residents. In accordance with article 15

Killed yth Train.

Dalles Times. Mountaineer.

DUNTAINERH. Volume XXXIII CONSOLIDATED 1882.

G.W. MeBride

B. Herman A R Sth Frank Bake

Geor e Bake J

J. B. Crossen Wm Mishell

. Pholip Metschan ion.. E. B. McElrov J. N. Dolph J. H. Mitchell

Times-Mountaineer.

PRINTED EVERY SATURDAY

___BY____

JOHN MICHELL, EDITOR AND PROPRIETOR

TERMS OF SUBSCRIPTION.

Terms strictly in advance

Entered at the Postofice at The Dalles, Or econ.

LIST OF STATE AND COUNTY OFFICIALS.

COUNTY.

THE CHURCHES

FIRST BAFTIST CHURCH-Rev. O. D. TATIM. Pastor. Services every Sabbath at 11 A M and 8 P M. Sabbath school immediately aft r the morn ng erreice. Frayer meeting every Thursday evening at 8 P. M

M. E. CHURCH-Rev. JNO WHIRLFR, Past T.

M. Services every Sunday borning and evenin unday School at 12:10 o'clock P M. A cordial in the extended by both pastor and people to all.

C Pastor. Services every Sunday at 11 A. M. ...d 8 P. M. Sunday School after morning service.

ST. PETER'S CHURCH-Rev. Father BRONSONS, Pastor, Low Mass every Sunday at 7 A. M. Hig Mus. at 10:30 A.M. Vespersat 7 P. M

ST. PAUL'S CHURCH. Union street, opposite Fifth. Rev. Et D. sutchiffe, Rector. Survices every Sunday at 11 A. M and 7:30 P M., Sunday school at 9:30 A. M. Evening Praver on Friday at 7:50 P. M.

CHRISTIAN CHURCH-REV. J. W. JENEI S. pas-tor. Prese i s very Sunias at moon at 3 o'cock a the congregational chur h Ali -re cor dialy invited

NOCIETIES.

WASCO LODGE, NO. 15, A. F & A. M. -M. first and third Monday of each month

THE DALLES ROYAL ABCH CHAPTER, NO of -Meets in Masonne Hall the third weenesd.

COLUMBIA LODGE, NO. 5, L. O. O. F .- Me to

ONGREGATIONAL CHURCH-Hev. W.C. CUNTIS

ient of Public Instru

gle copy, one year

cretary of State

State Printer

Congressman, firs' district .

THE DALLES, OREGON, SATURDAY, JULY 22, 1893.

NUMBER 50

sures on his legs. He was fearful that they

might run over some children playing in the street, and to avert the danger grabbed the reins and tried to hold them. The ordi-

nances against hornes being tied to trees or

standing in the streets should be strictly enforced, and very many runaways might

Measrs. El. M. Williams, Fletcher

Faulkner, Will Coreon and M. Jameson re-turned Saturday evening from a f w days' outing at Trout lake, Wash. They report having a good time, and started from the lake with 400 trust carefully packed in tee.

TELEGRAPHIC. Banks Miscellaneou The Dalles National Bank. THE OLD ESTABLISH D Work on the Nicoragua Canal. NEW YORK July 14-The report that **COLUMBIA BREWER** the N caragua Canal Construction Com-OF DALLES CITY, OR. pany had stopped all work on the Nica Second St., East End, ragua canal on account of a la k of funds AUGUST BUCHLER, PROP was officially depied this morning by ex-.Z. F. Moody President Senator Warper Miller, president of the Has been refitted throughout with the M. A. Moody Cashier, compony. "We have not stopped work ATEST IMPROVED MACHINER entirely, said Miller, "although, . f course we have h d a lessened amount of work. General Banking Business Transacted. In times of financial stringency ever, -And is now manufacturing the one has to cut his cost according to his Best Keg and Jottled Beer coth. Work is now going on at the Sight Exchanges sold or breakwater at the entrance to Greytown harbor, and on the harbor; besides that and Porter NEW YORK, we have a large number of men looking after our "valuable machinery. It is not n Eastern Orezon SAN FRANCISCO. true the company's securities are not Mr. Buchter always aims to adopt the latest brew or apparatus and will furnish his custon ers bebought Persons have been buying them PORTLAND, OK al along and are doing so yet. As for the report that there are any Miernal dille p inter dissensions in the company, that is un-We had to stop work to a cou-idtrue SCHENCK. H. M. BEALL rable (xient a) the time of the r vocuitor FIIE o Nicar gua Our boats were so z-c The boars were the only means of transportation up the river. We expect this FIRST NATIONAL BANK. HALOON. vill soon be settled in a salistactory man DAN BAKER, Propr. er Then, when the money studion OF THE DALLES. becomes a little easier we expect to go Keeps on hand the nest -(Successor to)aread with the work at full blast A ittle more than \$5,000,000 has aiready SCHENCK & BEALL, BANKERS, een expended by the company." Wines, Liquors and Cigars, NANSACTN & REGULAR BANKING BUSINESS Exp anation Frem F ance. BUY AND SELL EXCHANGE. FREE LUNCH LV RY EVENING. PARIS, July 14 - A semi efficial notice C PROMPTLY ACCOUNTED FO to be auplished tomorrow explains th Bangkok incident thus: Near the O I Mint, Second Street, DRAW ON NEW YORK, SAN FRANCISCO AND PORTLAND. "France, learning that England and THE DALLES, :-: UREGON. other nations were a noing war vessels to Directors: Bangkok, notified the Soumese govern-D P THOMPSON, J S SCHENCE. H M BRALL. SKIBBE HOTEL he French naval lorce at the mouth of the Monam river, whereon the guaboar Miscellaneous Lutin afforded protection to the French

F. W. L. SKIBBE, PROP. YOU WANT The Only Brick Hotel **GOVERNMENT, STATE** IN THE CITY

alles Militury Road Land, BE-T POLLAR A DAY HOUSE in the North-west This built is has been refitted since the re of September 2d, and the rooms are first clas-n every particular. The table is supplied with he n every particular. The table is supplies what is best the market affords. The car is a monetion with the hotel is supplie-with the highest grade of Wines, Liquists and Im-matted and Domestic Cigars.

- CALL ON-THOS. A. HUDSON (-ucsessor to Thornbury & Huds m), A. A. BROWN 83 Washington St., THE DALLES, OR. kok '

A FULL ASSORTMENT IF YOU WANT Information concern

crushed to a jelly. Etdy escaped with a crushed leg and arm, neither of which will have to be amoutated. Allis n on the Situation MINNEAPOLIS, Minn., July 14-Senator Ailtson o: Iowa, who is in the city the guest of Senator Washburn, said today that the present financial disturbances are due largely to he fact that there is a about to be carried out Then the woman petief that if we continue the purchase of siver we must soon reach a silver standard. Added to this is an expansion of credits and a distrust of the democratic policy on the currency and tar ff. The stoppage of the purchase of sliver will reatly aid in restoring confidence. The Condemned Choctaws. CADDO, I T. Ju v 14--Inspector F.i on, of the interior department, has an rived here to consult with Governor Jones about the proposed execution of she refused. the condemned Conctaws, and will try to per-uide him to forego the executions The Navy and Army. the conference will take place sometime today, and if Jones adheres to his al eged determination to execute the condemned, boodshed will undoubtedly result. Cyclone in Hinnesotz

STILLWATER, Minn., Jay 14-A terrific cyclone struck Stillwater at 8 10 this Iternoon. The ratting shed of the Atwood mill was carried away. So far two odies have been removed The two killed are Sam Simonson and Win Aniz ment July 8 of her intention to increase No estimate can be given of the damage S weral others are known to be injuted. and others are missing.

Union Saltors Sa-preted.

of the treaty of 1856 French men-of-wa EURERA, Cal., July 14-The coroner's have the ogt t to enter the Meinam river jury in the case of Robert Russell, mate and anchor off Pakanam, but must give f the schooner Mabel Gray, whose body the Stam se government notice to arrange for the anchorage in case of the intenwas found in the tay Wednesday, with tion to ascend the river to Bargkok As, his timbs bound and a gag in his mouth. owever, no other than British vessels returned a verdict that Russell met his other d the Moinam rive", Siam having death at the hands of persons unknown "j cud to the pr sence of more than one He had been threatened by union sailors reigh vessel, France, while reserving and they are suspected of the deed. her formal treaty rights, in-tructed R-a

Admiral Hoipsnu not to cross the bar K Hed the Judge on the Bench. of the Motnam river, and notified the CITY OF MEXICO, July 14-A sense-Summer government according v The tional tragedy occurred in the courtroon order was received too fate by Homson and the gunha's ascorded to Bang at T-basco vesterday. An out aw named San Francisco R driguez was tried and found guilty. The judge had just fin-

left one child.

very apparent,

of the stamers Emily and Werott

Drown d in Willapa River.

heir infant daughter, were proceeding

Nicaragua Revolt.

WASHINGTON. July 15-The state de-

fairs were held prisoners at Leon.

The Affair m Sism.

morning. The men were working near them were paid their money, but one of the top of the shaft when the elevator Philipsburg's banks, thoroughly solvent car started up from the ground floor, and but without ready cash enough to meet a huge weight started down from the top an immediate settlement, was forced to without being noticed by either of them close its doors. Having their savings in They were caught oy the weights and hand, many made no better use of it Delaney's neck and shoulders were than to squander it. One man with nearly \$200 placed it temporarily in the possession of a woman at Granite for sate keeping. Subsequently calling to it the woman denied all knowledge of it Exasperated, the owner, with several companions, proceeded to force the wo man, using barbaric methods to compe restitution. Her hands were tied, he ace sushed and disfigured, and, as final resort, coal oil was poured on he and the threat of burning her alive was weakened and divulged the hiding place of the money, and its recovery was ef fected. Two days ago an unprotected wom-n named Ivy, about midnight, heard a loud knock at the door, and ou

opening it she was confronted by two masked men with revolvers, who de manded her money and va nables. One bundred and ninety-five do ars, b-long ing to a man named Mite ell, why was boarding at the nouse, had been left with Mrs. Ivy for safe keeping Thimoney they compelled the woo an to hand over, threa ening to shoos , or il

VALLEJO, Ca'., July 15--It seems more than probable that Admiral Farragut's old Hagship, the Hartford, is to be refitted and once more fly the commission pennant from the mainmast. The commandant of the Mare Island navy. yard

has received detailed plans and specifications for remodeling, rigging and re-fitting of the vessel. The plans and specifications have been in turn sub mitted to Commanded Glass, in charg

of the construction department, with instructions to prepare-and forward estimates of the costs of the remodeling rigging and tefitting of the Hortford

mmander Glass has placed the specifications in the hands of the foreman for figures, while he will compute the time quired, the amount of material and the ist of recommissioning the o'd flagship. The board of survey will inspect the Hartford throughout, and by the time

the board has completed its labors Com mander Giass with have estimates prepared, and both reports will be forwarded to Washington. The examination of the engines and boilers of the Hartford shows them to be in excellent condition

ford when she went out of commission

Her spars have been examined and found ished reading the sentence when the pris oner drew a pistol and killed the judge. In an excellent state of perservation, and will be used when the ship is refired, cisco Train, inclosing a poem by that genaving her practically the same ship as

ITFMS IN BRIEF

From Saturday's Pally, Dr. Gates, of Cascade Looks, was in the avail. The little body was buried in Idleity yesterday. wilde cemetery Saturday, the funeral being Mr. Thodore Ltebe, of Portland, is visit attended by a large number of friends of

og friends in the city. the family. Salmon are plentiful in the river. The north-bound Southern Pacific freight train was ditched recently about a mile heelmen say the water is too clear for them to be inveiged into traps or nets. north of Parker's station, at the Clay pit The following deed was filed for record t the clerks's office to-day: Jane A. Ecwin connecting bar, was found on the track near where it had evidently been removed by Florence V. Botsford; lots 19 and 20, block 3, Erwin and Watson's first addition to Hood River: \$15.

As there was at that time no other engine south on this division, a wrecking The wreck of the once famous whaleback Wetmore, which has been pounding on the Oregon shore of Coos hay for many months, has been sold for \$280. The cargo of coal egon Pacific track, thence north to the scene brought the magnificent sum of \$5. The strawberry crop has been harvested, was transferred and reached Corvallis late

and raspberries and blackberries will be in the market in a few days. It is estimated in the evening. that the sale of strawberries during the present season has sent in circulation about \$60,000. Hon. S. A. Clarke, of Selem, was regis

tered at the Umatilia House to-day. He addressed the fruit growers of this vicinity Oregon in the lead of all the states. Thu Ostober I trust Wasco county will help me at the city hal this afternoop, and the meeting was largely attended. A very inbeat the world on apples, grapes, prunes teresting seasion was held.

and plums. The grapes grown by you are the finest here. Small boxes of anything Globe: J. P. Lu as felt greatly relieved the first of the week by getting a letter send by express." This portion of the trom Adjt. Gen. Mitchell stating that they northwest is peculiarly adapted to the northwest is peculiarly adapted to the growth of fruit and yegotables, and uphad accepted his reignation as colonel Lieut.-Coi. Geo. Thompson, of The Dalles doubtedly this county is one of the favored spots of Oregon. has been placed in command until an election is held.

Atbany Herald: A 7 year-old child . Frank Hambrick, living near J B Rouse's sawmill, was choked to death while mating berries from the Fushes Monday One of the berries lodged in the windpipes causing its death in five minutes. It was buried Wednesday.

Mrs. A. K. Burzey, who lives on Thi d street, was robbed Monday of j-weiry and game and the Indian from the land which and with repacking and a few minor re- \$50 in coin. She does not know who comhad been their common heritage from the beginning of time. Mr Moss, who is good pairs could be made ready for service on mitted the theft, but a man and his wife sbort notice Masts, spars and much of who had been living in the house for some authority on such points, stat a old Molalia the rigging were removed from the Hart- time and who left on the boat Tuesday morning, are su-proted. Col. Sinnot, of the Umatilla Hon e, re

ing. when she went out of commission, with Drexel. It was written in Train's peculiar Mr. H. C. Rooper, of Ridgeway, is in the exception of the battery, which will style, which is difficult of imitation, and i town to-day. seculiarly unique. He complains of no Mr. Frederick Smith, of Stewart, Grant nearing from Col. Sunnott, and is fearful county, is in the city. that he may have forgotten his old friend. Mr. M. Z. Donnell, of Goldendale, Wash., The Skamania Pioneer, of the 14th, save spent yesterday in the city. Frank Smith, a boy working on the stone shed traveler, had the misortune to have his hand crushed in attempting to climit Mr. Geo. P. Morgan, of the Cascade Locks, spent vesterday in the city. pon the engive while in motion. The city marsh d wishes those owning Gates and Candiani amputated three of his tingers. Dr. Gates reports him as getting cows not to allow them to run at large, as they will be impounded if found on the along nicely About two years ago a workmau in this stone shed lost a finger in the streets. Mr. Harry Moran a former resident of ame manner." Atbert Valentine, of Wamic, was lodged in the county juil last night for burgary, committed at that town during the week. arge band of cattle. Sheriff Leslie, of Sherman county, was a The particulars could not be learned, but pass nger on the afternoon train to Port-land. He will be in attendance on the the boy was bound over by Ju-tice A. J Swift, and in default of bail was committ sheriff's convention, which will be held in to the county juit. He is on y 17 years old. and it is a sorry state of affairs when boys the metropolis this week. In the review case of John Stegman ye, of that sge are impelled to the comm county court was set aside by Judge Brad-The city jail corner has become a rendez The scaffold has been erected, says the Gra t Co. Neum of Toursday, the grave outside the cemetery wall is yawning for its Word was brought to town T not loiter away their time. A little play Galin, the murderer, will stand before a higher tribunal on the day appointed. Mr. J. B. Magill, of Wamie, brought to Frazer lodge, N+ 16, I O G. T., was in the office this morning a fine sample of blue Magili says, is in good condition, and the | ter are badly bruised and their little boy late raise have wonderfully improved spring R. McIntosh, R S; Muss Grace Cock, A. S; Mrs Mary M Rawson, F S; W. W. sown grain. Mr. and Mrs. C, W. Phelps were passen-SAIGON, July 17-The trouble between the French and Si mese on the Mc Kong Miss Amy Rawson, S J. T.; R. G. Brooks, gers on the cast-bound train yesterday afternoon. Mrs. Phelps stopped at D s-chutes to visit her son, and Mr. Peelps pro-ceeded to Grants, from which point he will P. C T. Hon. G. W. Johnston, Hon. W. H. H. Dufar, Messrs. E T. Himman and R D make a tour of Sh-rman county to canvasa for the sale of agricultural implements. Palmer, of Dutur, are in the city. They Mr. and Mrs H M. Beall and daughters, report grain prospects encouraging; but har-Misses Duisy and May, left on the after-noon t am ye-terday for Portland. Mrs. rest will be late this year on account of the cold spring. Some hay has een cut, but grain will not be harvested for ab ut two Beall and daughters will go east and visit the world's fair, and Mr Beall will proceed to Atbany to take the receivership of the naweeks yet. This is a promising year for Datar, a d if the McKinley bill is not retroual bank that has lately suspended. pealed and public configence restored, busi-ness will be brick this fall. "Law's a curious toing," said the Harney county justice, as he tilted the jug "In what way?" asked the mayor. "Well, in There may not be moonlight on the siver these nights; but the water is at such a this way; I tried a man this morain' fer stage that boating is excellent. The water stealin's hose, an' jes' as I was about to fine him \$6 and costs, the durned hoss turned out to be a mule and knocked the washes over the banks for quite a distance, and forms a large surface over which to row or sail. The young folks appreciate this case sky high." accessory to amusement, and spend an hour or so every evening on the placed bosom of A bucket which had been used in comthe Columbin. No accidents have yet hap pened; but und actedly it has stimulated pounding a fruit-spraying mixture on the farm of L T Reynolds, a few miles north

Messrs. T. N. Joles, W H. Vanbibbei Will Norman, Wilbur Teagu; and Mis Birnie Schooling left this morning for an outing at Sandy Flat, near Hood River. They will camp at this place, and spend several days hunting and fishing.

The camping grounds they report are all that could be desired, and there is good water and delightful shade. Among the attractions of this place are the ice owes in the vicieity, and these will bear investiga-tion by any who delight in the study of to look for him. Going to the spring she natural phenomena. From White Salmon the lake is twenty-eight miles distant, and found him lying face downwards in the edge of the water. Dr. Barrett was hastily summoned, every effort to resuscitate him the road is in good condition. There are several parties now in camp there, and being made in the meanwhile, but without there are constantly arriving.

be stopped.

From Tuesda,'s Dally. Ex-Gov. Moody took the afternoon train

to-day for Arlington Miss Maggie Daffron, of Portland, 18 a the city visiting triends.

siding, at which point the switch rails Hon. A. R. Lyle, of Crook county, is registered at the Umrtilla House. spread. A particular bolt, which holds the

Mr. Patrick "agan returned to-day from a short sojourn at his farm near Burnt some person intent upon wrecking the train. Ranch.

Mr. C. W. Phelps arrived home yester-day evening from his trip in Sherman train was sent from Portland on the east side and reached the west side over the Orcounty.

Hon. W. R. Ellis was a passenger to Heppner to-day on the afternoon train from l'ortland. of the disaster. The passengers, mail, etc.,

Mr. H. H. Riddell was a passenger on Mr. A. N. Varney received a letter tothe boat last evening from a day's outing day from Jay Guy Lewis, superintendent of down the river.

orticultural exhibits at the world's fair. Miss Mary Frazier returned on the boat uesting exhibits of fruit or vegetables, list evening from Hood River. She was ac-companied by her brother, Mr. Joseph Fraand says: "I need the assistance of and coperation of all the fruit-growers to keep

A package was found in Union street, near the school house to-day. The owner can have the same by calling at this office and proving property.

Marriage licenses were granted yesterday, evening by the county clerk to Daniel D. Nelson and Johanra Stewart and to John Knox and Elsbeth Partsch

Hon. James Lotan, ex-collector of cus-toms of Portland, has been indicted by Oregon City Entergrise: Old Molalia, a the grand jury for alleged frauds com-mitted during his official career, and has e has been called for a long time, has at last gone to the happy hunting ground. given \$2000 bonds. . where he can join the spirits of the departed

is chasing the deer and the buff lo and in Mr. James Wilson, a former resident of angling for the wily tront and salmon. this city, but later of Snohomish, Wash., Beaver Trapper Siam, for that was h a title, was the o'dest native in theorem, having arrived o the boat Saturday evening from San Francisco, and went to Dufur, where his wife and daughter are now residing. been born here long before the white man was known or had come to drive both the

A warrant of arrest was issued this morn ing out of Recorder Dufur's court for Ed. Gibson, charging him with the crime of assault and battery, and the complaint was sworn to by D. D. Garrison. Gibson was must have been 110 years old at the time of sworn to by D. D. Garrison. Gibson was arrested and placed under \$25 bonds to apcivilized rites, Rev. Gilman Parker officiat- pear to-morrow afternoon for trial. Mr. and Mrs. Isaac Joles and family,

NEW R CHELLE, N Y, July 14-The 8 o'clock express train from Springfield on the New Haven road this morning struck and instantly killed two men on t ie track near Pelnamville. After passing Pe hamville the engineer noticed the arrived from Coner this morning, in tow two men standing on the track close to gether, apparently fighting. The en-gineer blew a whs1, but neither of them paid any heed. When the engine was within a few yards of the men the engineer reversed his engine and did hill ne could to stop the train, but to no effect. As the locomotive s rock the two men they were clinching and engaged in a desperate struggle. The bodies were throws ahead of the locomotive, the enthre trito possing over them. Bath men were mangied in a horrible manner. Both smelled strongly of whisk y, and evi tently while drunk got into a dispute and were having it out when the train stack them. It is chought they were employed on Mount V roon public improvem n's as labor rs. The men were paid off there last night The Worst is Over. NEW YORK, July 15-The banks re ported this morning receipts of large amounts of currency from the country, The deceased was 21 years of age, and and a noticeable decrease in the applications for rediscounts and other accommodation by the country banks. One promment down town national bank, with a very large country connec ion, did not partment received advices from Minister have a s ng e application for rediscount Baker, at Managua, confirming the news in the mai today Commercial paper

was not pressing very much, but some first class single-named four months paper was bought at rates running from republic and the minister of foreign af-10 to 15 per cert. The off-rings, how ever, are light and it is argued by bank ers from this that the merchants and manufacturers who trimmed their satis to d sagreeable news to the navy departthe wind before the firancial storm swept over the land are now in fairly good con MORE G LD FR M EUROPE

NEW YORK July 14-A cable dispatch received at a rate hour todas said: "There has been taken from the Bank of Engand, for shipment to America, £175,000 in gold.

All Doubts Set at Rest. MARION, Kau, July 14-If there has the Pacific, the necessity for streng ben seen any doubt as to the intentions of the populist government to reorganize the state militis in the interest- of the Populits, an edutorial in the Record, Sate Printer Spow's paper, sets such doubts at rest. The Record. speaking of disbanding the Topeka companies and "We want Acjutant Genearal Arts to go right along as he is going. Don't be caught in la t winter's fix; have men who will obey orders and have no qua ma river's mouth, he says, until the forta. at ridd ing the catcasses of those who at-+ mpt to test down a legally elected gov ernment The shooting of a score of minister resident in Baugkok, has been Republican scoundtels last winter would instructed to protest against the firing have been a blessing to the state and of

invaluable service 'o law and order." Fell Down a Shaft NIAGARA FALLS, July 14-J-hn

F-mier, wile and two children, of New York city, have been visiting this city store Wednesday. This morning Mr. and Mrs Ferrier with the two boys, the coungest 12 years old, drove down to the Battery whirlpool rapids elevator and started to take a ride down to the bottom t the gorge. The youngest child ran shead of he party toward the elevator shatt, and before he could be checked or his parents realized the danger he dissppeared, failing a distance of 210 teet. where he was cru-hed in a feartui man. ner at the bo tom.

The Case of Rev. Reams. VICTURIA, B C, July 14-The case of he Rev. A. R Reams comes up in the upreme court tomorrow, the defense having appealed from the judgment of Justice Drake, ordering him extradited. Gorham & Rothebild, at North Powder, The defense claims that the committal of past December. He will be taken to Sa

| The Wrecked Steamer. SAN FRANCISCO, July 14-The British be of modern guns. steamer Bonnamore, which ran on the rocks new Point Gords on the 9 h inst.,

Blew His Head Off.

SEATTLE, July 16-James Conway, a ratcher living in the woods six miles from Kent, accidentally shot himself S UTH BEND, Wash., July 15-Mrs. through the head with a Winchester rifle, Josian Crouch, of Oysterville, wite of the while alone in his caoin some time Sat His dead body was found today urdsy. minister having supervision of the Bap He was fixing the gun to go huntin ist churches of Pacific county, was when the hammer caught and discharged drowned in the river near Williams this the load in his tace, blowing off the enfternoon. She and her husband, with tire top of his head.

A Brutal Murderer Hanged.

in a row hoat down the river from Will apa to make a call at Whitcomb ranch. Mr Crouch was rowing and his wife BAKER CITY, Or., July 17-F. W Gal in was hanged at Canyon City, Friday wanted to take the oars She banded at 2:40. He implored the forgivenesss him the child, and in charging places the boat lurched and she fell into the of the whole world, and fell while utterwater. Her husband was thrown overing a prayer in German. No confeesion board on the other side. He could not was made on the gallows, but ne made a vous for grown boye, and it would be much statement the day before, confessing the better for themselves, in the present and in swim, but managed to grasp the side of statement the day before, confessing the better for themselves, in the present and in the present and in the future, if during school vacations they the boat and pull h mself 10. Mrs Crou-h went down before his eyes He usband on the head after he had killed would follow some useful employment and propelled the boat to the shore and got im, and also assisted in disposing of the him, and siso assisted in disposing of the body. He stated that Shaw and his wite were quarreling and he was brought in, whereupon Shaw drew a revolver and thraction file; but too much i le time weakens ambition and destroys the mental faculties help The body was found three hours atterwards near the scene of the accident.

threstened to kill the pair. Then he bit Shaw on the head with a hammer, killing bim instantly. Gallin was pronounced at Turee Mile inst evening, by R B. Hood, state deputy G C T, with the dead in ten mioutes and forty seconds after he dropped. B. Hood, state deputy F. Rawson, C T ; Mrs Mary Cook, V T.; Caleb Brooks, C.;

French and Sinmese

that a revolution had broken out again in Nicaragua, and the president of the river coutines. The French marines at tacked and captured the forts at Donhas been no battle, but the minister re gards the situation as critical. This is hape and Tappam, on the upper Me Kong. The French lost six killed and ment, for it will require the secretary to wounded. The Stamese loss was heavy. -end a vessel to Nicaragua at a season when the climate is unendurable and a used by the Stamese at the mouth of lever prevatis at many places The only he Menam river and sunk to block the Juited States war yessel available on channel. The crew were badly treated and thrown into prison as Bangkok. BANGROK, July 17-The governme he West coast is the Alliance, now a Callao, Peru, and she will be ordered t of Stam has consented to withdraw the troops in the Me Kong valley, provided proceed to Nicaragua. Meanwhile, the cident will have the effect to haster

the satting of the Yorktown and Churles-France also agrees to suspend hostilities. ton from New York, for although it will be several months before they can reach

Rabid Anarchists at Tacoma,

TACOMA, July 17-A mass meeting of ing the naval force there has been mad the unemployed was held this evening. Addresses were made by Governor Tests. of Tacoma, and P. J. Cowley, of What-PARIS, JULY 16 .- R-st-Admiral Hu com. The meeting took a decidedly populistic ture. Sympathy was ex mann, in command when the gunboats pre-sed with the anarchists, and Governor A tgeld was commonded for his pardon Inconstante and Cometo crossed the har of ie Meaam river and proceeded to Bangof them. A resolution was adopted asktok, has made a briet report of the incl log congress to coin all bullion in the dept to the government. The gunboars treasury and usue certificates to the ex-tent of \$500,000,000 and devise some did not fire on the Siamese forts at the means of keeping the notes in circulation. without any previous warning or demand. ilso demanding the strict enforcement of tired on the gunboats. M. Pavie, French the Geary exclusion act

Found a Buried Treasure.

rom the forts as en indetensible act. constituting a violation of international PHILADELPHIA, July 17-Dicreogo Ar aw, masmuch as friendly relations es elli, an I alian laborer, while cutting shished between France and Siam by away the lawn in front of the old Mifin treaty of 1856 remained unimonin d to that time The secretary of the mansion Saturday, struck his bick into turse legation in Pacts denies, in an an earthen crock. Another stroke brought shining gold to light, and the terview, that the Samese were aggres rs in the affair The couffirt was due, Italian and a chum stuffed their mockets sus, to the fact that the French com and dinner pails full of coins. The poauders misuaderstood the orders of their is said to have contained English sover eigns and Spanish doubloons valued at overnment not to cross the bar. \$5000. Artelit has gone to New York to

take a steamer for his native land. UNION, Or., July 15-The grand jury

Bitter Feeling Against Bagland. the circuit court, now in session PARIS, July 17 .- The press of this city ught in an indictment this morning most oliter against Great Britain for sinst Daniel Tarter for murder to the ber attitude on the Franco Samese disst degree, for killing his brother Rob pute. The newspapers generally insist that France deal sharply with Siam. It in Eigle valley, this county. He was is understood Bangkok will only be bom is not been named. This will be the barded as a last resort. ost important case of this term of court

Silver Purch srd.

Obert to one year in the penitentiary He was convicted on a charge of stealing WASHINGTON, July 17-The treasury

of Salem, was used in priming the well, which resulted in the poisoning of Mr. Rey-noids and his family. Mr. Reyno ds 1-dangerously iii. The others drank less of the growth of seatiment in many boys and Condon Globe: Very fine showers of rain tell here on Sund y and Monday, sosking

the ground to the depth of several inches The grain, grass, gardens, etc., have begun to suffer for want of rain, and it would be difficult to estimate the value these refresh Sunnay there was another "inebriate" to ing showers will be to the peope of this sounty I would be a safe bet that it will not fall much short of a quarter of a million dollars. As the season is nearly a month late, this is the same as a Juce rain Dutur interviewed them this morning, and for the grain.

for the grain. The Oregon boys are always heard from A Salem paper says: Harooil B Fiske, well known in Salem, was admitted a cadet at west point in June last, after a severe ex-amination in which but 96 applicants were admitted out of 287. He is now in service The corps he belongs to is to go to Chicago in August. The orps will have severe work for preparation until that time. Win Luciue from Salem is at the head of the batal-hon. He is a fine solitery looking officer. the amount in the city freasury was in-ore soundy treasurer of Jackson county treasurer has resigned and the county county the sale of the solitory of the batal-hon. He is a fine solitory looking officer. non He is a fine soldiery looking officer. he was much involved when he took the office.

Young America is progressive, and can never be satisfied to wait for coming events. During the past two or three days a crowd of boys, dressed in fanta-tic shape, have pa raded the streets toting horns, and adversome task of counting the grains in one bushel. He says there are 726,000 grains ising a "show" to be given at a certain Their ambition leans towards the infe of the circus tent, and they are deter-mined to begin early They have not time or patience to wait until the birsute appen-or patience to wait until the birsute appenlife of the circus tent, and they are deterdages which usual y ornament the faces of munhood are kissed by the zephyrs before task." manhood are kissed by the zephyrs before carrying out their ambitious dreams; but This is what the Gazette says of mount begin while young and tender to practice the wiles and tricks of the modern arena.

and lazy these days. There has been suff-

This is how the Roseburg Review grunts at its Salem brethren: A state exchange is predicting a big price for pork this year be-cause of the shortage of hogs in England and other countries. This ignorant editor forgets that Salem can supply he world and has forced competitors out of the busi

An excursion was given to Husband's landing this morning on the Regulator, by Mr. sherman, wife of (apt. Sherman, fo The Dalles, arrived in the city last night from the Big Bend country, where he has a who has been visiting hor annt in the city for some days pas . The excursionists con-sisted of a merry party who spent a very pleasant day in this beautiful resort on the

Oregon had 99 failures amounting \$776,800 for the first s x months of 1892 against 87 failures amounting to \$395,700 G. C. Blakely, et al, the decision of the for the first six months of 1892. The whole of the United States had 6401 failshaw, and the decree was filed with the ures amounting in all to \$263,920,839, against 5508 failures amounting to \$61,

2"3,680 for the same six months Word was brought to town Thursday,

ning away near E. S. Dobbs place twelve miles from Prineville. At the time o stem wheat which surpasses anything we going to press very little could be learned have seen this season. Fall wheat, Mr. of the accident, except Mr. and Mrs. Li-

has a leg broken. Omaha Bee: There are so many stro and valid objections to an issue of currency under state authority, and the exience of the country with such a currency was so unfortunate, that it seems extraordinary that a proposal to revive that system should be seriously and widely advocated at this time and have

the favor, as there is good reason to heleve it has, of the national administra Albany Herald: While the citizens

of Oregon may have doubts as the wisdom of (alifornia in elongating the world's fair of alloring in the constants winter show in san Francisco, there can be no question as to the course Oregonians should pursue if the exhibition is decided upon, which it will undoubtedly be from present indications. undoubtedly be from present indications Oregon should enter into the exhibit with generous, hearty good will, and make as much of it as possible.

Coroner Eastwood returned last night from the vicinity where the young man was drowned Sunday afternoon, mention of which was made in thes: columns yester-day. The body had been recover d when he arrived, having been brought to the surwhich resulted in the poisoning of Mr. Rey-noids and his family. Mr. Reyno ds i-dangerously ill. The others drank iess of the water and were only slightly poisoned. Saturday night one "drunk" and one 1875, and arrived in Quebec, Untario, about

May 30, 1893. Medford Mail: A Eugene girl recently found a lot of love letters written by her the amount in the city freasury was in- own name for that of her mother's, and

fine trout which they caught in these streams. They describe the tishing as very

The Pullman Tribune says: "Mr. E. J. Northoatt, the man who has gained so much notorristy on account of the manmoth yield of 101 bushels of wheat on one acre on his farm near this city, has completed the tiresummer to make many visits to that local

> Prof. Brown, Messrs. C. E. Haught, A. Branner, I. I. Burget, Edward French and W. E. Garretson returned last even-ing f om a camping tour at Trout lake. They report having a good time, and of hooking a large number of trout The

aim orchards in the vicinity of Heppner: Joh uy Beeler reports his apple and plum Prof. Brown and Mr. French, the others The first families of this country are fat and lazy these days. There has been suffi-H-ppner on Willow creek. This is fully formed, falling by the wayside. They all WASHINGTON, July 17—The treasury today purchased 80,000 ounces of silver as follows: 50,000 at \$0.784, 30,000 at \$0.7845. There were offers of 788,000 These are the natural aristocrats, and life to

Indicted For Murder.

Judge Ulifford today sentenced Charles