

Volume XXXV CONSOLIDATED 1882.

PRINTED EVERY SATURDAY

JOHN MICHELL, EDITOR AND PROPRIETOR

O. C. HOLLISTER, Physician and Surgeon

DUPUR & MENEFEE, Attorneys at Law

DOLPH, NIXON & DO PH, Attorneys at Law

W. M. TAORMAN, Practical Dentist

A. S. BENNETT, Attorney at Law

W. H. LODGE, No. 10, S. F. & A. M.

THE DALLES BOYAL ARCH CHAPTER, No. 6

COLUMBIA LODGE, No. 5, I. O. O. F.

FRONTIER LODGE, No. 8, K. O. K.

WOMEN'S CHRISTIAN TEMPERANCE UNION

MODERN WOODMEN OF THE WORLD

COLUMBIA CHAPTER, U. O. O. F.

TEMPLE LODGE, No. 3, A. O. U. W.

J. A. WHEAT, No. 22, G. A. R.

B. O. L. Lodge, No. 1, O. R. M.

WASCO TRIBE, No. 12, O. R. M.

CHEROKEE VETERAN HARMONY

CONGREGATIONAL CHURCH

ST. PETER'S CHURCH

ST. PAUL'S CHURCH

CHRISTIAN CHURCH

JOHN D. GEOGHEGAN, Business Broker

J. ROONEY, Real Estate, Loans and Insurance

JAS. FERGUSON, General Expressman

Denny, Rice & Co., Commission + Merchants

HORSE POWERS, Are Still in Demand

Real Estate Agents

Real Estate Agents

Real Estate Agents

Real Estate Agents

Real Estate Agents

Real Estate Agents

Real Estate Agents

Real Estate Agents

Real Estate Agents

Real Estate Agents

Real Estate Agents

Real Estate Agents

Real Estate Agents

Real Estate Agents

Real Estate Agents

HENRY L. KUCK, Manufacturer of and dealer in

Harness and Saddlery

THE First National Bank

OF THE DALLES.

SCHENCK AND BEALL, BANKERS

Transacts a Regular Banking Business

Practical Watchmaker

Practical Watchmaker

Practical Watchmaker

Practical Watchmaker

Practical Watchmaker

Practical Watchmaker

Practical Watchmaker

Practical Watchmaker

Practical Watchmaker

Practical Watchmaker

Practical Watchmaker

Practical Watchmaker

Practical Watchmaker

Practical Watchmaker

Practical Watchmaker

Practical Watchmaker

Practical Watchmaker

Practical Watchmaker

Practical Watchmaker

Practical Watchmaker

Practical Watchmaker

Practical Watchmaker

Practical Watchmaker

Practical Watchmaker

Practical Watchmaker

Practical Watchmaker

Practical Watchmaker

Practical Watchmaker

Practical Watchmaker

Practical Watchmaker

Practical Watchmaker

Practical Watchmaker

Practical Watchmaker

Practical Watchmaker

Practical Watchmaker

Practical Watchmaker

Practical Watchmaker

Electrical Engineering Co.

Manufacturers of

Electric Power Apparatus

Electric Power Apparatus

Electric Power Apparatus

Electric Power Apparatus

Electric Power Apparatus

Electric Power Apparatus

Electric Power Apparatus

Electric Power Apparatus

Electric Power Apparatus

Electric Power Apparatus

Electric Power Apparatus

Electric Power Apparatus

Electric Power Apparatus

Electric Power Apparatus

Electric Power Apparatus

Electric Power Apparatus

Electric Power Apparatus

Electric Power Apparatus

Electric Power Apparatus

Electric Power Apparatus

Electric Power Apparatus

Electric Power Apparatus

Electric Power Apparatus

Electric Power Apparatus

Electric Power Apparatus

Electric Power Apparatus

Electric Power Apparatus

Electric Power Apparatus

Electric Power Apparatus

Electric Power Apparatus

Electric Power Apparatus

Electric Power Apparatus

Electric Power Apparatus

Electric Power Apparatus

Electric Power Apparatus

Electric Power Apparatus

Electric Power Apparatus

Electric Power Apparatus

Electric Power Apparatus

Electric Power Apparatus

Electric Power Apparatus

Children Cry for FOTHER'S CASTORIA

Children Cry for FOTHER'S CASTORIA

Children Cry for FOTHER'S CASTORIA

Children Cry for FOTHER'S CASTORIA

Children Cry for FOTHER'S CASTORIA

Children Cry for FOTHER'S CASTORIA

Children Cry for FOTHER'S CASTORIA

Children Cry for FOTHER'S CASTORIA

Children Cry for FOTHER'S CASTORIA

Children Cry for FOTHER'S CASTORIA

Children Cry for FOTHER'S CASTORIA

Children Cry for FOTHER'S CASTORIA

Children Cry for FOTHER'S CASTORIA

Children Cry for FOTHER'S CASTORIA

Children Cry for FOTHER'S CASTORIA

Children Cry for FOTHER'S CASTORIA

Children Cry for FOTHER'S CASTORIA

Children Cry for FOTHER'S CASTORIA

Children Cry for FOTHER'S CASTORIA

Children Cry for FOTHER'S CASTORIA

Children Cry for FOTHER'S CASTORIA

Children Cry for FOTHER'S CASTORIA

Children Cry for FOTHER'S CASTORIA

Children Cry for FOTHER'S CASTORIA

Children Cry for FOTHER'S CASTORIA

Children Cry for FOTHER'S CASTORIA

Children Cry for FOTHER'S CASTORIA

Children Cry for FOTHER'S CASTORIA

Children Cry for FOTHER'S CASTORIA

Children Cry for FOTHER'S CASTORIA

Children Cry for FOTHER'S CASTORIA

Children Cry for FOTHER'S CASTORIA

Children Cry for FOTHER'S CASTORIA

Children Cry for FOTHER'S CASTORIA

Children Cry for FOTHER'S CASTORIA

Children Cry for FOTHER'S CASTORIA

Children Cry for FOTHER'S CASTORIA

Children Cry for FOTHER'S CASTORIA

Children Cry for FOTHER'S CASTORIA

Children Cry for FOTHER'S CASTORIA

Children Cry for FOTHER'S CASTORIA

Children Cry for FOTHER'S CASTORIA

Children Cry for FOTHER'S CASTORIA

THE TROOPS TOO LATE

All the Settlers Are Reported Killed by Bannocks,

A SHIP WRECKED

The Raphael Aground and a Wreck on the Rocky Coast of Alaska

The Trinidad Affair—Urgency's Plan to Forestall Great Britain—Four Negroes Drown Themselves to Escape Their Pursuers.

THE JACOBSEN Book and Music Company

Books and Notions, Plans and Organs

STATIONERY.

PIANOS and Organs sold on easy monthly payments and all competition we are prepared to meet. Call or address.

182 Second Street The Dalles, O.

Mount Hood Sample Room

THE DALLES, OREGON

Best Kentucky Whiskey

Very Best Key West Cigars and Best of Wines.

English Porter, Ale and Milwaukee Beer always on hand.

MAETZ & PUNDT, PROPRIETORS

The European House

MRS. H. FRASER, Proprietor.

Union Street, Between Second and Third Streets

ONLY 25 CENTS A MEAL.

Tables always supplied with the best meats in the market.

No Chinese employes, and the cooking is done by first-class caterers and after the family style.

"The Regulator Line"

The Dalles, Portland and Astoria

Navigation Co

THROUGH Freight and Passenger Line

Through Daily trips (Sundays excepted) between the Dalles and Portland. Regular service The Dalles at 8 a. m., connecting at the Cascade Locks with Steamer Dalles City. Steamer Dalles City leaves Portland (Oak street dock) at 7 a. m., connecting with Steamer Regulator for the Dalles.

Passenger Rates:

One way.....\$2.00

Round trip.....\$3.00

Freight Rates Greatly Reduced

Shipments for Portland received at any time, day or night. Shipments for way landings must be delivered before the steamer leaves. Freight rates solicited. Call on or address.

M. C. ALLAWAY, General Agent

THE DALLES - OREGON

OREGON BAKERY

CAFE

A. KELLER Prop.

Bread, Cakes and Pies.

Fresh Cysters Served in Every Style.

Second Street, Next door to the Dalles National Bank.

Berry Dishes

A Beautiful Line of New Style Berry Dishes Just in.

Sets and Singles

Don't You Need a New Set? Call and See Them.

J. B. CROSSEN, Phone No. 62. Masonic Building.

declared that Brazil would never abandon her right to the island.

Meeting of the civil and army officers are being held and are calling upon the government to make an immediate protest against Great Britain's act.

Drowned Themselves.

FERNANDEZ, Fla., July 26.—Chased by a posse of five men, a party of bloodhounds standing near and nearer, and with every avenue of escape shut off, four negroes leaped into the ocean near Fort George last night and were drowned.

The victims were Andrew Brown, Willie Cook, Sam Echols and John Armstrong.

They were desperate characters who broke jail at Fernandina Sunday night and were looking up and down the waves and then they disappeared.

To Forestall England.

NEW YORK, July 26.—The Herald's correspondent at Montevideo sends word that Uruguay intends to post a military guard on the island of Gorritio, off the port of Maldonado, which has long been a British possession.

The Russian consul-general says that neither his government nor the Argentine intend to recognize the Baron Hirsch Jewish colonies. He says the colonists are treated with respect and are not being molested.

He says the colonists are treated with respect and are not being molested.

He says the colonists are treated with respect and are not being molested.

He says the colonists are treated with respect and are not being molested.

He says the colonists are treated with respect and are not being molested.

He says the colonists are treated with respect and are not being molested.

He says the colonists are treated with respect and are not being molested.

He says the colonists are treated with respect and are not being molested.

He says the colonists are treated with respect and are not being molested.

He says the colonists are treated with respect and are not being molested.

He says the colonists are treated with respect and are not being molested.

He says the colonists are treated with respect and are not being molested.

He says the colonists are treated with respect and are not being molested.

He says the colonists are treated with respect and are not being molested.

He says the colonists are treated with respect and are not being molested.

He says the colonists are treated with respect and are not being molested.

He says the colonists are treated with respect and are not being molested.

He says the colonists are treated with respect and are not being molested.

He says the colonists are treated with respect and are not being molested.

He says the colonists are treated with respect and are not being molested.

He says the colonists are treated with respect and are not being molested.

He says the colonists are treated with respect and are not being molested.

He says the colonists are treated with respect and are not being molested.

He says the colonists are treated with respect and are not being molested.

He says the colonists are treated with respect and are not being molested.

He says the colonists are treated with respect and are not being molested.

He says the colonists are treated with respect and are not being molested.

He says the colonists are treated with respect and are not being molested.

He says the colonists are treated with respect and are not being molested.

He says the colonists are treated with respect and are not being molested.

He says the colonists are treated with respect and are not being molested.

He says the colonists are treated with respect and are not being molested.

He says the colonists are treated with respect and are not being molested.

He says the colonists are treated with respect and are not being molested.

He says the colonists are treated with respect and are not being molested.

He says the colonists are treated with respect and are not being molested.

He says the colonists are treated with respect and are not being molested.

WAS NOT CONFIRMED

Reported Massacre in Jackson Hole Denied.

FORTY DROWNED

A Mississippi Steamer Wrecked, Causing Great Loss of Lives and Property.

Lynch Law in California—Fatal Burning Near North Fork—The Fitz Simons-Corbett Fight Forbidden by the Governor of Texas.

WASHINGTON, July 27.—A dispatch sent by Agent Tator, of the Fort Hall, Idaho, and report the Indians did not resist arrest.

The dispatch makes no mention of the reported massacre at Jackson Hole, and little credit is given the massacre story by bureau officials here today.

No information has been received at the war department in confirmation or denial of the reports of the Indian massacre at Jackson Hole.

The department up to noon had no positive information whether the troops had reached the hole today.

Agent Tator's courier, who reported that the hole was the last man out of Jackson Hole, said that when he left everything was quiet.

WAITING FOR THE CAVALRY.

Jackson Hole People Remaining in Their Homes.

WASHINGTON, July 27.—A special received by the news at 2 a. m. from Market Lake, Idaho, says: Courier Seymour, just arrived from the head of Teton basin, today reports that the men did not go into Hoback canyon, as they had planned, and told General Sizer that the hole was quiet.

however, sent 20 scouts out to locate the Indians. One scout reported his capture by an Indian, and he was hidden for two days in the timber.

If reinforcements from the hole were sent, they intended going down into Hoback basin at once. The scouts report the Indians camped on the ground where the Indians were killed on the 14th.

Seymour reports a signal fire on the English side of the hole, and that it was lit by Lemhi. Thirty-five men left the hole Thursday afternoon to meet the posse coming over from Gros Ventre pass.

The Lemhi Indians ran out some miles from the hole, and the head of North Teton river into the basin. It seems the hole people are content to remain in their fortifications.