WANTED!

UNION AND RAILROAD STS

NEPTUNE

110 Front Street,

CHAS, FRAZER, PROP'R

M None but the most skillful artists en

At the old stand of R. Lusher

R. E. Saltmarshe

HighestCash Price for

Hay and Grain.

DEALER IN LIVE STOCK

FRUIT TREES!

Shade Trees and

Ornamental Shrubbery.

Greenhouse Plants,

THE CELEBRATED NEW PLUM.

THE JEWETT NURSERIES

104 Second Street.

Cram & Corson, Props.

MacEachern & MacLeod

Have Just Received a

LARGE STOCK

Children's Clothing,

HATS, SHOES, ETC.

Men's, Youth's and

FURNISHING GOODS.

Call and see them at

Direct From Manufacturers

FIT WARRANTED.

O. D. TAYLOR,

REAL ESTATE & INSURANCE AGT.

Washington Street, in rear of French & Co's Bank building.

THE DALLES, - - OREGON.

Is one of the Best in the World

892,812,907.06

One of the most solid companies in the United States.

Before starting on a Journey, get an

ACCIDENT TICKET

Ornamental Trees.

End STOCK YARDS,

Trees! Trees!

Timber Culture Trees

ployed.

T. T. NICKOLAS Propr

THE DALLES, OREGON, SATURDAY, AUGUST 9, 1890.

ebbed this morning the body was left ex-

posed, and the drowning was discovered.

BERLIN, Aug. 3 .- Prince Bi-marck's

newspaper organ, the Hamburger Nach-

richten, asserts that General Count Von

known persons in the entourage of Kuiser

Vilbelm, are strongly urging upon the

the situatson of European affairs are now

combined attack by the powers of the

triple alliance, together with Turkey and

Bulgaria, upon Russia. Count Von Wal-

lersee instantly wired to the newspapers

a flat denial of the assertion of the Nach-

richten, but the latter maintains the truth

cheme of co-operation is really advised

of its statement and declares that such a

such information as this, if he possessed

with Russia is the best policy for Ger

The press is completely gagged.

by the Waldersee circle.

opportune for the consummation of a

NUMBER 52.

Times-Mountaineer. PRINTED EVERY SATURDAY JOHN MICHELL, EDITOR AND PROPRIETOR. TERMS OF SUBSCRIPTION. Terms strictly in advance ntered at the Postoflee at The Dalles, Or., as Sec Class Matter for transmission through the mail LIST OF STATE AND COUNTY OFFICIALS.

O. C. HOLLISTER, Physician and Surgeon, Rooms over Dalles National Bar Office hours—16 A.M. to 12 M., and from 2 to 4 P.M. Residence—West end of Third street. DR. S. B. WALTER. Physician and Surgeon.

Rooms 2 and 3 in Land Office Building

Laughing Gas Given For Painless extraction of Teeth. Rooms, sign of the Golden Tooth, Second Street.

DR. JOHN J. STEINER,

Physician and Surgeon.

Attorneys at Law.

A. Attorney and Counselor at Law, OFFICE-Next door to U. S. Land Office. Will practice in all Courts, and in the U. S. Land Attorneys at Law,

DUFUR & WATKINS, Attorneys-at-Law.

BENNETT & WILSON, Attorneys at Law,

Attorneys at Law. J. E. ATWATER, ATTORNEY AT LAW, THE apr 16-wif

Real Estate, Insurance and Agents for the Scottish Union and National In surance company of Edinburgh, Scotland, Capita 30,000,000. Valuable Farms near the City to sell on easy Office over Post Office, The Dalles, Or.

McCOY & MoCOY, BARBERS, Second Street, next door to MacEarchern & MacLeod's. The cleanest shave, the nobbies hair-cut and most health-T B. CROSSEN, hington St. bet. Main and Second

Regular Auction Sales of Real Estate, has Purniture and General Merchandisc. Wednesday and Saturday, 11 A. M. GEO. ANDERSON, ALL KINDS OF GUNS,

H. GLENN. LIME

ENGLISH CEMENT

Tanks of all sizes, from 1000 to 40,000 gallons, made New Zeland Insurance Co. - se Contracts for all kinds of buildings taken at the lowest figures.

Thompson's Addition Mutual Benefit Life InsuranceCo.

DALLES CITY.

Now Ready for Sale on Easy Terms. PRICES ARE LOW. AGENTS WANTED for the State of Oregon

This tract has been surveyed and platted in acre tracts with convenient streets and avenues and so arranged that purchasers can get one block or several acres in a body. The last is comparatively ol, soil excellent, water easily obtained, location usant, beautiful and easy to access and joins the immediately on the east.

Title U. S. Patent. Warranty Deeds. -FOR SALE BY-NOTARY BUSINESS The Dalles Land and Improvement Co. For articulars apply at the office of the Comproons and 8, Land Office Building, The Dailes,

COME AND SEE THE PROPERTY. THORNBURY & HUDSON.

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

The Dalles National Bank

OF DALLES CITY, OR.

PORTLAND, OR.

General Banking Business Transacted Sight Exchanges soldon NEW YORK, SAN FRANCISCO,

French&Co., Bankers Shaving Parlors and Bath Rooms THE DALLES, OREGON.

Transact a General Banking Business.

Collections Made at all Points on Favorable Terms.

all parts of the United States. LT Sight Exchange and Telegraphic Transfers sold on New York, Chicago, St. Louis, San Francisco, Portland, Seattle and Walla Walla, W. T., and va-rious points in Oregon and Washington Terrifory.

D. P. THOMPSON, H. M. BEALL, Cashier,

OF THE DALLES -(Successor to)-

SCHENK & BEALL, BANKERS, TRANSACTS A REGULAR BANKING BUSINESS, BUY AND SELL EXCHANGE.

Directors:

J. FREIMAN. THE LEADER Boot - and - Shoe statutes provide that a co detendant can-

SCHOBER & MITCHELL PURE CANDIES EDWARD C. BURT, and the W. L. DOUGLASS Celebrated

J. Freiman,

2 Second Street. CITY BAKERY

A. L. NEWMAN, Proprietor THE OLD ESTABLISHED

COLUMBIA BREWERY Second St., East End. AUGUST BUCHLER, PROP.

Has been refitted throughout with the ATEST IMPROVED- MACHINER

Best Keg and Bottled Beer and Porter

Imported English Shire Stallion,

No. 142, LORD HAWKE (6087). Brown, foaled 1883. Bred by Mrs. Coward, Womersley, Pontefract, Y rkshire. Imported 1883.
Sire, King of the Valley (3174); he by Devonshire Lad (508); he by Conqueror (538); he by Hertford (1087); he by Honest Tom (1082); he by Hertford (1086).
Dam by Waxwork (2285); he by Waxwork (2272); he by Black Legs (144).
Grand dam by Honest Tom (1102); he by Eng. land's Hero (738); he by Derbyshire Hero (582); he by Derbyshire (880); he by Derbyshire [Piggott's].

Parties wishing pasturage can be accommodated at my farm or at Ward's farm for reasonable charges. The best of care will be taken of animals, but no responsibility for damages will be assumed.

LORD HAWKE won the £100 premium at Hexam in March, 1888. The price paid for LORD HAWKE was \$2,500.

apr5-w

TELEGRAPHIC.

. WAR OF THE RACES. VICKSBURG, Miss., July 31 .- John Johnson, a Swede employed as watchman on a raft near this city, shot and instantly killed a negro woman named Elsie Williams this afternoon about 5 o'clock. The provocation is alleged by the prisoner to have been the thievish propensities of the voman, she having stolen his provisions, which he kept in his tent on the raft. After the shooting Johnson went into his tent which he held for an hour against hundreds of angry negroes. When the officers arrived and started to jail with Johnson, they had a running fight with the infuriated men. Johnson was knocked lown by a blow on the head, but he was inally landed safely in jail.

ARREST OF A NOTORIOUS OUTLAW. Missoula, Mont., July 31.-Deputy Sheriff Abernethy to day at St. Ignatius mission arrested the notorious Joe Brothers, charged with selling liquor to reservation Indians. Agent Roman did not meet the sheriff and governor as agreed at the feast of St. Ignatius held to day at the mission. There were about 500 Indians present and of all ages, and thirty whites. loverpor Toole and wite were there, and were interested spectators of the proceedings. The games were very interesting, and the playing of the Indian boy brass band attracted much amusement.

ASTORIA, Or., Aug. 2 .- An Oysterville, Vashington, special to the Columbian says: John Edwar is was to-day convicted of murder in the first degree for the kiding of Mrs. Jens F. Fredrickson in Pacific county in January. The jury was out but a short time, sending word to the court at 6 o'clack to night that the verdict had been reached. The court convened at 7 o'clock, heard the verdict and dis charged the jury. The counsel for de-lense immediately gave notice of a motion for a new trial; also a notice that the request for a change of venue in the cases ot Edward Gibbons and John J. Rose would be renewed. Counsel for George

Rose gave notice of a motion for a change of venue to Montesano. The court set the hearing of the argument on the motions for Monday morning at 9 o'clock. The verdict was a great surprise to all as the defense was confident of acquittal. and had juspired the spectators with this belief. Judge Broomfield's charge, while able and impartial, was undoubtedly favorable to the defense, but the jury seemed thoroughly impressed with the ruthfulness of George Rose's confession. Attorneys say the judge's failure to rule out the boy's evidence will result in the supreme court remanding the case for a new triai, claiming the Washington

SEATTLE, Aug. 2 .- A force of men has been clearing out Shantytown on the harbor front during the last two days. The property is owned by A. A. Denny, who expired Thursday and Denny determined to clear the property, which is now very valuable. As fast as the tenants are several occupants resisted for a time, but force was not resorted to except in a few ases. The property will be enclosed by fence and improved later. Over 150 recently they were organized to resist eviction, but they have disbanded.

CRIMINAL CARELESSNESS. HANNIBAL, Mo., Aug. 2 .- A crowded passenger coach on the St. Louis & Hannibal railroad was wrecked in a collision with a switch engine this afternoon. Two colored men, David Summers and Harry Letcher, of New London, were killed outright. Frank Porter, colored, was fatally burt and some painfully bruised. The engineer of the switch engine, W. Tongall, was arrested immediately after the acci-

dent, charged with criminal carelessness RUSSIA'S RULER RAGES. St. Petersburg, Aug. 3 .- Danger of serious trouble in the east of Europe eems to be somewhat increased by the the action of England in pursuading the sultan to grant berettas of investiture to czar is astonished and greatly excited over the porte's defiance of the St. Petersburg government and its utter disregard of Rursia's protest against this course. M. Nelidoff, the Russian ambassador at Constantinople, led the czar to believe that the sultan would submit to his ad monitions. The czar, however, visits all ment upon his diplomatic representative M. Nelidoff left Stamboul for Sebasto pol last night. He goes away, ostensibly

here that he really is under the ban of the czar, who has lost all confidence in him. The czar has openly in the court circle complained of, what he calls, Nelidoff's deception, and he added, with cannot rely on a single one of my diplo-mats. They all lie. They always promise, but never fulfill their promises."

The absence of the Russian envoy from

Stamboul, at this time, implies that there will be considerable delay in the action Russia in this peculiar crisis, so that no immediate complications are to be INDIAN KILLED BY A RANCHER.

PORT TOWNSEND, Aug 3 .- Charles Carlson, a Scandinavian ranchman, residing at Whisky Spit, about twenty-eight miles from this city, walked into town, at 5 o'clock this morning, and, going up to a police officer, Harry Stone, requested that he be placed under arrest. Stone, surprisingly, wanted to know why Carlson wished to be locked up, and the latter informed him that he had, between 12 and 1 o'block Saturday afternoon, shot and killed an Indian. In telling the story, Carlson said he was working about his place when a canoe load of Indians rowed up. They landed and one, who appeared to be the leader of the party, asked him what (Carlson) would give for a good looking kloochman. Carlson says he told the natives he had no use for such a piece of property. The Indians ther became angry and one of them picked up an ax lying close by. Carlson then fired, killing the red man. He had walked the distance to this city and was in a sorry plight when he reached here. He had on new pair of shoes without socks, and his feet were in a horrible condition. It being Sunday, and the telegraph offices at both Port Blakely and Port Madison being closed, no word could be had from the scene of the crime. Officers here do not, however, take much stock in Carl-Coroner Wychoff will probably go to the scene for the purpose of holding an in-

quest to-morrow. A DRUNKEN YOUTH DROWNED. SEATTLE, Aug 3 .- Harry Shakespeare, boilermaker employed at Moran Bros.'

3 o'clock. He was very drunk when last to \$150,000. Hogs were killed and hunseen, and was staggering on to the dreds of chickens perished. In some inapproach on the Commercial street ex- stances pieces of ace were driven with tension, about a block from where he was such force as to pierce through the roots drowned. It is supposed that he stag- of buildings. gered off and fell into the water, and was WINONA, Minn., Aug. 3 .- A heavy wind storm struck this city this afternoon drowned without making a cry for he'p. People in the house near by heard a

accompained by rain. Shade trees, awnbut no outery. When the tide ings and signs were broken down. The iron roof of the Porter flouring mill was torn out, and considerable other damage Shakespeare was the son of the postmaster at Victoria, and was 21 years of

DAMAGE DONE TO SIOUX FALLS. SIOUX FALLS, S. D , Aug. 3 .- A sever hailstorm visited this vicinity this morning. It lasted about five minutes, but in the way of broken windows and injury to trees and shrubbery. The new court house suff-red the greatest damage, over one hundred panes of glass being broken. In the north and central port ions of the city the hall stones ranged up to a man's fist in size, while in the southern portion they were not larger than an side show the track of the storm to have been about forly miles wide from Beaver creek to Salem. The damage to small grain will be comparatively slight, as most of it was in shock, but corn was stripped of its leaves.

Prince Bismarck, who is understood to have inspired the statements of the Nach-SEATTLE, Wash., Aug. 4 -Thomas richten, would be prompted to divulge Ryan, a laborer, was probably fatally it, by his general idea that friendship stabbed this afternoon at the Reception saloon, a low dive on Railway avenue. by many. Bismarck also hates Waldersee a young man named Charles Ctarke, with and his set. This much, at least, is cerwhom he had been quarreling. The tain, that Kaiser Wilhelm will adhere to weapon was a long hunting knife, about a policy of peace, pending his coming inan inch wide, and the wound was interview with the czar, whatever course he flicted in the right side, between the fifth may choose to take after that; so there and sixth ribs, and is supposed to have penetrated in the stomach. The injured man is said to have wealthy relatives living in Massachusetts. Rvan was taken to Providence hospital this evening, and an LONDON, Aug. 3 .- A dispatch from hour later Clarke gave bimself up to an uenos Ayres to the Times says: At a officer and is now in jail. He claims that meeting of the Celmanite senators and Ryan assulted him and he acted in selfdeputies to-day, it was decided they con-

tinue to give the president firm support. It is reported the cabinet has decided COULD FIND NO DEAD INDIAN. in favor of forced currency, and that an in gold exchange and currency. Major Palma, whom President Selma denounce as an informer and military conspirator is dead. It is asserted he was poisoned RACINE, Wis., Aug. 3. - Dragged through the streets with a rope about his neck, which threatened to cut off his existence, in the hands of a frenzied mob, countable for his acts. He will probably be released from custody to morrow.

Adam Young, of Emmettville, Ind., a professional tramp, had a narrow escape, to-day, from lynching. The cause FIRE UPON HOLY MOUNT ATHOS. Young's rough treatment was a brutal assult made upon the Rev. Father Fessler, of St. Joseph's Catholic church, at the home of the clergyman about noon celebrated Mount Athos, the holy mounto day. Young went to the door of the tain of the Greek church. The fire depriest's home and demanded something to eat. Before Father Fessler could forest. Of twenty Greek monasteries dodge, the tramp, for reasons unknown, which have been located upon the mounstruck him on the neck. The priest ran out of the back door with Young in pursuit. The clergyman was overtaken by his assailant, knocked down, pounded in monks and hermits perished in the the face, and had his nose smashed. By flames. this time a crowd had congregated. Some one shouled, "hang the brute;" a rope was placed around the neck of the tramp, Our Columbia. THE DALLES, Aug. 4, 1890. and but for the timely arrival of police-

air from a large tree near by. Young was placed in iail. BUTTE, Montana, Aug. 4 .- A special to evening from a trip into the Flathead country for the purpose of capturing the last spring. They belonged to the Kcotenai tribe of Platheads, whose chief, Enos, has refused to deliver them up. The settlers in the Flathead country feel that capture the murderers, and Sheriff Hous ton left Missoula last Thursday night for

Demersville he, in conjunction with Depized a posse of sixty men.
On Saturday evening the band set out and rode all night to the camp of Chief Enos, on the reservation, reaching it in the morning. Surrounding it they demanded the murderers. The display of force and the determination of the sheriff overawed Enos and the result was that brought in and placed in irons. ceeding further, Antes, another murderer, was captured near Ravalli. Wrliams, the third Indian wanted, was captured a borhood. There are two more Indians wanted for the murder, and as soon as the three were orought to Missoula and placed in jail Sheriff Houston started back to the Flathead reservation for the capture of the remainder of the gang.
The Indians brought in are a most villainous looking trio. Pascale is a lame eye and a very dark red skin. Antes is the least repulsive of the trie. Williams is over six feet tall and very stout. STIRBING UP THE CENSUS BUREAU.

WASHINGTON, Aug. 4-Senators Mit chell and Dolph to-day went to the cer.sus office and presented a request for an entire recount of the state of Oregon. It was represented that the increase in the past ten years by all other statistics showed that the population was much census indicated, and that the people of Oregon universally believed that the cen-sus had been very inefficient. Superintendent Porter telegraphed Supervisors Kelly and Strange to report at once upon the situation and furnish information if or not the recount is demanded by any onsiderable portion of the people of Orecon, some details as to the basis of the demand and how far the demand of the people is justified by fact and such other details as will give the office the most complete information on the subject. The superintendent also telegraphed Special Agent Kruze, now at Minneaporegarding the situation in Oregon as he may have. The census officials do not incline toward a recount, because there not live to see the day, my children will are, no doubt, other states who would on in a like demand, and the census people would find themselves in a whirlpool

committee investigating the charges of nous and bright by the promises of enterfraud against that city show the most prise and energy. bungling and incompetent work by census office employes regarding that city, which tends to show that there has been son's story. He is now in the county jail. a great deal of botch work done by the A TERRIFIC HAILSTORM.

NEW RICHMOND, Minn., Aug. 3 .- A this section this afternoon. The windows foundry, fell into the bay at the junction of Commercial and Plummer streets this the £100 premium at Hexam price paid for LORD HAWKE

A. J. MCHALEY.

The lord promium at Hexam displayed and started for his room in the Doy Dock lodging-house shortly before

The under street of unitings in the village, and for miles to either side in the village, and for miles to either side in the village, and for miles to either side in the village, and for miles to either side in the village, and for miles to either side in the village, and for miles to either side in the village, and for miles to either side in the village, and for miles to either side in the village, and for miles to either side in the village, and water was daily hauled from the Co-lumbia to supply the garrison.

That typical stage-driver, John Marlin, gea, inviting our producers to burden its did us several yarns about killing moose older. By giving health to the child it drinking, and started for his room in the loss is estimated from \$75,000 pear futile, and every wave of the turbu-loss of the John Day severally loss. The loss is estimated from \$75,000 pear futile, and every wave of the turbu-loss of the John Day severally loss. The loss is estimated from \$75,000 pear futile, and every wave of the turbu-loss of the John Day severally loss.

did \$10,000 or \$15,000 damage in the tity

PORT TOWNSEND, Aug. 4 .- Coroner Wyckoff returned from Whiskey Spit, near Port Ludlow, this afternoon. He could not find the siwash shot yesterday by Charles Carlson. The coroner states been fifteen days in the water .. It was that unless these Indians lodge a complaint against Carlson be will not hold an inquest. If a red man was killed the body must have been carried off by his companions. Carlson is believed to have wounded another siwash. He is slightly unbalanced, therefore not ac-

LONDON, Aug. 4 .- Advices from Athens tain for centuries, the most of them were completely destroyed. The damage is estimated at 5,000,000 francs. Twenty

Bay post was established here the batteaux of the Canadian voyageurs shot the rapids the Miner from Missoula says that Sheriff and laid their wealth of furs at the feet of Houston returned at six o'clock this the managers. The broad bosom of the river was then furrowed by the rythmic stroke of the oar of the happy boatmen, and during certain seasons of the year large bands of Iadians congregated on the banks and sang their dirges in their wild, savage style. The Dalles was then the mart of trade for the Indians of the northwest, and the waters of the river were the sportive their safety demanded prompt measure to place of canoes. Still later on, when the Hudson's bay fort was forced to be abandoned on account of Indian hostilities the ton left Missoula last Thursday night for doned on account of Indian hostilities the injured a particle. He didn't even cry. that region, determined to bring in the river still held its sway as the great cosnredskins wanted. He had a posse of mercual outlet of the northwest. Then now of Turner, but formerly of Salem. picked men with him. On arriving at came the era of civilization, when steam propelled craft through its limpid current, and these burdened with produce through Sherman, Gilliam, Morrow, Grant found their way to seaboard. It is a and a portion of Baker counti-s. Crops mighty, gigantic stream, the peer of any on the western hemisphere, and should be the the means of communication of the interior had in the history of the country. Near with the seaboard. While cogitating on Susanville a deer was killed and trout were these remiscences, I think on The Dalles plentiful all along the route. The mining interests of the country through which Mr. with its many natural advantages, and how absolutely dead it has been to all its opportunities. If enterprise or business pluck had been exerted, the grand old Columbia—the father of waters on the western side of the country through which Mr. C. passed, are not what they were; but he was surprised to see how largely immigration had settled throughout Eastern Oregon. The area in grain is larger than ever before, and with the fair prospects of a good crop, the output of wheat will be enormous. Mr. Crandall was accompanied by Mr. James hemisphere—would have long ago resounded to the whistle of opposition steamboats, Lewis and Mr. Frank Taylor of this city. and the produce of this garden spot of the Inland Empire would have floated onward Inland Empire would have floated onward taineer, and was the nero of a romantic tale to the sea, unimpeded by any railroad corby Josquin Miller, about a quarter century poration. I am glad the shops have been ago, and which was published at that tin taken away from this city, and would be happy if every board were removed from the buildings. Then, and not till then will this point, the gateway of the interior advantages, and battle manfully for the mmercial supremacy of the northwest. highway to the ocean, and Eastern Oregon has the most magnificent stream for this only trouble is that some of our merchants are afraid of the railroad company, and others have not the necessary grit to make any forward movement. In fifty years shall have slumbered in the dust, this city take a stride forward, and not till then, Mr. Editor, when you and I will be numbered with the "clods of the valley," will the editorials you have written on the subject be

appreciated. Without any intention at flattery, I can assure you the bound files of the TIMES-MOUNTAINEERWIII be more eagerly sought fifty years from hence than the when the great Columbia of the west will pire, un qualled in extent and richness by Recent developments by a St. Paul of the graveyard; the future is made lumi-NOSTRA.

Mrs. Winslow's Soothing Syrup, for children teething, is the prescription of one of the best female nurses and physicians in the United States, and has been most terrific wind and hallstorm visited used for forty years with never-failing success by millions of mothers for their on the west and north side of buildings in its value is incalculable. It relieves the children. During the process of teething

ITEMS IN BRIEF.

From Saturday's Daily. These delightful moonlight evenings. Mr. Amos Root, of Mosier, is in the city. Mr. F. M. Grubbs, of East Portland, is Mr. Marsh Sylvester, of La Grande,

pending a few days in the city. Mr. and Mrs. P. J. Nicholas and family will leave Monday morning on a visit to The roads for a few miles outside the city

are in a worse condition, so persons report, than in any part of the country. The crops this season will bring the farm ers out all right, and they will be able to meet their obligations and have some sur-The large amount of snow which fell last

winter makes the mountain streams more than usually full of water at this season of A lawn party was held at the residence of Mr. and Mrs. Brooks last evening, and was largely attended. A very enjoyable time was had.

Harry Wentz, the carrier of the Daily TIMES-MOUNTAINEER, returned yesterday rom a camping tour of several days in the The guitar and mandolin club met las evening at the residence of Mr. and Mrs.

Wm. Michell. After musical exercises rereshments were served. Mr. John Hampshire, accompanied by his mother, arrived from Pendleton yester-

specimens of silver-bearing quartz about one hundred miles from The Dalles, which he thinks will be developed one day into very rich mines. Any amount of coal was see

The crops are literally destroyed in porncoln and Douglas counties in Washington by the short-tailed squirrels, which are so numerous in places that they make the prairies by their rayages look like a sheep pasture. What won't a boy think of? A Portland

youth tied a string to a tin can, poked the string down through the slot in the cable line, got the string fastened in the cable, and away went the can going bang, lickety split down the street, going just as fast as the cable and frightening every man and

drowned off Scarborough head, near As-toria, on July 16th, was found yesterday on the shore of Sand Island, after it had bloated and presented a horrible appearance, but was recognized by several who

Crop prospects from all portions of the country are very flattering. The following from the McMinnyille Reporter verifies the larger than for several years previous."

Bend last week, and his mother refused tain of the Greek church. The fire de-stroyed the largest part of its wonderful that he declared he would see that her neck was stretched, too, and accordingly showed Sheriff Turner where two more bodies had been interred, and claimed that his mother was implicated. But he

Pacific, lies in a hospital at Spokane Falls at the point of death from a knife wound over the heart. Yesterday, while a freight train was lying at Trent, a few miles out He was prevented by Doane, but soon thereafter got aboard. This time he was thrown off by a conductor. He then went around the car, and, stepping up to Doane, stabbed him with a long knife. The assassin

accident occurred that caused those who witnessed it to shudder for the results, which, marvelously fortunate, were as entirely unlooked for as they were welcome. A little fourteen-months-old child was in-an upstairs room, being held by a young lady. Suddenly the child made a lunge and threw the child made a lunge and threw the child made a lunge and three childs. himself to the ground, a distance of sixteen

nesday from an extended vacation in the mountains. During his absence he was They enjoyed the trip very much, and especially Mr. Crandall, who is an old moun-

Farmers are busy harvesting. Hunting and fishing are the orders of the

The weather is clear, cool and invigor-

Dr. Chas. Adams returned this morning Mr. and Mrs. F. L. Houghton Mr. Geo. Herbert, who has been sick for everal days, is again able to be out. Mrs. S. C. Hammond, ot San Francisco Cal, is visiting ber mother, Mrs. J. E.

The camp-meeting of the Adventists in the pines is largely attended, and quite an interest is manifested in this religious belief. Mr. and Mrs. Gorman, who have been visiting their daughter—Mrs. Blakeley—in this city for several days past, left this morning for Portland. The rejuvenating effects of these winds are incalculable in point of health. They

dry up stagnant pools, purify the air, and make health universal. There will be a sunflower social given or next Friday evening at the residence of Mr. J. L. Story. We can predict that a very pleasant time will be had.

Rosa Cubana, same as the Cuban Blosson cigar, on sale at H. Glasier, 109 Second street, the smoker's emporium. Always on sale the best Key West and imported cigars. A party consisting of Will Corson, Martin Donnell, Ed. Wingate, Hayward Riddell, Bert Phelps and Fred Wilson left thus Mr. William Goodwin, of Three-Mile

our thanks. Mrs. Chas. Dehm, accompanied by

Oakland and Sacramento. Out of 782 registered voters in Walla

leat river seem to say, I go onward to the of these animals found in that neighborhood ocean, and am willing and anxious to defy the power of railroads to carry goods much as was necessary. cheaper or in better condition than I can. Rev. W. C. Curtis, of the First Congregational church of this city has been granted a vacation for the month of August. Arrangements will be made, however, to have services in the church during his ab-

nornings; but we have seen none in the city for several months. We presume there are no deer in the mountains, or our hunters before this would have supplied this city

Astorian: It is worth \$125, net profit to an Eastern Oregon federal official to bring an Indian charged with selling liquor to Portland to have Judge Deady fine the Indian \$10 and tell him not to do so any more. Rightly worked, it is a great scheme.

Two unsuccesful attempts at incendiarism vere made in Walla Walla last week and the supposed fire bug is now in custody. If of Walla Walla will make it so hot for him that he will have no use for fire hereafter. A camping party composed of Mr. and Mrs. Chas. Stubling, Mr. and Mrs. John Lewis, Mr. and Mrs. Geo. Williams, Mr.

and Mrs. Wilson and O. H. Page left this morning on a trip to Trout Lake and Mt. Adams. They will be absent about three weeks or a month. Kelso Courier: William Snyder, who was candering about in a demented condition, was taken in charge by the officers Wednes-day morning until the arrival of Judge Kalahan and Sheriff Holmes when, after an examination, the man was declared insane

Mr. J. E. Hardy, the artist painter, during vacation, has packed his valise for a visit to Shullsburg, Wisconsin, to see his daughter Carrie. Thanking his many patrons for his prosperity in the past be again after spending a few weeks at rest in

A special consisting of two palace and a baggage car dropped into the yard this morning. We were informed that they road; but the portals on either end were gnarded by a stalwart son of Africa, and an absurd. It wastes quarts of diplomatic ink interview could have been had with the Shah of Persia with easier facility.

East Oregonian: A convict named Wm. Hoyt, confined for murder, attempted to escape from the Walla Walla pen yesterday concealing himself in a load of brick He had lain in the bottom of the wagon discovered during the process of unloading. Yakima Republic: Over four miles of

water mains have been laid and the contractors say that water will be in the mains by the first of September. Contractor Scott says that the power house will be finfrom the McMinnyille Reporter verifies the statement: "The greater portion of the fall show wheat throughout this county has been harvested and will be ready for threshing ip a few days. The prevailing opinon seems to be that the yield will probably be the time specified, as the works are of the time specified and the time specified are the time specified and the time specified are the time specified and the time specified are the time specif greater magnitude than is generally thought. says the Sprague Advertiser, is around again. He broke both legs twice, both that he has four silver plates in the back of nearly all his teeth. It has also left him subject to epileptic fits. He was twenty-two months in the hospital, altogether, having left the railroad hospital because they were going to take his legs off.

A fire broke out in Renfro & Pellets' planing mill at Talent, Jackson county, last Thursday evening, and consumed that building, Talent's store and Helm's ball. The Baptist church was on fire once, Ben. Dyer's blacksmith shop a half dozen times and John McCrosky's dwelling several times. C. K. Klum's store was in danger, but the wind changed to a more favorable direction and saved its destruction. The stabbed him with a long knife. The assassin escaped, and has not been captured.

Statesman: A few days ago at Turner, an accident occurred that caused those who and was insured for \$2800.

Chauncey M. Lockwood left the Journal office in Eugene last Wednesday morning, July 30, a few minutes after 4 o'clock, on himself to the ground, a distance of sixteen feet. Those who ran to the assistance of the little one expected to find many broken bones and a body badly crushed. But they were happily disappointed, the little one meeting them with a smile, not having been injured a particle. He didn't even cry. dusty and uneven roads, in ten hours, being a little more than eight miles per hour.

Frank Kissinger was recently engaged herding sheep near Pilot Rock, Umatilla county, and while playing with his dog, a he mouth of the dog and released the hand. his employer who procured a physician and dressed the wounds, but shortly after he became violently mane, and was taken to Pendleton, four men being required to restrain him. He was committed to the asy-lum at Salem and is now confined therein.

Mr. C. V. Lane, of Antelope, is

The ice-wagon is a welcome visitor

hangs fire. Police and instice courts are very quiet. When will the boats of the Transporta-The haying season in Autelope

over. The crop is excellent.

How about water? Will the commi give us a report for publication. Mr. Wm. Farre, the leading mercl Another prisoner is now in the jail for safe keeping from Gilliam county. The elegant new corner store of Mr. Max Vogt is now ready for occupancy. From all portions of the county the

The street commissioner has been workng several vags on the streets during the

ews from the harvest is very encourag

The Journal says the funeral of Jacques Bauer was the "grandes," ever witnessed The Methodist church is progressing at

Antelope. Two persons joined the

Mr. Chas. Hilton returned yesterday rom a short visit to l is family, who are now stopping at the orean beach. Mr. A. K. Thompsen returned from a trip to Sea View yesterday. His wife still remains on the beach, and he will return in a few days.

This gives pure air to the inhabitants, and life and vigor to the frame, We are in receipt of the report of the two children, May and Bertie, leaves this afternoon for California, where she goes on a visit to her two brothers, who reside in Commission, giving a complete history of secretary of the Johnstown Flood Relief the funds received and how dispersed.

The Columbia river is the purest stream Walla city, 366 were born in foreign countries, and of this number 104 are Germans.
Of the native born yoters but forty-ix were born in Walla Walla.

for its size on the continent, Years ago army physicians condemned Mill creek and water was daily hauled from the Columbia to supply the garrison.

such a disturbance at the Christian church Sunday night that the pastor, Rev. Hend-

ron was obliged to suspend the services and dismiss the audience at the same time giving public announcement that he could not preach in such a disturbance. He should have taken a four-year-old club along and paralyzed every one of them. Astoria Pioneer: While walking along the sands, between McKenzie and North Heads, a few daye ago, Capt. A. T. Harris felt the sands give way from under him and looking he discovered a rotten box in which a man had been buried, years ago. The water had washed away the sand except for an inch or two. The remains of a man was inside, that is all that remains-a skul

and a pair of gum boots of patent of 1875.

bibles, a hatful of type and some wearing apparel. It is supposed the trunk is the property of a man who started a paper to The winner of the Tacoma Ledger's prize ticket for a trip around the world for the closest guess of the actual time made by George Francis Train on his globe-girdling adventure is F. D. Learned, of Boisfort, Lewis county, Washington, Learned guessed 67 cays 16 hours and 42 minutes.

The actual time occupied by Teap was 67

The actual time occupied by Train was 67 days 12 hours and 59 minutes. Justice Kiaton, of Autolope, has been busily engaged in cases of assault and bat-tery during the past week. Several parties were arrested for the crime, and the judicial officer heard the evidence, and an ttempted to preserve order, but was per-

The Oregonian says, it is an open secret that most of the sealers sent out from Vic-toria to the Behring sea are owned and manned by Americans, and only sail under the British flag for the sake of the protection it affords. This makes the position of North Pacific to protect enterprising! Amer-

Four young men who carried a liberal ng them about as if they were made of on the point of stopping the train and bouncing the disturbers, they slipped outside and jumped from the train, firing a beer bottle through the glass door of the Linny Grant and Georgin Sanders, o

tourist's sleeper as a parting salute. Spangle, girls about six years old, whose fathers are both merchants, amused them-

Walla Waila exchange: The assess these interesting items: Total land valuation for 1890, \$4,541,460, against heretofore, which accounts for the approperty, owing to the great amount invested in the sound cities. There is an increase of 18,568 acres in deeded land.

Death of Mr. Joseph L. Toy. Mr. J. L. Toy, who has been manage more, Md. For the past four years he has had charge of the cannery, and in his business relations with our citizens made very many friends. Mr. Toy had suffered for some time with diabetes, and for the past few years was in a very debilitated condition. During the last few days he had no appetite, and sank very rapidly. At 4 o'clock that morning he was approached by the foreman of the the cannery, and gave his orders for the day's work. He then apparently fell into a dose, and at 8 o'clock was approached and found to be dead. His relatives in Baltimore were telegraphed, and also the firm of Everding & Farrell, of Portland, who own the cannery. It is expected Mr. Farrell will be here this

evening to take charge of the remains.

ONE ENJOYS Both the method and results when Syrup of Figs is taken; it is pleasant and refreshing to the taste, and acts creek, brought to the office some fine specimens of apples of the red Astrachan variety raised on his place for which he has tem effectually, dispels colds, head aches and fevers and cures habitual constipation. Syrup of Figs is the only remedy of its kind ever produced, pleasing to the taste and acceptable to the stomach, prompt in its action and truly beneficial in its effects, its many excellent qualities commend it to all. It is for sale in poe and \$1 bottles by all leading druggists.

Manufactured only by the

CALIFORNIA FIG SYRUP CO. SAN FRANCISCO, CAL. LOUISVILLE, KY. NEW YORK, N.Y.

Children Cry for Pitcher's Castoria,