Times-Plountaineer. PRINTED EVERY SATURDAY JOHN MICHELL, EDITOR AND PROPRIETOR.

TERMS OF SUBSCRIPTION. Terms strictly in advance

intered at the Postoffice at The Dalles, Or., as So Class Matter for transmission through the ma LIST OF STATE AND COUNTY OFFICIALS.

T)R. H. LOGAN. Physician and Surgeon, Corres:

Rooms 2 and 3 in Land Office Building

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. DR. ELIZA A. INGALIS.

Physician, Surgeon and Oculist. Giffee-Rooms 40 and 47, Chapman Block, Th

DR. W. B. RINEHART, Physician and Surgeon, Boom 1, Chapman Block, over Nielsen's store.
Office hours—10 to 12 A M and 2 to 4, 7 to 8 P
desidence on Union Street corner of Ninth.

BUTHERLAND, M. D., C. M., Trinity University, Toronto; F. T. M. U.; M. C. P Physician and Surgeon. OFFICE—Chapman Block, rooms 3 and 4.
Respance—Judge Thornbury's, Second street.
OFFICE HOURS—10 to 12 A. M.; 2 to 4 and 7 to 8 P. 1

DENTIST.

Physician and Surgeon, OFFICE Rooms 5 and 6 Chapman Block. of court house.
Office hours 9 to 12 A M, 2 to 5 and 7 to 8 P M.

DR. G. C. ESHELMAN, Physician and Surgeon.

Attorneys at Law. Office—On Court street, opposite louse, The Dalles, Or.

Attorney at Law,

Attorney at Law,

STORY & BRADSHAW, Attorneys at Law.

G. KOONTZ, Real Estate,

WILLIA BLUM, ARCHITECT,

Title, Abstracts, Real Estate and Fire

The only abstracts of titles in Wasco County.

189 SECOND STREET, — THE DALLES, OR. Thompson's Addition Money to Loan

DALLES CITY. Now Ready for Sale on Easy Terms.

-Now is the time to buy while-PRICES ARE LOW.

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 sev-eral scree in a body. The lami is comparatively level soil excellent water easily obtained, location pleasant, beautiful and easy to access and joins the Title U. S. Patent. Warranty Deeds.

The Dalles Land and Improvement Co.

COME AND SEE THE PROPERTY.

ROOFING

F. STEPHENS, GUM ELASTIC ROOFING CO., 39 & 41 West Broadway,
Local Agents Wanted

Puget Sound Fish.

Chickens, Turkeys,

Denny, Rice & Co. HATS, CAPS, BOOTS, SHOES. **Wool & Commission Merchants**

MOUNTAINERE. Volume XXXII CONSOLIDATED 1882.

THE DALLES ROYAL ARCH CHAPTER, NO 6.

MODERN WOODSEN OF THE WORLD-Mt.
Hood Camp, No. 59, meets every Tuesday
evening of each week at 7.30 o clock, in the K. of
P. Hall. All brothers and sojourning brothers are
invited to be present.

TEMPLE LODGE, NO. 3, A. O. U. W.—Meet at K. of P. Hall every Thursday eyening at 7.3 Octook. GE BGE GIBOSS, M. W. W. S. MYERS, Financier.

JAS. NESMITH POST, NO. 32, G. A. Re-Meet every Saturday at 7.30 P. M. in K. of P. Hall.

B. OF L. E.-Meets every Sunday iterneon

THE CHURCHES

PAST BAPTIST CHURCH—Rev. O. D. TATLOB Pastor. Services every Sabbath at the Academy

CONGREGATIONAL CHURCH—Rev.W.C. CURTH Pastor. Services every Sunday at 11 A. M. and 7:30 P. M. Sunday School after morning service.

M. E. CHURCH—Rev. A. C. SPENCER. Pastor. Sunday Services every Sunday morning and evening Sunday School at 12:20 c'clock P. M. A cordial invitation extended by both pastor and people to all.

T. PETER'S CHURCH—Rev. Father BRONSORES Pastor. Low Mass every Sunday at 7 A. M. High Mass at 10:30 A.M. Vespersat 7 P. M.

ST. PAUL'S CHURCH.—Union Street, opposit Fifth. Rev. Eli D. Sutcliffe, Rector. Service very Sunday at 11 A. M. and 7:30 P. M., Sunday chool at 2:30 P. M. Evening Prayer on Friday at 100 P. M.

Miscellaneous

COLUMBIA BREWER

AUGUST BUCHLER, PROP.

ATEST IMPROVED MACHINE

Best Keg and Bottled Beer

and Porter

A. A. BROWN

A FULL ASSORTMENT

STAPLE AND TANCY GROCERIES.

Special Prices to Cash Buyers.

Re-opened at No. 109. Union Street

Pirst Building north of Court House,

SALOON.

DAN BAKER, Prop'r.

THE DALLES, OREGON, SATURDAY, JULY 2, 1892.

The Dalles National Bank, OF DALLES CITY, OR.

COLUMBIA LODGE, NO, 5, I. O. O. F.—Meets every Friday evening at 7:30 o'clock, in K. of P. every Friday evening at 7:30 o'clock, in K. of P. Il, corner of Second and Court-streets. Sejourn r brothers are welcome. A. LARSEN, N. G.

> NEW YORK, SAN FRANCISCO.

THE NATIONAL BANK

OF THE DALLES.

SCHENCK & BEALL, BANKERS, RANSACTS A REQUEAR BANKING BUSINESS BUY AND SELL EXCHANGE. DRAW ON NEW YORK, SAN FRANCISCO AND PORTLAND.

Directors: D P THOMPSON, FD M WILLIAMS, J S SCHENCE, GROUGE A LYRES, H M BRALL.

S. L. YOUNG,

Natches, Clocks and Jewelry Repaired AND WARRANTED. nd Street. THE DALLES, OR,

From \$3 to \$5 Per Gallon.

Will remoye on or about November let to the first door east of Crandall & Burgett's furniture store—No. 170, Second street. GENERAL

Horse-Shoeing a Specialty.

THE DALLES, : OR. Wines, Liquors and Cigars.

FREE LUNCH EVERY EVENING THORNBURY & HUDSON,

Write Fire, Life & Accident WILL PAY THE INSURANCE

CITY BAKERY

A. L. NEWMAN, Proprietor Charles F. Lauer,

Second St. Poultry and Fish Market

THOMPSON & FARCHER

TELEGRAPHIC. SPOKANE, Wash., June 24 .- This after noon about 4 o'clock Fred Marvin, secretary of the Washington Farmers' Insur ance Company, against whom grave

and three other men whose names could

not be learned, entered the rooms of Sec-

them, together with all papers. Secre

take them away, peaceably if possible,

forcibly if they must. They then gathered up the papers and books.

with them in a back, which was in wait

ing. As soon as possible Weir gave the

alarm, and a search for the stolen prop-

erty was instituted, but without avail.

issue a warrant for the arrest of all con-

cerned in the robbery, but refused.

and steps will be taken to secure the

nounce such proceedings, and public sentiment be such that it would deter

anybody who had any claims to decency

and respectability from taking any part

in such an outrage I shall certainly ap

peal to the courts and ascertain whether

a state officer can be treated thus with

impunity. The fact is, I was overpowered.

manded the books. I then asked Mr.

Graves on what grounds he demanded the delivery of the books to Marvin. He

replied that it was necessary to have the

books and records at the office of the

company for the transaction of business.

fact that his course in the matter would

probably result in sending him to the

family and friends I had endeavored to

Two Trains Collide

PITTSBURG, June 25 .- The most disas-

ous wreck that ever occured in Harris-

ourg took place this morning at 12:30 at

western express ran into the first section,

tant child and it has not been found.

as high as 40, but at this hour it is

ured and the moans and cries of efferers can be heard a square away.

iminal proceedings."

papers required without his aid. Mr. Weir said to night:

The prosecuting attorney was asked to

General Banking Business Transacted

Sight Exchanges sold on PORTLAND, OF

Wines, Liquors and Cigars.

Kentucky Straight Whisky BETTINGEN, JR., PROPRIETOR

Gunning & Hockman

BLACKSMITHS

R. E. Saltmarshe

East End Stock YARDS HighestCash Price for

Hay and Grain.

DEALER IN LIVE STOCK \$10 REWARD.

81 Third Street.

I.O. MACK WHOLESALE

A.W. FARGHEB. will be held to morrow. General Blacksmiths.

some manner the boat broke loose and making sgainst the boat rallway propoattarted down the river. He was soon settlen may result in its defeat. Senator loss in six weeks.

Articles of incorporation have been filed with the county clerk of the Columbia River Glass Works, and the duration made the High street bridge across South Mill perpetual. The business of the corporation is oreck Friday that came near being a fatal

horseback, but the current of the Columbia being very swift they could not over He was seen passing here, going down stream at a speed of about 10 miles an bour, the boat whiring around in the current. If it had been known that the Indian was blind he miles below here the boat lodged in a charges of irregularities in the manage water wheel, and a young fellow named ment of the affairs of the company were Harry Patterson indignantly pushed him ecently made, accompanied by Attorneys away from it, allowing him to continue Graves and McKinstrey, A. C. McCoy | at the mercy of the treacherous current

Unless he has lodged along the shore somewhere, the boat has evidently drifted over Celilo falls and the old Indian retary of State Allen Weir at the Hotel Spokane while he was examining the books of the company, and demanded HOTTEST DAY OF THE SEASON. To-day was the hottest of the season The thermometer registered 114 here and tary Weir retused to give them up, when 113 at Coyote, in the shade, at 2 o'clock he was informed that they had come to

Contraband Chinese SACRAMENTO, Cal., June 25,-This

morning a carload of Chinese came through in the Oregon express in charge of deputy marshals. They were captured in Oregon, having been smuggled over the border, and were on their way to San Francisco, to be sent to China. About one mile and a half this side of Suisun, one of the prisoners deliberately opened the window and crawled through. He was dashed with fearful force to the ground. So soon as the trainmen real-Chinaman, they had the train stoppe and backed up to where the man He was taken aboard and brought to Sui sup, where he was placed on a train bound M. He was at once conveyed to the hospital. To a fellow-countryman he first said his name was Yu Kee, and afterward Min Wah. It was plain that his mind was wandering, as he turned over and over on his cot and muttered words that even the Chinese present could not understand. It is believed he is hurt internally. He will probably be sept on to San Francisco if he re

Mr. Graves then assaulted me. I de-nounced the proceedings and called Fred Marvin's attention particularly to the ASTORIA, Or., June 26 -The bodies of penitentiary, and that for the sake of hi-John F. Norberg and Agusta Shogren were brought here to day from Portland secure an amicable settlement of the comrany's difficulties without re ort to for interment. Both parties in the tragic affair had relatives here. The street commi stoner is a brother of Norberg. Augusta Shogren has a sister here. The funeral of Miss Shogren will take place to morrow at 11 A. M. from the residence

THE RUNAWAY COUPLE. The couple, who eloped from Portland Docks street. The second section of the have been married by a justice of the peace. The groom gave the name of Frank L. Morst and his bride's name as completely telescoping two cars. Among the killed are Richard Adams and wife; Anna Ernest. The witness testified that a furniture man of this city; an unknown Anna is reported to be over 18, but in man from Altoons and a man from New appearance she is girlish. The man on, who is charved with embezzling \$35 from them, may be released

The five dead bodies were taken to the norgue at the Pennsylvania railroad PITTSBURG, Pa., June 25 - The Leade possible to authenticate the report. It is raining bard, which greatly retards the will to morrow publish a Chicago dispatch stating that peace reigns between Thursday night, ex-Secretary Whitney and Richard Croker, the Tammany boss, The first section of the train was stopand a conference, and Whitney gave section crashed into it, wrecking five cars and the locomotive of the second section. Croker assurance that should Cleveland e elected he would not permit the Re The physicians and surgeons of the city were aroused and all hurried to the hos-pital, where the wounded and dying were sublicans to remain in the New York stoffice or the Brooklyn navy-yard. his was satisfactory to Croker, and when in response to Whitney's query Croker said that Stevenson would suite New York for vice president, the ex-secretary

taken as fast as they were recovered from the wreck. At 3 o'clock this morning a large gang of men are at work. The operator of Steelton is alleged to have been responsible for the accident in having given engineer Kelly, of Philadelphia, the wrong signal. There is son's nomination and, with Tammany's Philadelphia, the wrong signal. There is a sharp curve at Dock street, which made Stricken With Smallpox. the disaster more serious than it would otherwise have been. None of the train-men were hurt, The private car of LA GRANDE, June 26-John S. Palfrey, George Westinghouse, of Pittsburg, was to superintend the construction of the the last on the first train, and its weight crushed the day coaches ahead of it into kindling wood. Nobody in the West-smallpox. He was at once removed to emalipox. He was at once removed to inghouse car was hurt except the porter. The drenching rain made the work of rescue exceedingly difficult, and owing the pesthouse and a quarantine estab-ished. Quite a sensation was created, and much fear of an epidemic expressed, but the improvement in Mr. Paifrey's health to day justified the doctors in beto the excitement it is almost impossible to ascertain the names of the dead and lieving him to have but a mild form of varioloid. Another superintendent has been summoned and work on the water

at once went to work to secure Steven

system will be prosecuted without delay. Paris, June 24 .- A duel was fought esterday between the Marquis de Mores BURLINGTON, Iowa, June 27 .- The and Captain Mayer, in which the latter out of the anti-Semitic campaign. Cap for the past three days, and to day that tain Mayer died last evening from the the low water-mark of 1864. The river is now only 11 inches below the highconveyed the remains home, where the lead man's mother is distracted. When the Diamond Jo line, and the waves are ported crop prospects good in the valley. beginning to pour in at the windows of many buildings along the levee. The Burlington boat club's fine house is en covered the face with kisses. The affair s deeply regretted at the Ecole Polytechnique, where Captain Mayer held a pro-fessorahip. He was greatly estamped he He was greatly esteemed by which rushes through the long slough bridges on the Carthage branch of the this branch for several miles between here and Carmen, Ili., and if that is over: nere and Carmen, Ill., and if that is over-come by the rising water it will block all traffic between this city and Quincy and St. Louis. All trains on the St. Louis, Keokuk & Northwestern road are abandoned, except through passenger trains, which are now running via Quincy lying in the water about a mile and a half from Martinez, and on his arrival at

this morning the body was found and brought to Martinez, where it was recognized as that of a man who had passed through the town the day before. In conversation with the station master he intimated that he was going to drown homes! about the mouth. He said he had spent all his money in trying to have it cured. The poor fellow kept his word. The coroner found a card on his body addressed to Christopher C. Martin, Bay City, Tillamook bounty, Or. On the reverse ide was a rotter from the pension de-

missed and Indians started after him on Mitchell, in speaking of that proposition, ing for the improvement of the Massises. ippi river and the Hennepin canal scheme, and now the two men who were inter ested in these improvements, Banchard of Louisians, and Henderson, of Illinois were doing what they could to prevent the boat railway being made a part of the bill. Senator Squire has almost given up hope of the Lake Union and Washington canal scheme, and says that will require some work to educate ongress up to the importance of that roject. He thinks the house will insist upon eliminating his pet measure from the river and harbor bill. Seastor Mitchell has expressed himself as almost willing to see the bill defeated, rather han to relinquish the boat railway project, but Oregon has so much at stake position he may feel to the bill becau of the rejection of the boat-railway

Earthquakes in Mexico

GUADALAXARA, Mexico, June 27 .- T eople of this city and surrounding shocks of earthquake which have been the most severe ever felt here. The first shock occured Friday night and lasted 18 seconds, the vibrations running from southwest to northeast. Glass windows were broken and the plastering in many buildings was cracked. Hundreds of daylight Saturday morning another shock occured. This one caused great disaster no less than 100 buildings of the city seriously injured, but none killed falling walls. Since then several light shocks have been felt. The Co'ima volcano, south of here, is in active oper ation again to day, and is throwing out great volumes of sulphurous smoke and

Watked Across the Continent. PORT JERVIS, N. Y. June 27 .- M. J. Edward Stone, who is walking on a wager that he walk from San Francisco to New York in 184 days, reached this when he will have covered 3324 miles He left San Fraccisco on February 22 and has been on the road 124 days has worn out 10 pairs of shoes on his

CROOK COUNTY.

Items From the Columns of Farmers in the Haystack section report

on Squaw creek, to Foster, in Sweet Home

valley. Service is to begin August 1st. ning to look up. No less than 1500 cattle have been driven from Willamette valley to

C. S. Glasco, of Paulina, was in the burg Wednesday. He says that fall sown rye of lamsged by the late frosts, but that sown

intention of pushing the road to an eastern

strive. Harry Milliorn and T. Malholand

treasurer able to pay off warrants of recent through town with 600 head of young cat-

bought in the Willamette valley, and driven across the mountains by the McKenzie A. Hackleman arrived last Monday [from Albany, having 375 head of cattle which he gone out of the mountains, but the roads

hand cranks were set and manned by Chas.

various insane asylums of Illinios since as though endeavoring to escape. The tug

services in Company C, Twenty-eighth regiment, Illinois infantry. An inquest will be held to morrow.

Sad Fate of a Bifnd Indian.

Washington, D. C., June 27—Senator Umatrilla, June 26.—This morning at Washington at here, an old blind Indian was fishing in a cance, which was tied to the above. In cance, which was taken aboard the tug.

Hut, his son, took the unfortunate old gentleman down to the state asylum at the ment. It is a very cance, Mr. Hurt has been one of the bright stations. We about the tast of the week. This is a very cance as the tier of the week. This is a very seal cance, Mr. Hurt has been one of the bright ment the trail stations.

Hut, his son, took the unfortunate old gentleman down to the state asylum at the sound that he lately cance from all vision ment of the peace. Mr. Hurt has been one of the bright ment the took was very for the country, but for the safe of the week. This is a very sale was very for the round trail at the sound that he lately cance from all vision ment of the bright ment of the safe of the country was about 38 ye cance, which was tied to the abore. In persistent fight which the house is Swanses district are now putting the ma-

ITEMS IN BRIEF. -From Saturday Daily

Quite warm these days. The river fell several inches last night. The thermometer registered 95 degree he shade to-day. The following deed was filed with

park; \$1. rophecy about high water this year, and

There are a variety of names on the Umania, Pa., and Ogden, Utah. From a person who came from Kleickit county yesterday we learn the prospects for good harvest were never better, and a ountiful crop will repay the farmers

We have had conversations with some the farmers, and they are not completely iscouraged. In many instances the come will be better than expected, and large quantity of wheat will be exported. Notwithstanding the fact that the east frosts blighted them, our people are still hopeful and claim that east-of-the mountains is the best and most productive cour

Sheriff Cates received to-day a por ffering \$375 for the arrest of the murderer se Walsh near Milwaukie, signed by W. W. H. Samson, sheriff of Clacks poro is the guilty person it is very evident that he kept near the place where the crime

Glacier: Captain Coe and George Mathias are building a steamer to be used for excursions, etc. She will be about thirty fee ong and will be allowed to carry pro twenty-five to thirty passengers, has commenced on her, and as the machinery is all here, it will not be long until she is

Nearly every town in the county cbrate the coming 4th of July, and there will be more patriousin displayed than for many previous years. The editor of the paper has received three invitations to "hold forth" on that occasion, only one of which he could accept, and that was about a month ago at the Cascade Locks.

There are complaints of pilfering of chick quite extensively among the bluff residents. During the past few days several articles have been missed by the people in that vicinity, and a careful watch will be kept hereafter. If the thief is found there will be a case in the courts, and the culprit will

Glacier: A jolly party, consisting of Judge and Mrs. Bradshaw, Canty Cerk Crossen and wife, Editor Morgan of the Sus and paper man of long years' experience, and a bis father in Albany. He was aged 37 wife and Mrs. Blakeley, wife of County Judge Blakeley, came down from The Dalles

sluiced, and each expressed his preference for the days of auld lang syne, when every

s in every way qualified for the posit nce with cattle of all kinds, and we have

of that place, Thursday. The train was running eighteen miles an hour. Fireman Ben Harting was blown through the cab window and was badly scalded and bruised, but will live. Engineer Herbert was blown clear over the tender by the force of the

lown fences, opening gates and mpping the imbs of shade and fruit trees within reach

We received a call to-day from Mr. B, tle, which they were driving to the southcondition, and rains have been quite fre-quent. Mr. Iremonger noticed the differ-ence in grain after crossing the Deschutes

Dalles, and at present resides at Blockhouse, Klicktat county. No particulars of the tragedy could be learned except that contained in the felegram. Mr. Lord says that Dunn has been in his employ for some time, and he always found him honest, industrial to the contained in the felegram.

and compromised with the government by the payment of \$8000. She is well known in Iowa as a temperance worker, her writings on the abbiect having wide

for the manufacture and sale of class and

glassware, and else to manufacture and deal in paints and pigments, and to have and hold, buy and sell such lands and commodities and products as are necessary and conworks at Grand Dalles, Wash., and the principal office at The Dalles, Oregon. Capital stock \$250,000, divided into county clerk to-day: Jesse L. Greenbam to C. A Lakin; lot 22 block 10, Hood River

Capital stock \$250,000, divided into 2500 shares. The incorporators are F. P. Vandenberg, Charles W. Harter, G. R. Burnside and O. D. Taylor. From appearances we should indee this to be a cheese. ances we should judge this to be a scheme to boom and induce the sale of some more lots among the sand dunes and rock piles of Rockland, Wash., alias North Dalles, alias

The decision of the supreme court rendered last Saturday in the assessment and taxation case while being a victory for the Southern Pacific, is no less a victory for the tate at large, since the state taxes by the ecision will have to be paid on a levy made by the state board of sequalization's figures on mortgages, city, village and town property and real estate. These classific of real property are the only ones known to counties as to property and will catch Mult-nomah, Clatsop and Clackamas for 50 per 50 per cent, while the state board of equalzation made mortgages uniform at 100 per cent. in all the countries of the state. But few counties have paid to the state treas urer the total amount of state taxes due according to the state levy which was made

upon figures returned by the state board of From Monday's Daily.

Dr. E. Wiogate is in the city from Spo-The mercury marked 100 degrees in shade yesterday and to-day. Mrs. K. Cram, of Portland, is visiting The river is still falling, and there is not

much doubt that it has reached the highest residents on the bluff. Is there a cow ordi-The inspector of fruits has visited this this considering the inclemency of the nance or a city marshal in The Dalles.? city and given warning to orchardists not

in a wheel in the vicinity of this city yes-terday. This is a heavy weight for being Mr. Hugh Gourlay published his valedio-

judging from the weather we are having there must have been several thousand

and walked into the city. He came in time to see Mr. Schraeder still alive, and Observer: The Moro postoffice has been designated as a money order office and last week the necessary bonds were prepared and forwarded to the department by Postmaster Williams. Thus will be a great convenience to the people of middle and southern Sherman county.

At the sawmill, near Warnic, Mr. Frank

The excursion and basket picnic given by

made just over the forehead, which required a number of attebes to sew up. Dr. Gagen, who attended him, says that no symptom of injury to the brain was noticeable, and he is doing as well as could be expected.

one. Peter Hansen was driving a truck across the bridge when one of the horses became frightened and crowded the other horse over the embankment down about ten feet among a pile of boulders. The wager and transport down a hear of Hanses and team went down in a heap and Hansen and H. B. Holland's little S-year old girl, Remoh, had a narrow escape from injury. The little girl was thrown forward onto the horses, but was rescued by the driver.

Mr. W. Lake, of Cascade Locks, is in the

Judge Davenport, of Mosier, was in Mr. Milton Harlan, of Moster, was in the city to day. Mr. J. H. Cradlebaugh, editor of the Hood River Glacer, is in the city to-day.

The run of salmon is every good these days, and the wheels are making large. Mr. Chas, Stubling, at his saloon on Sec. The perpetrator of the horrible crime of rape and murder upon the body of little Mamie Walsh still remains a mystery.

There are great complaints about the heat experienced in the last few days, and a cooling Dalles zephyr is carnestly desired. Lean, agent for Cooper's Sheep Dip, the head office of which is in Galveston, Texas, At the Umatilia House bar these days the most delicious claret punches, mint ju-leps and other iced drinks are served to

A safe key was picked up yesterday on the streets. The owner can have the same by proving property and paying for The river was on a stand-still this morn-

ing; but as it has been two feet higher than it is now it may not reach the high mark Miss Krehbeill, assistant princ Wasco Independent acadeny, left yesterday for Portland, where she will attend the There were only five houses and one

weather, was not at all encouraging. There were shipped from Saltmarshe & Co's stockyards last night a carload of herser, one of cattle and one of sheep. The

tending college. He has finished his Fresh-Cassius H. Homphrey, a printer well

One swallow cannot make a summer; but, sumption. judging from the weather we are having there must have been several thousand through this portion of the northwest during the past few days.

Mr. M. Papp, the nephew of Mr. Schraefor California where he will resume his

years, and his death was caused by con-

curred in the wholesale grocery and hard-ware establishment of Schwabacher Bros. & Co, and their toss and adjoining build Mr. Fred Smith, one of the largest shee

clip this year is excellent in quality and of more than usual quantity, and the price received was 16 cents. Mr. Smith drives aix fine horses, of good draft breed, and is a heavy weight himself, touching the beam at

o'clock, near Mul creek bridge, a drank-en Indian created considerable alarm companion was trying to take him home and to this the incoriated aborigines objected, and, pulling his gun, began to fire it off very promiseuously. The bullets coming in close proximity to some of the citizens who had been attracted to the spot by the firing, they took to the nearest tree, and climbed as high as possible to be out of range. The lower man

system effectually, yet gently, when costive or billious, or when the blood is impure or aluggish to permanently cure habitual constipation, to awaken the kidneys and liver to a healthy activity without irritating or weakening them, use Syrup of Figs.

On July 2d, 3rd and 4th, good to return until July 6th, the Union Pacific System will sell excursion tickets for a radius of

quence mechanics and merchants are doing a good business,