

OUR BOYS AND GIRLS.

Around the rising generation centers the hopes and aspirations of all true American citizens. The young men and women, more susceptible of outside influences than at any other period in life, and are very liable to be detached from associations or dwarfed intellectually from commingling with persons of the lowest type.

FALSE ECONOMY AND FAINT PATRIOTISM.

The signing of the dependent pension bill by President Harrison, says the Inter-Ocean, removes the sting from the deservedly caustic remarks of ex-President Hayes in his Grand Army day speech at the Kansas Chautauqua.

THE MESSAGE OF MAYOR MOODY.

The message of Mayor Moody to the common council last night has the true and correct ring to it, and will be fully endorsed by every one having the best interests of the municipality at heart.

THE MESSAGE OF MAYOR MOODY.

There has been very little interest manifested in the election of water commissioners except by those under control of the old company. It makes little difference who the water commission is, the council has the full control of the matter and are pledged to the pumping system.

WE ARE INFORMED THAT SEVERAL CITIZENS...

We are informed that several citizens on going to the polls Monday were informed that only one ticket was in the field, and voted it—the old company and flame company ticket—without knowing the fact that there were opposing candidates.

PLAIN TALK.

The census of 1880 gave The Dalles 2250 population, and the enumeration this year will give the city less than 4000. Calculations, based upon the vote cast two years ago, and the number of school children enrolled, have placed the population at 5000; but this was evidently over estimated.

THE DALLES AS A MANUFACTURING POINT.

We can learn many lessons from the eastern states regarding development of resources. For years that portion of the United States has grown out of its youthful tendencies, and now in its mature existence has many practical illustrations of the necessary factors of commercial life.

STORY OF A CRIME.

BISMARCK, July 9.—Citizens of this city will probably soon be edified by a double Indian execution. About two months ago Turtle-No-Head and another Indian who belong to Fort Berthold agency went out on a deer hunt, and Turtle-No-Head accidentally shot his partner, according to his own statement.

CHINESE EXCLUSION.

NEW YORK, July 9.—A no-class raid against Chinese exclusion seems to be on foot throughout the East. Fraudulent interviews with the Chinese minister on the subjects in being made the excuse for attacks on California and the Pacific Coast generally, on account of its attitude toward the Chinese question.

NOTICE FOR PUBLICATION.

LAST OFFICE AT THE DALLES, OREGON, JULY 8, 1890. Notice is hereby given that the following named settler has filed with me his intention to claim land under the act of Congress, approved March 3, 1879, in support of his claim, and that said proof was taken before me and received at the Dalles, Oregon, on August 25, 1890.

NOTICE FOR PUBLICATION.

LAST OFFICE AT THE DALLES, OREGON, JULY 11, 1890. Notice is hereby given that the following named settler has filed with me his intention to claim land under the act of Congress, approved March 3, 1879, in support of his claim, and that said proof was taken before me and received at the Dalles, Oregon, on August 25, 1890.

NOTICE FOR PUBLICATION.

LAST OFFICE AT THE DALLES, OREGON, JULY 11, 1890. Notice is hereby given that the following named settler has filed with me his intention to claim land under the act of Congress, approved March 3, 1879, in support of his claim, and that said proof was taken before me and received at the Dalles, Oregon, on August 25, 1890.

NOTICE FOR PUBLICATION.

LAST OFFICE AT THE DALLES, OREGON, JULY 11, 1890. Notice is hereby given that the following named settler has filed with me his intention to claim land under the act of Congress, approved March 3, 1879, in support of his claim, and that said proof was taken before me and received at the Dalles, Oregon, on August 25, 1890.

A RACE WAR.

WHEELING, W. Va., July 10.—Disturbances from Branwell, Moore county, say there is a great excitement throughout the mining region growing out of the terrible riot occurring on the night of July 6, on the line of the Bluebonnet branch of the Norfolk & Western railway.

DESTROYED BY FIRE.

PORT OF SPAIN, June 27.—Details concerning the destruction of the town of Port of Spain, in the French island of Martinique, have just been received. Immediately after the earthquake, Governor Cassin, of Martinique, sent an appeal for assistance of the governor of Trinidad.

DESTROYED BY FIRE.

PORT OF SPAIN, June 27.—Details concerning the destruction of the town of Port of Spain, in the French island of Martinique, have just been received. Immediately after the earthquake, Governor Cassin, of Martinique, sent an appeal for assistance of the governor of Trinidad.

PLAIN TALK.

The census of 1880 gave The Dalles 2250 population, and the enumeration this year will give the city less than 4000. Calculations, based upon the vote cast two years ago, and the number of school children enrolled, have placed the population at 5000; but this was evidently over estimated.

THE DALLES AS A MANUFACTURING POINT.

We can learn many lessons from the eastern states regarding development of resources. For years that portion of the United States has grown out of its youthful tendencies, and now in its mature existence has many practical illustrations of the necessary factors of commercial life.

STORY OF A CRIME.

BISMARCK, July 9.—Citizens of this city will probably soon be edified by a double Indian execution. About two months ago Turtle-No-Head and another Indian who belong to Fort Berthold agency went out on a deer hunt, and Turtle-No-Head accidentally shot his partner, according to his own statement.

CHINESE EXCLUSION.

NEW YORK, July 9.—A no-class raid against Chinese exclusion seems to be on foot throughout the East. Fraudulent interviews with the Chinese minister on the subjects in being made the excuse for attacks on California and the Pacific Coast generally, on account of its attitude toward the Chinese question.

NOTICE FOR PUBLICATION.

LAST OFFICE AT THE DALLES, OREGON, JULY 8, 1890. Notice is hereby given that the following named settler has filed with me his intention to claim land under the act of Congress, approved March 3, 1879, in support of his claim, and that said proof was taken before me and received at the Dalles, Oregon, on August 25, 1890.

NOTICE FOR PUBLICATION.

LAST OFFICE AT THE DALLES, OREGON, JULY 11, 1890. Notice is hereby given that the following named settler has filed with me his intention to claim land under the act of Congress, approved March 3, 1879, in support of his claim, and that said proof was taken before me and received at the Dalles, Oregon, on August 25, 1890.

NOTICE FOR PUBLICATION.

LAST OFFICE AT THE DALLES, OREGON, JULY 11, 1890. Notice is hereby given that the following named settler has filed with me his intention to claim land under the act of Congress, approved March 3, 1879, in support of his claim, and that said proof was taken before me and received at the Dalles, Oregon, on August 25, 1890.

NOTICE FOR PUBLICATION.

LAST OFFICE AT THE DALLES, OREGON, JULY 11, 1890. Notice is hereby given that the following named settler has filed with me his intention to claim land under the act of Congress, approved March 3, 1879, in support of his claim, and that said proof was taken before me and received at the Dalles, Oregon, on August 25, 1890.

A RACE WAR.

WHEELING, W. Va., July 10.—Disturbances from Branwell, Moore county, say there is a great excitement throughout the mining region growing out of the terrible riot occurring on the night of July 6, on the line of the Bluebonnet branch of the Norfolk & Western railway.

DESTROYED BY FIRE.

PORT OF SPAIN, June 27.—Details concerning the destruction of the town of Port of Spain, in the French island of Martinique, have just been received. Immediately after the earthquake, Governor Cassin, of Martinique, sent an appeal for assistance of the governor of Trinidad.

DESTROYED BY FIRE.

PORT OF SPAIN, June 27.—Details concerning the destruction of the town of Port of Spain, in the French island of Martinique, have just been received. Immediately after the earthquake, Governor Cassin, of Martinique, sent an appeal for assistance of the governor of Trinidad.

PLAIN TALK.

The census of 1880 gave The Dalles 2250 population, and the enumeration this year will give the city less than 4000. Calculations, based upon the vote cast two years ago, and the number of school children enrolled, have placed the population at 5000; but this was evidently over estimated.

THE DALLES AS A MANUFACTURING POINT.

We can learn many lessons from the eastern states regarding development of resources. For years that portion of the United States has grown out of its youthful tendencies, and now in its mature existence has many practical illustrations of the necessary factors of commercial life.

STORY OF A CRIME.

BISMARCK, July 9.—Citizens of this city will probably soon be edified by a double Indian execution. About two months ago Turtle-No-Head and another Indian who belong to Fort Berthold agency went out on a deer hunt, and Turtle-No-Head accidentally shot his partner, according to his own statement.

CHINESE EXCLUSION.

NEW YORK, July 9.—A no-class raid against Chinese exclusion seems to be on foot throughout the East. Fraudulent interviews with the Chinese minister on the subjects in being made the excuse for attacks on California and the Pacific Coast generally, on account of its attitude toward the Chinese question.

NOTICE FOR PUBLICATION.

LAST OFFICE AT THE DALLES, OREGON, JULY 8, 1890. Notice is hereby given that the following named settler has filed with me his intention to claim land under the act of Congress, approved March 3, 1879, in support of his claim, and that said proof was taken before me and received at the Dalles, Oregon, on August 25, 1890.

NOTICE FOR PUBLICATION.

LAST OFFICE AT THE DALLES, OREGON, JULY 11, 1890. Notice is hereby given that the following named settler has filed with me his intention to claim land under the act of Congress, approved March 3, 1879, in support of his claim, and that said proof was taken before me and received at the Dalles, Oregon, on August 25, 1890.

NOTICE FOR PUBLICATION.

LAST OFFICE AT THE DALLES, OREGON, JULY 11, 1890. Notice is hereby given that the following named settler has filed with me his intention to claim land under the act of Congress, approved March 3, 1879, in support of his claim, and that said proof was taken before me and received at the Dalles, Oregon, on August 25, 1890.

NOTICE FOR PUBLICATION.

LAST OFFICE AT THE DALLES, OREGON, JULY 11, 1890. Notice is hereby given that the following named settler has filed with me his intention to claim land under the act of Congress, approved March 3, 1879, in support of his claim, and that said proof was taken before me and received at the Dalles, Oregon, on August 25, 1890.

A RACE WAR.

WHEELING, W. Va., July 10.—Disturbances from Branwell, Moore county, say there is a great excitement throughout the mining region growing out of the terrible riot occurring on the night of July 6, on the line of the Bluebonnet branch of the Norfolk & Western railway.

DESTROYED BY FIRE.

PORT OF SPAIN, June 27.—Details concerning the destruction of the town of Port of Spain, in the French island of Martinique, have just been received. Immediately after the earthquake, Governor Cassin, of Martinique, sent an appeal for assistance of the governor of Trinidad.

DESTROYED BY FIRE.

PORT OF SPAIN, June 27.—Details concerning the destruction of the town of Port of Spain, in the French island of Martinique, have just been received. Immediately after the earthquake, Governor Cassin, of Martinique, sent an appeal for assistance of the governor of Trinidad.

PLAIN TALK.

The census of 1880 gave The Dalles 2250 population, and the enumeration this year will give the city less than 4000. Calculations, based upon the vote cast two years ago, and the number of school children enrolled, have placed the population at 5000; but this was evidently over estimated.

THE DALLES AS A MANUFACTURING POINT.

We can learn many lessons from the eastern states regarding development of resources. For years that portion of the United States has grown out of its youthful tendencies, and now in its mature existence has many practical illustrations of the necessary factors of commercial life.

STORY OF A CRIME.

BISMARCK, July 9.—Citizens of this city will probably soon be edified by a double Indian execution. About two months ago Turtle-No-Head and another Indian who belong to Fort Berthold agency went out on a deer hunt, and Turtle-No-Head accidentally shot his partner, according to his own statement.

CHINESE EXCLUSION.

NEW YORK, July 9.—A no-class raid against Chinese exclusion seems to be on foot throughout the East. Fraudulent interviews with the Chinese minister on the subjects in being made the excuse for attacks on California and the Pacific Coast generally, on account of its attitude toward the Chinese question.

NOTICE FOR PUBLICATION.

LAST OFFICE AT THE DALLES, OREGON, JULY 8, 1890. Notice is hereby given that the following named settler has filed with me his intention to claim land under the act of Congress, approved March 3, 1879, in support of his claim, and that said proof was taken before me and received at the Dalles, Oregon, on August 25, 1890.

NOTICE FOR PUBLICATION.

LAST OFFICE AT THE DALLES, OREGON, JULY 11, 1890. Notice is hereby given that the following named settler has filed with me his intention to claim land under the act of Congress, approved March 3, 1879, in support of his claim, and that said proof was taken before me and received at the Dalles, Oregon, on August 25, 1890.

NOTICE FOR PUBLICATION.

LAST OFFICE AT THE DALLES, OREGON, JULY 11, 1890. Notice is hereby given that the following named settler has filed with me his intention to claim land under the act of Congress, approved March 3, 1879, in support of his claim, and that said proof was taken before me and received at the Dalles, Oregon, on August 25, 1890.

NOTICE FOR PUBLICATION.

LAST OFFICE AT THE DALLES, OREGON, JULY 11, 1890. Notice is hereby given that the following named settler has filed with me his intention to claim land under the act of Congress, approved March 3, 1879, in support of his claim, and that said proof was taken before me and received at the Dalles, Oregon, on August 25, 1890.

A RACE WAR.

WHEELING, W. Va., July 10.—Disturbances from Branwell, Moore county, say there is a great excitement throughout the mining region growing out of the terrible riot occurring on the night of July 6, on the line of the Bluebonnet branch of the Norfolk & Western railway.

DESTROYED BY FIRE.

PORT OF SPAIN, June 27.—Details concerning the destruction of the town of Port of Spain, in the French island of Martinique, have just been received. Immediately after the earthquake, Governor Cassin, of Martinique, sent an appeal for assistance of the governor of Trinidad.

DESTROYED BY FIRE.

PORT OF SPAIN, June 27.—Details concerning the destruction of the town of Port of Spain, in the French island of Martinique, have just been received. Immediately after the earthquake, Governor Cassin, of Martinique, sent an appeal for assistance of the governor of Trinidad.

PLAIN TALK.

The census of 1880 gave The Dalles 2250 population, and the enumeration this year will give the city less than 4000. Calculations, based upon the vote cast two years ago, and the number of school children enrolled, have placed the population at 5000; but this was evidently over estimated.

THE DALLES AS A MANUFACTURING POINT.

We can learn many lessons from the eastern states regarding development of resources. For years that portion of the United States has grown out of its youthful tendencies, and now in its mature existence has many practical illustrations of the necessary factors of commercial life.

STORY OF A CRIME.

BISMARCK, July 9.—Citizens of this city will probably soon be edified by a double Indian execution. About two months ago Turtle-No-Head and another Indian who belong to Fort Berthold agency went out on a deer hunt, and Turtle-No-Head accidentally shot his partner, according to his own statement.

CHINESE EXCLUSION.

NEW YORK, July 9.—A no-class raid against Chinese exclusion seems to be on foot throughout the East. Fraudulent interviews with the Chinese minister on the subjects in being made the excuse for attacks on California and the Pacific Coast generally, on account of its attitude toward the Chinese question.

NOTICE FOR PUBLICATION.

LAST OFFICE AT THE DALLES, OREGON, JULY 8, 1890. Notice is hereby given that the following named settler has filed with me his intention to claim land under the act of Congress, approved March 3, 1879, in support of his claim, and that said proof was taken before me and received at the Dalles, Oregon, on August 25, 1890.

NOTICE FOR PUBLICATION.

LAST OFFICE AT THE DALLES, OREGON, JULY 11, 1890. Notice is hereby given that the following named settler has filed with me his intention to claim land under the act of Congress, approved March 3, 1879, in support of his claim, and that said proof was taken before me and received at the Dalles, Oregon, on August 25, 1890.

NOTICE FOR PUBLICATION.

LAST OFFICE AT THE DALLES, OREGON, JULY 11, 1890. Notice is hereby given that the following named settler has filed with me his intention to claim land under the act of Congress, approved March 3, 1879, in support of his claim, and that said proof was taken before me and received at the Dalles, Oregon, on August 25, 1890.

NOTICE FOR PUBLICATION.

LAST OFFICE AT THE DALLES, OREGON, JULY 11, 1890. Notice is hereby given that the following named settler has filed with me his intention to claim land under the act of Congress, approved March 3, 1879, in support of his claim, and that said proof was taken before me and received at the Dalles, Oregon, on August 25, 1890.

A RACE WAR.

WHEELING, W. Va., July 10.—Disturbances from Branwell, Moore county, say there is a great excitement throughout the mining region growing out of the terrible riot occurring on the night of July 6, on the line of the Bluebonnet branch of the Norfolk & Western railway.

DESTROYED BY FIRE.

PORT OF SPAIN, June 27.—Details concerning the destruction of the town of Port of Spain, in the French island of Martinique, have just been received. Immediately after the earthquake, Governor Cassin, of Martinique, sent an appeal for assistance of the governor of Trinidad.

DESTROYED BY FIRE.

PORT OF SPAIN, June 27.—Details concerning the destruction of the town of Port of Spain, in the French island of Martinique, have just been received. Immediately after the earthquake, Governor Cassin, of Martinique, sent an appeal for assistance of the governor of Trinidad.

PLAIN TALK.

The census of 1880 gave The Dalles 2250 population, and the enumeration this year will give the city less than 4000. Calculations, based upon the vote cast two years ago, and the number of school children enrolled, have placed the population at 5000; but this was evidently over estimated.

THE DALLES AS A MANUFACTURING POINT.

We can learn many lessons from the eastern states regarding development of resources. For years that portion of the United States has grown out of its youthful tendencies, and now in its mature existence has many practical illustrations of the necessary factors of commercial life.

STORY OF A CRIME.

BISMARCK, July 9.—Citizens of this city will probably soon be edified by a double Indian execution. About two months ago Turtle-No-Head and another Indian who belong to Fort Berthold agency went out on a deer hunt, and Turtle-No-Head accidentally shot his partner, according to his own statement.

CHINESE EXCLUSION.

NEW YORK, July 9.—A no-class raid against Chinese exclusion seems to be on foot throughout the East. Fraudulent interviews with the Chinese minister on the subjects in being made the excuse for attacks on California and the Pacific Coast generally, on account of its attitude toward the Chinese question.

NOTICE FOR PUBLICATION.

LAST OFFICE AT THE DALLES, OREGON, JULY 8, 1890. Notice is hereby given that the following named settler has filed with me his intention to claim land under the act of Congress, approved March 3, 1879, in support of his claim, and that said proof was taken before me and received at the Dalles, Oregon, on August 25, 1890.

NOTICE FOR PUBLICATION.

LAST OFFICE AT THE DALLES, OREGON, JULY 11, 1890. Notice is hereby given that the following named settler has filed with me his intention to claim land under the act of Congress, approved March 3, 1879, in support of his claim, and that said proof was taken before me and received at the Dalles, Oregon, on August 25, 1890.

NOTICE FOR PUBLICATION.

LAST OFFICE AT THE DALLES, OREGON, JULY 11, 1890. Notice is hereby given that the following named settler has filed with me his intention to claim land under the act of Congress, approved March 3, 1879, in support of his claim, and that said proof was taken before me and received at the Dalles, Oregon, on August 25, 1890.

NOTICE FOR PUBLICATION.

LAST OFFICE AT THE DALLES, OREGON, JULY 11, 1890. Notice is hereby given that the following named settler has filed with me his intention to claim land under the act of Congress, approved March 3, 1879, in support of his claim, and that said proof was taken before me and received at the Dalles, Oregon, on August 25, 1890.

A RACE WAR.

WHEELING, W. Va., July 10.—Disturbances from Branwell, Moore county, say there is a great excitement throughout the mining region growing out of the terrible riot occurring on the night of July 6, on the line of the Bluebonnet branch of the Norfolk & Western railway.

DESTROYED BY FIRE.

PORT OF SPAIN, June 27.—Details concerning the destruction of the town of Port of Spain, in the French island of Martinique, have just been received. Immediately after the earthquake, Governor Cassin, of Martinique, sent an appeal for assistance of the governor of Trinidad.

DESTROYED BY FIRE.

PORT OF SPAIN, June 27.—Details concerning the destruction of the town of Port of Spain, in the French island of Martinique, have just been received. Immediately after the earthquake, Governor Cassin, of Martinique, sent an appeal for assistance of the governor of Trinidad.

CASTORIA for Infants and Children. "Castoria is so well adapted to children that I recommend it as superior to any purgative known to me." H. A. Axtell, M. D., 111 So. Oxford St., Brooklyn, N. Y.

Meadow Lawn Farm. I have for the season's trade 300 Spanish Merino Rams, which will be sold to suit the times. Call and examine stock, which can be branded and left until breeding season free.

NEW SPRING GOODS. Staple and Fancy Dry Goods, Gents' and Boys' Clothing, Hats and Caps, &c.

J. & T. Cousin's New York Shoes. Our Prices are the Same as in New York City. An inspection of our New Goods is respectfully solicited.

H. HERBRING. E. JACOBSEN & CO., DEALERS IN SCHOOL BOOKS AND STATIONERY.

EARHOFF ORGANS. The absolutely MOUSE AND DUST PROOF ORGANS in the market. A GREAT BARGAIN!

Webster's Unabridged Dictionary, only \$3.50. 162 Second Street, THE DALLES, OR.

THE DALLES LUMBERING CO. Doors, Windows, Mouldings, Fluted Casings and Rosettes, Turned Bannisters and Newel Posts, House Furnishings, Store Fronts, Office Fittings, Counters and Shelving in the latest designs, Rough and Dressed lumber of all grades, Cedar Shingles and Fence Posts.

CHAS. H. DODD & CO. Front, First and Vine Streets, PORTLAND, OREGON. Wholesale Dealers in Hardware, Iron, Steel and Farm Machinery.

BUCKEYE MOWER AND REAPER. These Machines are too well known to need comment. Thousands of farmers have used them and speak of them with praise. They are the only harvesting machines that will give ENTIRE SATISFACTION to the purchaser.

MILLER'S STAR VIBRATING THRESHER. AULTMAN'S STAR TRACTION ENGINE. The most Effective and Successful Combination for Threshing and Cleaning Grain ever constructed.

BUCKEYE STEEL FRAME TWINE-BINDERS. SCHUTTLEBACH FARM WAGONS. BUCKEYE AND SUPERIOR DRILLS AND SEEDERS. CORBIN DISC HARROWS. HODGES-HAINES HEADERS. HAISH BARB WIRE. SEND FOR CIRCULARS.

BARGAINS! BARGAINS! A. BETTINGEN, Dealer in Hardware, Stoves, Tinware, 132 SECOND STREET.

GARLAND STOVES AND RANGES. The World's Best. Sole Agency For the Above Stove.

J. A. MILLER'S CHICKEN COCK WHISKEY. AGENCY. CHARLES STUBLING, GERMANIA, THE DALLES, OREGON.

PIONEER GROCERY. GEO. RUCH, Proprietor. Northwest corner of Second and Washington streets.

LORD HAWKE. Imported English Shire Stallion. Having purchased the celebrated stallion, LORD HAWKE, he will make the season at my farm on Eight Mile creek, Washington, Thursday, Friday and Saturday, and at W. L. Ward's on Monday, Tuesday and Wednesday.

PEDIGREE. No. 102, LORD HAWKE (1887). Brown, foaled May 1st, bred by Wm. L. Ward for reasonable charges. The best care will be taken of animals, but no responsibility assumed for accidents.

CLEARANCE SALE OF SPRING MILLINERY. Mrs. C. L. Phillips, At No. 81 Third Street.

WOOL EXCHANGE SALOON! DAN. BAKER, Proprietor. NEAR THE OLD MINT, SECOND ST. THE DALLES, OR.

FOR SALE! Milk Cows and Young Stock. ALL COWS WARRANTED. GOOD MILKERS. INQUIRE OF J. P. Matlock, THREE MILE CREEK.

J. O. MACK, WHOLESALE LIQUOR DEALER. FRENCH'S BLOCK, Second Street, The Dalles.

Plunder's OREGON BLOOD PURIFIER. HEALTH RESTORER. USE IT! IT IS THE IDEAL MEDICINE.

Children Cry for Pitcher's Castoria.