a little girl living with her whose affliction was a large open sore which nothing eemed to heal. It also cured the child.

H. S. Winn, of Geary Court, Geary St., S. F. ominent in the Order of Red Men, was very feeble and greatly reduced. Joy's Vegetable Both the method and results when arsaparilla restored his health and accusto vigor. He thereupon gave it to his wife who Syrup of Figs is taken; it is pleasant was similarly afflicted and had nervous prostration. It had the same happy effect upon her it

and refreshing to the taste, and acts gently yet promptly on the Kidneys, Liver and Bowels, cleanses the systurning out fimself to assist. Along in the undoubtedly in favor of the cheapest and had upon him. Scores of similar cases could be afternoon becoming very tired and hungry, quickest method possible for a water system, elted but we have no room for them here.

3)

Made under authority of Congress by the Chemical Division of the Department of Agriculture, Washington, D. C., and recently completed,

Shows the Royal Baking Powder to be a cream of tartar baking powder of the highest quality; superior to all others in strength, leavening power, and general usefulness.

The Royal Baking Powder is thus distinguished by the highest expert official authority the leading Baking Powder of the world.

NOTICE FOR PUBLICATION. LAND OFFICE AT THE DALLES, OR.

[1.200 FEET ABOVE SEA LEVEL.

In Temperature of Climate, the Italy of America. In Manufacturing, the coming Pittsburg of the South. In elevation, the Pike's Peak of the Piedmont Range.

The present Mecca for Northern Investors and Settlers

TWO MONTHS' RECORD IN-LOCATING INDUSTRIES IN TALLAPOOSA.

Oct. 15, 1889, contract signed for completing Iron Furnace.....

wharf a rope was thrown on the dock shd name of Young had had wintered, and made fast. This man in some way became entangled in it a d the tension caused by the oving boat broke one leg, absolutely twisting it out of place and he also received severe internal injuries which will most them likely prove fatal. Temporary relief was given him here. He was placed in a berth and will be conveyed to the Marine hospi-tal in Scattle. He was resting easily up boys in the elbow, shattering it badl 7. to the time of the departure of the steam East Oregonian: Nothing has been done for Seattle and hopes are entertained that in the Long Creek road matter. The men in town have not been drinking and are

W. W. Journal: On Saturday night, a fellow named E E Kerr, entered Mr. and Mrs. John Bentley's room over Pearson's grocery store and stole Mrs. B.'s jewelry. Luckily Charile O'Neil happened to see the fellow and gnt his caple are on him and quiet and orderly, yet there is a strong undercurrent of indigation manifested hat may lead to trouble. A meeting was ield, resolutions adopted, and a committee of three appointed to "do the talking," which waited upon Commissioner oar-geat and Cashier Raley. The latter still refuses to cash the checks, while the and got his cagle eye on him and it become known what had happened, Charlie and Officer Ames forthwith went on Charlie and Officer Ames forthwith west on a still hunt. They found their man, re-covered the jewelry and put him on ice. When asked, why he forgot God's Holy commandment, which says: "Thou shalt not steal?" be said, "well I needed money and had to have it." Evidently it was a ground how case. Contis King was also former asserts that there is or should be a surplus of appropriation money yet re-maining in the bank. Possibly the mat-ter may be adjusted satisfactorily in a few ays, as a great deal of pressure has been ground hog case. Curtis King was also arrested, but he had nothing to do with the theft. Kerr was brought before Judge Lam-bert for a hearing and bound over to the charge of burglary. He is now in the ought to hear by the graders, who are organized and determined. An appeal to the governor for aid will probably be made by the graders, in the hope that he may be able to settle the matter in favor of the workingmen, whose friend he is.

Between Waitsburg and Dayton and Schome Gazette: Mr. Frank Winans re turned Monday from San Francisco, via Seattle. Up to 3 P. M Sunday he was ignorant of his wife's death, and when inhe mountains there has been bold work done in the way of horse stealing, which has eaused no little excitement. There Seattle. Up to 3 F. M Sunday he was ignorant of his wife's death, and when in-formed was visibly affected by the said news. Upon reaching here he immediately went with a party to the scene of the scei-dent, but up to 6 o'clock last night when the party returned, nothing had been dis-covered. Although the nine usual days were up on Montay in trace of the bodies eems to be a gang of men with a scheme o gather up a baud of horses, disfigure he brands, and then drive them out, although that may not be it, but anyhow they have caught horses, changed brands with scissors by cutting the hair very were up on Monday, no trace of the bodies can be found, and it is thought by experts close, in whatever shape they wanted the brand, and cut their tails off. To cut the that the peculiar properties of the water of Lake Whatcom, its coldness, etc., will pre-serve the bodies and that they may not come to the surface for a week or even two buil from a horse disfigures it so one can hardly recognize it, even if well ac-quainted with it; but to take the scissors and cut the hair close, in whatever way you want the brand, makes it look like an old brand, and without looking close you cannot tell the difference. The principal weeks from now. Loggers who work on the lake say that when stray logs reach that part of the lake where the drowning occurred they disappear and are never seen again. This would lead to the conclusion work so far has been on Whisky creek and Hogeye mountain, although it may be in different places, but not found out that there is a subterranean passage at ret, and has been all within the last few

From Wednesday's Daily.

Here is a true slory on E. V. Smalley, Mr. W. R. Cantrell, of Tygh Valley is who was in Helena a few days ago in the in the city. interest of the Northwest Magazine. His wonderful resemblance to his friend, the late President Garfield, has often been W. Lair Hill, of Seattle, Wash

is in the city Miss Wait Grubbs is a guest of Mrs. Wm. Condon, in this city.

the appearance of both men, and this re-semblance is said to become more strik-Mr. Geo. A. Young, county commis-sioner, came in from Bakeoven yestering as Mr. Smalley nears the age of Gar-field at the time of his death. One time he happened on the train with Mrs. Gar-field. When Warren, Ohio, was reached both left the train and went out on the day.

Mr. Adam Crossman, of La Grande, will spend the next two or three days in station platform, and as it happened they were together. A lady rushed through

A light shower of rain last night cooled the crowd of passengers and after kissing Mrs. Garfield turned to Mr. Smalley and the atmosphere and made the weather more bearable

planted a kiss square on his cheek. Of course the modest man was embarassed Mr Geo H Thompson, county clerk, returned yesterday from a tew days' so-journ in Portland. beyond measure, but when he found he had been mistaken for the president the

The run of salmon continues very good, situation dawned upon him. The story went the rounds, but it has not been forand wheels are averaging from ten twelve tons daily gotten. Mr. Smalley often finds a friend The case of Blakely vs. Granger was ready to spring the story in a social gath.

discosel of vesterday by a veroict in ering. W. W. Statesman: The following parfavor of plaintiff.

Miss Gert-ude Frenc'i, who has been : Partland for savera months past, returned home yesterday.

Mrs. J. W. French and niece, Mis Maude French, returned from San Francisco last evening.

from James A. Ferguson's ranch. They were discovered while departing with their booty, were pursued by Ferguson and forty of his men, and the meat was recovered. A few days afterward Fergu-Hon. Geo. W. Johnston, the newly elected representative for Sherman and Wasco counties, is in the city.

The case of Geo B. Wilds vs. O. R & on and six of his men were returning to N. Co., for injuries received while in the he ranch at night from a trip, when they employ of said company, is now in progwere ambushed along the road by Indians. erguson was shot through the heart, dy-

The resignation of Col. Morgan, pub-lished in to-day's Oregonian, will be wel-come news to the O. N. G. in Eastern Oregon. ing instantly. One of his men was shot in the groin and died next day. Two others received serious wounds. The In-dians have since been thoroughly armed and settlers have become so alarmed that

Mr. Corson who suffered a stroke of many of them have abandoned their homes and run away. It is learned from paralysis about two weeks age, is reported by his physician, Dr. Hollister, to be conlescing rapidly.

Mr. T. Johnson, a brakeman, yesterday morning, while working in the freight no more troops will be ordered out yaro, was struck by a caboose and suffered a semi-neised wourd of the scalp about present.

two inches in 'ength. Dr. Logan, the company's surgeon, tten led to his inju-

kind taken by Stokes. were in their possession. J. S. Whitton bad a chattel mortgage on the cattle, and From Friday's Daily other parties had been trying to drive Citizen election Monday. away. On Tuesday Evans was The weather is cool and pleasant. seen driving the oxen off the range by Hon. Phil. Metschan, state treasur the Youngs. They followed him up, and on meeting, high words ensued, terminaelect, is in the city. ting in Evans shooting one of the Young Improvements on the Masonic buildin

are progressing rapidly. in the search. The official count was made yesterday, The figures are given in another column Holden's Ethereal Cough Syrup the best in the market. For sale by all drug Bears and panthers were occasionally seen

in the timber, and the child had not been a211 seen for twenty-four hours, and all sorts of June is rapidly passing away, and the conjectures were indulged in by the searchprospects for high water are not as good as

ers as to her probable fate, and it was the hey were three weeks ago. general impression that if found she would To expel the impurities of the blood and give atrength to the system before the efno doubt be demented. They were occaects of warm weather are felt, use Pfundsionally encouraged by finding the little er's Oregon Blood Parifier. d&w one's track in the ashes of an old burned Miss C. M. Towles, assistant principal of log, and finally by forming a skirmish line the Wasco Independent Academy, left on a visit to the east to day. She will not realmost a mile long, and advancing cautiously through the woods Mr. Daniel Jordan, who

turn until the commencement of school next occupied the extreme left flank, discovered The electric light company will increase her sitting serenely on the root of a tree their dynamoes, and can furnish any of our

resting, and stilt carrying her dinner pail. citizens with arc or incandescent lights. Application should be made to Mr. H. It was then about dusk in the evening and they had almost made up their minds that

they would be compelled to report another The case of G. B. Wilde vs. O. R. & N fruitless day's search. It was estimated Co. ended yesterday in a verdict for the plaintiff The suit was for \$50 000 damages for injuries sustained, and the jury awarded that she had walked fully fifteen miles in her wanderings and when found was five the plaintiff \$3000.

miles from home, having climbed that big The new brick on the corner of Seco mountain 1500 feet high, which skirts and Washington is Learly completed. Plastering the interior is the next work. Camas Prairie on the south. It was a The exterior has been cemented and pre-sents a very handsome appearance. happy crowd as they returned with the lost child, and many were the big tears of joy The jury has been discharged and this evening Judge Fes will adjourn court for the term. There has been considerable business transacted during the term, and that were shed in being able to report success instead of failure. When interrogated about being lost, she

said she did not sleep any during the night, she ut when she would get cold she would walk on. It was just thirty hours from the time she became lost until she was found lawyers have been kept quite busy. Baker City Blade: The Snake river steamer will be launched this morning at 11 o'clock at the Huntington bridge. The trial trip will be made to the Seven Devils as soon as the boat can be put in rig. and restored to her mother.

We understand that Wednesday night very bountiful shower of rain fell in

the country round this city. Crops are ap-pearing in good condition, and there are good prosp cts of an abundant yield. W. W. Statesman. An interesting case will come before Justice J. C. Bowmer, of Milton, for trial to-The graduating exercises of the Wasco Integraduating exclusion of held last even-ing in the Vogt Grand. There was a large morrow. A prominent citizen of Weston, andience present, and the exercises passed off very agreeably. Each of the graduates acquitted himself and herself in a very creditable manner, which reflected honor on the institution and its able faculty, of which Prof. Torbett is principal,

moved their goods and chattels into the Albany Democrat: While at the peniten-tiary recently an Albany woman called on W. W. Saunders, Billy Daniels and Hill, train wrecker. They all looked very sad, as if they didn't enjoy life behind the bars; but a good time to be sorry is just before committing the grime that causes the impremises. Mr. McDaniels, as administrator of the estate and guardian of the children to whom it belonged, had a process of ejectment issued out of the justice court at Weston, and, accompanied by the constable, committ ng the orime that causes the im-prisonment. The woman left with a bunch of artificial flowers from Hill, having left a proceeded to the house. The "jumpers" were not at home, but their furniture, etc., was moved into the road and McDaniel boquet of the genuine article, which about expresses the difference between inside and outside life—one is dead, the other alive.

East Oregonian: "Cap" Gilliam and a force of twelve Union Pacific surveyors passed through Pendleton Thursday morn-ing on their way up the branch. The party ticulars of the recent attempted massacre by the Cheyennes in Northern Montana is given by "runk Carson, a settler on the was very reticent as to their destination and object, and are evidently trying to steal a march on the Northern in the Pot-latch country, as it is fearned that they are order of the Tongue river reservation: One night not 'ong ago about twelve In-dians stole 3000 or 4000 pourds of beef et al for housebreaking, the latter case bebound for some point on Snake rives. Per-haps they intend to survey the contemplated branch to Lewiston.

branch to Lewiston. Eastern Oregon Republican: As Mr. and Mrs. James Raymond returned to their homs in the western part of town about 7 o'clock Tuesday night they were surprised to find a thief in their house. In the dark-ness and excitement he escaped without recognition. It was assortained that he had taken considerable silverware, but was interrupted in the nick of time. Officers were informed at once but up to going to press nothing has been heard of them. press nothing has been heard of them.

Astoria Columbian: The Oregon move-ment for a creditable display at the World's Fair, does not move very fast. If three or Fort Veigh that two companies at Tongue river agency and Roseburg are considered sufficient to cope with the Indians, and our energetic men would get together and call a meeting, the matter could be pushed along without any trouble. Oregon must have a large and criditable exhibition at

and finding himself in the vicinity of Vin- and this will be the issue in the coming city cent Bordes' place, he went to the house election. with the hope of getting something to eat.

for this purpose.

COMMON COUNCIL.

At a special meeting of the city counci called Thursday evening for the purpose of considering the water question, the mayor's

remarks were substantially as follows: "In justice to our citizens the question child from pain, cures dysentary and diar-rhœa, griping in the bowels, and wind-colic. By giving health to the child it rests the mother. Price 25 cents a bottle, of a water supply can no songer remain unsettled. For practically one year it has been in the hands of the water commission

and as yet we have no definite results. A portion of the commission, as well as of Care for Piles. your body, are and have been in favor of a Itching Piles are known by moisture lik perspiration, producing a very disagreeable gravity supply, and thorough examination tching after getting warm. This form as as been made of available tsources. The well as blind, bleeding and protruding commission has employed no less than three piles, yield at once to the application of Dr. Bosanko's Pile Remedy, which acts directly upon the parts affected, absorbing the tumors, allaying the intense itching and engineers in the hope that some such supply might be found, and have been unwilling to bandon the scheme, although no one has effecting a permanent cure. 50 cents. Ad dress The Dr. Bosanko Medicine Co., Piqua, O. Sold by Blakeley & Clark. been able to show them where sufficient water could be made available by the expenditure of the money which the city has

Notice. The commission were strongly in favor of Having appointed Mess. Jos. T. Peters & ourchasing the plant of The Dalles Mill and Co., sole agents for Wasco county for the Water Co., at a reasonable price, although sale of Hill's Patent Inside Sliding Blunds, this purchase would have entailed considerthey are the only ones authorized to make contracts for these blinds. The Hill Patent is the only Sliding Blind that gives perfect satisfaction. Be sure to call on Jos. T. able additional outlay for enlargement, betterment and repairs. A liberal offer was made, then increased, the time for Peters & Co. WARD S. STEVENS, Sole agent for The Hill Sliding Blind Asanswer extended, and every effort made to secare the plant at a figure which would ociation for Oregon and Washington. 81 Yamhill St. Portland, Or leave sufficient funds for the necessary im-

DIED.

THE CHURCHES.

SOCIETIES.

BOHN.

provements, but without success. Bucklens Armica Salve. We must now relinquish the idea of

The best salve in the world for cuts gravity system, as a year's earnest enbruises, sores, ulcers, salt rheum, feve, deavors on the part of men heartily insores, tetter, chapped hands, chilblains terested in the city's welfare have proved corns, and all skin eruptions, and positively nsuccessful in this direction. The city should no longer wait in the hope that the cures piles, or no pay required. It is guaranteed to give perfect satisfaction, or money water company may relent and lower their refunded. Price 25 cents per box. For price. Water we must have, and it is possale by Snipes & Kineraly.

sible to get it. I have therefore, gentlemen, prepared the following resolution. which I shall now submit for your consider

At the last meeting of the council the When Baby was sick, we gave her Castoria inal report of the water commission con-When she was a Child, she cried for Castoria, cerning the purchase of The Dalles Mill and When she became Miss, she clung to Castoria Water Company plant was received, naming When she had Children, she gave them Castoria as the lowest price obtainable \$50,000 with rebate of one month's revenue. A full council not being present, and it being the wish of the quorum that so important a matter be brought before the entire body it was resolved that action be postponed until DUFUR- At Dufur, June Sth, Mrs. Lois Dufur, b loved wife of Hon. A. J. Dufur, aged 72 years, June 9th, in the hope of having every member present, and it was further resolved Vermont and Wisconsin parers please copy that the citizens and tax-payers be requested to attend this meeting that an expression of their opinion might be had. MASON-On June 7th, at the residence of Mr. H Rice, near Fifteen Mile creek, Mr. John Masou, o dropsy, aged 72 years.

On June 9th a quorum of the council not being present that body adjourned, and a WILEY-At Newberg, Or., May 27th, Nate L. Wiley, aged about 4 years, infant son of Mr. N. L. and Mrs. ida Wiley. nass meeting of the citizens was held at which the question of the purchase of the present plant was discussed, as was also the ternative of obtaining the supply from the Columbia river. After numerous PRESEVTERIAN CHURCH-Bev. Gso. A. HUTCH ISON, Pastor. Services every Sunday at 11 A.M and 7:30 F. M. in the Y. M. C. A. Hall, over French & McFarland's store on Second street. Sunday School at 12:15 F. M. Locture and prayer meeting Thursday speeches and a showing of the comparative advantages and expenses by the secretary of the water commission a yote was taken, which was practically unanimous in favor MIRST BAPTIST CHURCH-Rev. O. D. TAVLO

Pastor. Services every Sabbath at J A. M. and 7 P. M. Sabbath School at 12 M. Pray of the Columbia river supply, there being CONGREGATIONAL CHURCH-Rev. W.C.Com but one dissenting voice. Now, WHEREAS the necessity for a better water

C Pastor. Services every Sunday at 11 A. M. and P. M. Sunday School after morning service. Strange cordially invited. Scats free. supply is so urgent, and WHEREAS the public voice has been heard in this matter, and is so pronouncedly in favor of the Columbia river supply, be it *Resolved* that the purchase of The Dalles M. E. CHURCH-Rev. W. G. Sixrson, Pasto Services every Sunday morning and events lunday School at 13% o'clock M. A cordial invitation s ortended by both pastor and people to all. Mill and Water Company plant be aban-doned and that the water commission be and hereby are instructed to assue without delay a call for bids for the construction of ST. PETER'S CHURCH-Rev. Father BRONSORD Pastor. Low Mass every Sunday at 7 A. M. Hig Mass at 10:30 A.M. Vespers at 7 P. M a pumping system.

A vote was taken after warm discussion which resulted in a tie-two yoting in the affirmative and two in the negative, Without further remark the mayor cast the de-

tem effectually, dispels colds, headaches and fevers and cures habitual Advice to Mothers. constipation. Syrup of Figs is the only remedy of its kind ever pro-Mrs. Winslow's Soothing Syrup, for

children teething, is the prescription of Nov duced, pleasing to the taste and acone of the best female nurses and physiceptable to the stomach, prompt in its action and truly beneficial in its cians in the United States, and has been Nov. used for forty years with never-failing success by millions of mothers for their children. During the process of teething its value is incalculable. It relieves the effects, its many excellent qualities commend it to all. It is for sale m o0c Nov.

and \$1 bottles by all leading druggists. Manufactured only by the CALIFORNIA FIG SYRUP CO. SAN FRANCISCO, CAL. LOUISVILLE, KY. NEW YORK. N.Y.

Jan.

ONE ENJOYS

Makes The Weak Strong he OREGON BLOOD PURIFIER PFUNDER'S

KIDNEY & LIVER REGULATOR Used everywhere, \$1 a bottle; six for \$5.

O. D. TAYLOR. REAL ESTATE & INSURANCE AGT.

Washington Street, in rear of French THE DALLES. - - OREGON.

THE-

New Zeland Insurance Co. Is one of the Best in the World

Also managers for Oregon, Washington and Idah

Mutual Benefit Life InsuranceCo., OF NEWARK, N. J.

aid policy holders, since organization 892,812,907.06

Assets, market value \$40,826,264 14 Surplus, N. Y. standard 5,512,129 31

One of the most solid companies in the United States.

GENTS WANTED for the State of Oregon Territories of Washington and Idano.

MONEY

LOAN NOTARY BUSINESS

Before starting on a Journey, get an ACCIDENT TICKET. Only 25c for \$8000 Insurance.

Loaning Money for non-resident a specialty. 8 per cent. net guaranteed to lenders. O. D. TAYLOR

CHICKEN : COCK : WHISKEY.

ST. PAUL'S CHRUCH.-Union Street, opposi Filth. Rev. Eli D. Sutchiffe, Rectar. Servic every Sunday at 11 A. M and 7:20 P. M., Sunda School 12:30 P. M. Evening Prayer on Friday : 7:39 SECOND BAPTIST CHURCH-C. A. McLEROT, S pastor. Services held in the County Courthouse at 11 a. m. and 7:30 p. m. Sunday-school at 10 a. m. All are corlially invited to attend.

Oct. 23, 1889, contract signed for Cotton Mill and Bleach-	
ery	hand
Nov. 1, 1889, contract signed for Edison Electric Light	0.24
Plant 101	hand
Nov. 15, 1889, contract signed for Jeans and Overalls	
Factory 501	hand
Nov. 25, 1889, contract signed for Foundry and Machine	
Works	hand
Dec. 1, 1889, contract signed for Soap Manufactory	
Works	hand
Dec. 9, 1889, contract signed for Cotton Hosiery Mills 150]	hand
Dec. 12, 1889, contract signed for Pressed Brick Works, 25	hand
Dec. 25, 1889, contract signed for Tallapoosa Distillery, 25 1	hand
Dec. 31, 1889, contract signed for starting Glass Works.100	hand
Jan. 10, 1890, contract signed for Tallapoosa Cabinet	
Company 50 1	hand
Jan. 17, 1890, contract signed for Tallapoosa Reclining	
Chair Company	hand
Jan. 29, 1890, contract signed for Tallapoosa Cigar Fac-	1354
tory 25 1	hand
Total	hand
And an Augur Factory, Woolen Mill, Car Works and	othe

large manufactories under negotiation. Most of the above contracts are now under construction, and all to be running within three months from date. With those industries now being completed, OVER 900 OPERATIVES will be employed in manufacturing in Tallapoosa, Ga., which, on the usual basis of computation (one employed for every five of population), will support a population of over 5,000 persons, while the present population of the city is but 2,500. (Majority Northern

people.) THE ADVANTAGES OF TALLAPOOSA

For a Northern settler are: Mild, pleasant winters, cooler summers than in the North, perfect healthfulness, wonderful mineral springs that have cured hundreds of cases of rheumatism, kidney and urinary troubles, dyspepsia, consumption and kindred diseases; pure freestone water, high elevation, Northern society, (the largest G. A. R. Lodge in the South, in proportion to population, and first Women's Relief Corps organized in the State), free schools and low taxation.

EXEMPT FROM TAXATION FOR TEN YEARS

Free site and other liberal inducements offered to manufacturing industries locating here, where we have cheap cotton, iron, coal and timber in abundance.

Now is the Time to Locate or Invest in Tallapoosa, Ga.,

before the advance in prices that will surely follow the great influx of manufacturing establishments now locating here. BUILD-ING LOTS ARE ADVANCING RAPIDLY, and will double in value before the end of the present year.

Send for prospectus of the city, terms and price list of building lots, copy of TALLAPOOSA JOURNAL, and full information, or come and see for yourself the truth of the statements we make. If not found as represented, your expenses will be paid by this | company, besides liberal compensation for your time. Address

took possession. A day or two after this, Brown and his partner again took possession during McDaniel's absence, removing his furniture and placing it in the road in the same manner as he had served them. They then brought suit against McDaniel and the constable, and the latter gentlemen have had a warrant issued for the arrest of Brown

Land Jumping Case.

g called for trial at Milton to-morrow. Fourth of July Celebration. The citizens of Dafor and vicinity have letermined to hold an old fashioned Fourth of July celebration and picnic in the grave east of town. To begin as early as people can conveniently get upon the grounds, and continue throughout the day and evening. The exercises will consist of music by the

Dufur Brass Band, oration, songs, toasts and sports in great variety. Brother Johnathan, the original states, Calithumpians and other characters will receive artistic touches, so as to appear fresh and new to old and young. During the day or evening

M. J. McDaniel, has in trust for certain minor heirs a tract of fine farming land near that city. This land was "jamped" by one Mort Brown and another man a few days since, who took possession of the house and

Children Cry for Pitcher's Gasteria;