
SATURDAY SEPTEMIJER-1- . 1SS!

Railway Time Table or the O.K. A A.C

The following Time Table is taken from the 0. K

Jk N. Co.' Schedule, and is intended to be '
reliable table or reference by those living at a di?
lance om the city:

ASTWA2D.

Hnress No. 2. arrives 11:4S A.S.
Kxpress No. 2, depirts 14:10 P.i
Ex pros No. 4. arrives '. 1:5 A.J-

Express No. 4, departs 2:00 A..

Express No. 1, arrives.... ..1S:30A.
Express No. 1, departs ... ..12:40 A.J.
Express No. 3, arrive.... .. S:SU P.V
Express No. 3, departs .. . .. 2:40 P.

Excursion rates on the Columbia nver betweci
Dalles and Upper Cascades, will be nnebre lor tb.
round trip, Saturdays only.for parties not less thai
five. Children, Klickitat and return, 7
cents ; Hosier, White bslmon and Hood River an
return, bO cents ; Upper Cascades and return, $2.0

ITE3IH IX BK1KP.
From WednesJav's Daily.

John Quirk, ot Fifteen .Mile, is in the
city.

Alex Hamilton, of Hood Klver, la in
tbo city.

Hou. A. II. Lvle. of CrooK county, is in
the city.

The atniodohere is somewhat obscured
by smoke.

There isone pawn store in Astoria, ran
by a heathen Chinee.

The race programme tor the coming
fair is very compleie.

Several loads of baled bay came in
lroin the country

Our justice courts bare been quite busy
for the last few days.

M. Maxwell, of Bakeoven.'was regis-
tered at the Umatilla House lust night.

Mrs. W. H. Vaubibber returned yester-
day from a few day's sojourn at Wasco.

Business in the city has been brisk to-

day, and many farmers were on the
streets.

The remains cf Dick Edwards were
buried yesterday, at 4 o'clock in the ciiy

' Judge Thornbury left on the afternoon
train yesterday for a few day's outing at
Wind Uiver.

The remains of the man found dead
near Wasco, were buried without any in-

quest being held.
s west-boun- d passencer train

was one hour late, having been delayed on
the Union .Pacific.

Some of the boys sav that the tax gath-
erers are more annoying than the prover-
bial town cow."

The indications are that the forthcoming
lair will be the largest in atteudauue ot any
ever held in this ciry.

The school laws for 1889 are now ready
for distribution, and may be found at the
office of A. C. Connelly.

The Times Mountaineer will have a
special reporter on the lair grounds dur-
ing the exhibition next weeK.

Many new buildings are still going up
and work of this nature bids fair to con-

tinue until late in the season.
Mr. D. M. McLachlan, mayor of Albina,

was in the cily to-d- ay in attendance at the
funeral of Mr. W. I. Urahuui.

Wm. McCoy returned this morning from
aa extended vis. t to fiierUs lu l or.iand,
Ualem and oiher valley towns.

A special train left this city yesterday
for W aba t alia to convey home the re-

mains of Engiuevr Graham for burial.
The flags of the O. R. & N. Co.'s shops

in this cily, were at half mast y in
respect of the late Engineer VV. I. Graham.

John Cates, an old resident of Dulles
City, returned Sunday night from un ex-

tended visit with friends and relatives in
Missouri.

Mr. Edwin Mays, who has spent his va-

cation among relatives and friends in this
city, left yesterday to resume his studies
at Berkeley, Cal.

Our tax collectors this morning relieved
a few Chinamen of their personal effects,
to satisfy the demaud of r jad tax, they
refusing to work. .

The
.
rales of cigarettes in the east hare

1. CC 1 LI.. 1 -

iaiteu un consiuerauiy, auu even iu ureua
dealers are not doing as brisk business in
this line as formerly.

It the modesty of our reporter
to bear young ladies, addressing their
gentleman escorts, passing opinions on
their plethoric elegies.

Wm. Gregory, an insane man, was brought
in yesterday trom Johns null by his brotuer,
and alter an examination by onr local pli C7
sicians, was resumed to his brother's charge

Joel G. Koontz returned last evenirg
from a visit to Wasco, where be has been
attending upon his son, Dr. S. E. Koontz,
who has been quite sick for a few days
past

Falls City, a new town M the falls of
the liuckiamutn in Polk county, is the
latest Loooi. An English colony have lo
cated there, flci several inn is uud motor
ics arc being built.

Mr. C. IF. Emerson, of Lower Fffleen
Mile, is in the city. He is intending to
commence towing fall wheat next week,
and thinks the prospects bright lor next
year's crops.

31 r. Joel G. Koontz reports that the
dead body of a man was found in the road
about ten miles south of Wasco a few days
ago. He is supposed to have been thrown
from a horse, but nothing delinite could
te ascertained.

George McClosky, supposed to be.'a de-

serter from Co. H. U. S. A. fiom Walla
Walla, is in the ronnty jail on a charge of
insanity, awaiting the return of Judge
Thornbury for an examination. He is
badly 'demented.

A heavy wagon of the soldiers who left
here Sunday, broke through the old Mil-

ler bridge at the mouth of the Deschutes.
The bridge was speedily repaired, and the
wagon extricated. No serious damage
resulted.

An engineer of this city spends consider
able of bis time at the river teaching his
dog to swim, presumably with the ultimate
object of sending a message across to the
fair personage who is attracting his atten-
tion on the other side.

The funeral of the late W. A. Barrows
who died in this city yesterday, of infla-matio- n

of the bowels, took place from
deceased's residence this afternoon nt 1

o'clock. Deceased was about 2(5 years
of age, and leaves a wife and one child.

A reporter called upon Morton at the
jail yeslerday for an interview relative to
the killing of Dick Edwards, but he rt

to talk, and remarked only that Ed-

wards brought on the row, and that he
was crazed by a blow from Edwards
when he done the killing.

Tom Williams, who was tent'to the pen-
itentiary for eigheeen months from Grant
conntv for shooting at Peter, the Poet, then
editor of the Long Creek Eagle, has been
released and is on his way home. His con-

duct in prison was very good, and during
his last twenty days he was a "trusty."

East Oregonian: One ofJHunt's men was
removed to the hospital He was
holding down a lever with a number of
workmen, who released their hold be-

fore he was aware. He was sent flying into
space, and struck the ground with force
enough to sustain serious and perhaps dan-

gerous injuries.
Morton, the man who killed Edwards,

has lived in this county for eleven years.
He came here from California in the em
ploy of K. S. Thompson & Sons, and has
remained in their employ ever since. lit
lias always been a peacable, quiet, bard
"u'nluoi.irr mnn....... nmi tlifa...... ghiiib...... In... .......liavolumn
an exception to his former career. of

Albany Democrat: Frank Be'.l committed
snicide at Salem Saturday evening. He did
it with a revolver in a house of
One of the inmates whom be had started on
the downard course at San Jose, Cal., had
proven untrue to him. He was probably
disgusted with his miserable, contemptible
life. The Salem Slaletman mentious Jimmy
Fennel, of this city, as having been with
Bell just previous to the act.

T. . ir xr T 1 1. LabI'. II HI. I ITritl lllll Lit :ii 11. Ill it I V liamiHIUU HOT

arrived in Pendleton from Butler county.
Pennsylvania, in search of ber husband.
Christian Dambach, who left his borne in
Pennsylvania January 4, 18S3. . He is fair
coinplexioned, six feet in height, is bald,
and of German descent, but speaks good
English. When last heard from he wis in
Linn county, Oregon, and had there d

a farm. He had $4000 on his person
when he left home. A liberal reward will
be paid for information as to his wherea-
bouts. Exchanges please copy. -

West Side: C. C. Doughty, of the
was in town Wednesday evening on

horseback, and he tied his horse, and about
8 o'clock, when he was ready to start home,
be could not find his horse. The supposi-
tion is that it was stolen, as none of the
baiter remained on the hitching post. The
mare is sorrel in color, and has a white

tripe in the face; weighs between 950 lbs.
and 1000 lbs.; has scar on the left hip, snl

is about 14 years old. Anyone finding oi
hearing of such horse will please inform U.

C. Douehtv. at Dallas, or S. Doughty, at
Monmouth.

The special train bearing the mortal
remains of the late IK. I. Graham, which
should have been he e at 2:10 o'clock this
afierno n, did not reach here until aboul
4:30. The train consisted of a baggage
car and one coacb. The engine and cars
were . rtistn-all- draped with mourn
ing. It was the intention that the
funeral should take place immediately
after be arrival of the train and the re
mains of ihe deceased were accordingly
met at the depot bv the Brotherhood ot
Locomotive Engineers, and Wasco Lodge
No. 15 A. F. and A. M., and escorted to
he Episcopal church where the usurl
uneral service was held. Owing to un
orseen causes it was found impossible to
nterihe remains immediately and they

were accordingly escorted to the family
residence. The interment will take place
from the ieidence (Thursday)
morning at 9 o clock.

From Thursday's Daily.

Jas. Darnielle, of Dnfur, is in the city.
Dr. buldall has returned from bis ex

tended visit to Europe.
Joseph 1 timer, ot ly.rh Kmge, who re

turned Monday from a visit east, is in the
city.

E. B. Dufur wishes to announce that be
has disposed of all bis do 's, and no other
purchasers need apply.

Mr. Will Corson made a business trip to
the country last night Huuh says the
business is with his best girl. ,

F. P. Mays returned last night from Ar
lingtoii, where he has been attending cir
cuit court tor a lew days past.

Mrs. C. L. Phillips will hold ber grand
opening of fall and winter millinery goods

and Saturday evenings.
The foundation to the store, formerly

occupied by MacEacheru & MacLeod is be- -

ins repaired, and the store is to be re
novated.

Mrs. A. E. Cameron, who has been visit
ing her daughter, Mrs. J. H. Pbirman, of
this city, left last nicht for her home in
Alila, Cal.

Jno. R. Taylor, M. T. Nolan and J. H,
Phirman, made a flying trip to the country
yesterday. Taylor says the other two gents
behaved badly.

Heppner and other towns in Eastern Ore'
gon are favorably inclined towards artesian
wel's as a water supply. H'hy can't The
Dalles try the same project.

At San Francisco the other day the deal--
era ilumr . 5000 big melons into the bay to
keep m ef price, which was down to 20
cents a ciate. They doubled it.

Dr. Boyd, who went last night to Wasco,
to render medical aid to Dr. Koontz who
was reported dangerously sick, returned
this afternoon and says his patient is re-

covering.

The funeral car, conveying the remains of
Mr. W. I. Graham to this city yesterday,
received every possible attention at the
different stations. Persons seemed to vie
with each other to see which could show
the most respect to the deceased.

La Grande Journal: A Union Pacific box
car loaded with broom coin for Portland
caught fire about five miles east, Wednes-
day afternoon, and had to be brought to
this city b fore the flames could be extin-
guished. Nearly all the broom corn was
rained.

Mr. P. V. Cleatr- - a. of fiantervilla- - W. T..
came near meeting witn a serious accident,

k- - !,: l,.1nnn Iyesterday UV OlUl'UlUlc U1B KUUI WIU UULLT I

on the railroad uack in iront ot au ap-
proaching train. The horses could not be
induced to move, bat the train was stopped
before striking them.

Mr. Tosier from Wasco, came down on
the night train to again summons Joel G.
Koontz to the bedside of Dr. S. E. Koontz,
of that place. The doctor is afflicted with
kidney troubles and is not expected to live.
Mr. Joel Koontz, accompanied by Dr. Boyd,
went up on the morning train at 2:40.

Albany Democrat: hist "evening at Leb-
anon, several loads of hop picking Indians
held a very skookum war dance that was
quite gymnastic in its character. We are
informed that one is to be held in Albany of

the Indians arriving in the city oi
this noon, but we have failed to secure pro
gram, name oi nan ana comps.

Baker City Reveille: Ljnx must be plen- -
oftilut in the canyon above town. A few

evenings since we mentioned the capture
of a large one by Air. Henry, and we learn
that a Dig, bom one invaded Mr. Jackson s
premises, near the foothills, a few nights a

aj.o and carried oft a young duck before the
owner could get bis gun.

Mr. John Graham, sr., Mr. and Mrs. J.
,n r 1 J TT V, .1r . iiramm ami air. iienry urasam, tue im-

mediate relatives of the deceased ; Mr. D.
M. McLachlan, Dr. Y. C. Blalock, Mr. John
Matheson, Mrs. Kolleubach, Mr. and Mrs. 1
lay lor, Mr. ana Mrs. Kandall and many
others from Albina, La Grande, Wallula
and Walla Walla, who bad been in attend-
ance

to
at the funeral of Mr. W. I. Graham,

returned on tbe alternoon trains
The family and friends of Mr. W. I. Gra--

am, who was buried in sunset cemetery
leel very thankful to Dr. Y. C. Bla-

lock, of Walla Walla, for many acts of
kindness toward the bereaved relatives of
aside from his professional duties. Dr.
Blalock had been in constant attendance,
day and nght, on Mr. Graham during the to
last week of bis illness, aud accompanied
the remains to this city, rendering every
friendly attention to the widow and rela-
tives possible.

It is not generally known away from
horns that Lake county now supplies her
home market with stock and dairy talt of a
good quality says the Lakeview Examiner.
D. R. Jones is the proprietor of tbe salt
marsh where Warner lake once spread its
waters. Mr. Jones grinds and sacks the
dairy salt on the ground where it is scooped
np by the wagon load and delivered to the
different merchauts of the county. The
editor of the Examiner u.es this salt on his
potatoes every day. so

The oldest officer in our army in age at d
by entry into service is Second Lieut. Mi-

chael Moore, of the retired list? He was
born in South Brooklyn in 17, and enlist-
ed at Governor's Island in April, 1812. He
enlisted as a drummer in the Thirteenth
Infantry. From 1S11 until 1869 he was in
charge of tbe music boys on Governor's
Island, where all infantry recruits were
sent in those days. He was appointed
second lieutenant in the Ninth Infantry in
1SC9. He was retired for age in 1S70.
He lives with a married daughter in Brook- -

lyn.
Two or three grain wagons in returning

from this city yesterday had a serious run-
away,

for
on the second bench north of Rock-

land, W. T. Tbey commenced to try the
speed of their horses, an 1 one wagon was
turned over completely, and tbe driver of
thrown violently to the ground, sustaining
serious iu juries. The wagon was badly
broken, and the wounded man was placed to
in another one and taken to his home near
Centerville. The parties were Russian
Fins, and the name of the nnfortunate man, no
or the extent oi his injuries could not be
aicertained.

From Friday's Dai J isThe zephyr bloweth. a
There are 15,000 people at the state fair.
The smoke hangs over the city like a huge

fog bank.
The 221 will be equinoctial equal night

with day.
Frank Fulton, of Fultonvile, was on the

streets y.

One dollar will buy a trimmed hat at
Mrs. Phillips'. dwtf

Wagons loaded with wheat are constantly
arriving from Klickitat county.

H. Johnson, of Johnson Bros., merchants
Dufur, was in the city y.

Mr. Chas. Dthm, engineer on the boats
on the npper river, is in the city. the

Tbe water has become so low in Snake
river that boats cannot go to Lewiston.

ago

Scows are constantly unloading at tbe 5beach, freighted with lumber and timber. the
Mr. William Snipes returned from Mam-

moth
the

Springs, Wyoming, and will leave for He
Yakima and

Fifty brick blocks to cost over $1,000,000 his
are under contract and in course of con-
struction in Ellensbargh. is

Fresh roll butter received this day Sept.
20th, quality guaranteed. Fifty cents per and
roll at J. C. Baldwin's. in

W. L. Bradshaw, of tbe law firm of
Story & Bradshaw, left y to attend
circuit court at McMinnville, Yamhill
county.

Mr. Wilkinson, accompanied by bis
daughter, Miss Mamie, left on Tuesday's
train to visit fnends and relatives in Port-lau- d one

and Oregon City.
Albany Herald: Postmaster Palmer, of

Ochoco, Oregon, took charge of the office
last week. He was hardly warm in his
seat before he was called on by a burly man its
who claimed his wife had not been treated
properly. Palmer accepted tbe offer for a
h.ht and in six seconds cleaned out his man
so thoroughly as to require a doctor's cire

in repairing his face so that his wife wonld
know him,

Mr. H. Herbring arrived home last night
from N;-- York, where he has been for
some time nast purchasing a fall stock of
goods for bis store in this city.

"Jack, the Kipper," the brute who com
initted the Whitechapel murders, has sent
a letter to a news agency stating that he
will perform one of his old acts in a ween

The late cold snap froze thousands ot
dollars worth of fruit in the Boise valley,
Idaho. We have vet to learn of it doing
any injury in this portion of E titer n Ore
gon.

Mrs. Isabella McAuliff, a sister of Mrs.
E. Schutz, died yesterday in IKalla Il'alla
She will be buried Mr. and
Mrs. Schutz will leave on the early traiu to
attend the funeral.

A scow in trying to maketbe landing on

the beach was tippea over on the
side, and "spilled" a considerable portion
of her cargo of wood. She was finally
beached, and relieved of her burden.

Mr. Fred Pundt. who has been on a visit
to his home in Germany for several months
past, returned Saturday last. He found
his father, 88 years old, still hale and
hearty, and able to do work around the
house.

Astorian: The river is full of fish nets and
trans, savs the Aberdeen Herald, and tne
steamers daily carry large quantities ot sal-

mon for the canneries down the river. This
season promises to be an unusually goou
one for the fishermen.

The many friends of Mrs. M. Hutchison
will be pleased to learn that she is rapidly
recovering at Denver, where she went last
sDrinif in search of health: beint' much
nleased with the climate and people she
will remain until thoroughly wen.

The Walla Walla Journal says: "It is
rumored that W. G. Simpson, of The
Dalles, will succeed Rev. 11. Brown as pas
tor of the M. E. church in this city." Bio.
Besserer. we are glad to inform you that 1 he
Dalles will not Dart with Kev. v. u.
son as long as they can retain him. lie is
aa able minister, earnest and honest iu his
work, and is respected and beloved by the
community.

A limited space will be granted to the
business men of this city for exhibits in the
pavilion, gratis. Applications can be maue
this evening to Col. E. W. Nevius at the
court house, or after y at the pavilion

v it'iout some effort is made by our citizens
to make an exhibit, the fair will be lacking"
in this particular, and undoubtedly Pendle-
ton or Heppner will secure the annual
meeting of the association hereafter.

Shall commence receiving September 20th
iy tall etock ot custom --made ciotning ot

the very latest styles; a fine lot of gents
furnishing goods: a large stock of Bucking
ham & H'ichts' boots and shoes; and all the
newest styles of hats, of all colors, kinds
and qualities; also a very complete stock of
staple dry goods, groceries, etc., auu snail
continue to otter ail goods at tne very low
est prices. J. C. Baldwin

19sp3t
Lew Johnson's colored minstrels were as

saulted at Cheualis, W. T., last Saturday.
During their parade they stopped in front
of the opera house to play a tune. The
Democrats were holding a political uieetiug
inside and a lot of them rushed out and
knocked the negroes right and left. The
negroes claimed that they did not know of
the meeting anil tne democrats ciaimea
they were sent around there by the Repub
Iicans.

A most valuable Historical paper is to be
published in the Overland Monthly for
October, being an historical sketch of the
lamous ueaceui. uu ma ku"hv t.hn Vfilrlm.ia anrl Kllnkltata in I S.1I1. ..' "
This was the first fight in which Gen. Sher
idan, then a newly commissioned second
lieutenant, was engaged. The paper is a
full and accurate narrative of the three
days' fight, told on the authority of two
survivors. D. K. Bradford aud I. W. Coe,
aud will t illustrated from Mr. Coe's
sketches ai d from photographs. Some of
our citizens still recollect this thrilling in
cident in the early history of Eastern Ore
gon.

Dr. Siddall, who left here last March to
attend the practitioner's course at the Chi
cago college of dental surgery, returned
Wednesday. He speaks highly of Prof.
Brophey, dean of the college, and also of all

the faculty. This was a course given for of
l practioners that they might avail them

selves of anything new in the line of den- -

tnstry, and return with it, as it were, in a
nutshell and give their patrons the benefit

it. This is something the doctor thinks
every dentist ought to do and keep np with
the times. lule gone he made a short
tour through England and France, and took

glance at the Paris exposition, which he
says is fine.

Daring the coming week we shall issue an
extra edition of 500 copies of the Daily

which will be dis-

tributed gratis on the fair grounds. This
will be no hand-bil- l or poster from a job
office; bat the regular edition of an estab- -

shed paper, which has been published in
The Dalles for. nearly thirty years, and for
the last five months or more has attempted

build np the city and surrounding coun
try by issuing a daily edition at no great
financial gain to the publisher. It is no
humbug, no patent medicine circular ad-

vertising scheme, but an established insti- -

tution of The Dalles. With these few '
words as introduction, if the business men

The Dalies desire to patronize an institu
tion which aims to. build up the country
well and good; but if they prefer to lend aid

a circular of a week s lite, it is their own
reference. ' Our agent will call upon the

business men in this city to as at
certain what they desirn during fair week.

School at Hand.
The term of school has already begun.

Parents are your children attending?
The per cent, of attendance last year was

the best we ever had, and we believe we
made substantial progress. The patrons of

the school expect and they have a perfect
right to do so; yes, to demand, practical re
sults from the schools that are costing them

much each year. It is not too much to
ask that their children be given a fair Eng
lish education.

On the other hand, the board of educa-

tion have a right to demand that the chil
dren be kept continually at school, that the
indifference and carelessness of some par

theents do not inteifere with these results.
The child's school life is short enough at a
best, not averaging more than six years.
How short a seed time from which to
gather life's harvest. These are years of
vital importance to children. Then or his
never is the child to be educated and trained

life's work. The fruits' of all his later
years depend upon this seed time. We all
wish our children to be thorough business
men and wemen. But when are the seeds

this harvest to be planted if not now? for
Let ns remember that attending school is lor,
the child's business now, so will he attend Mr.

it in the future. The four cardinal vir-
tues of the school are: punctuality, regu-
larity, silence and industry. Without these

school can succeed, and no pupil can in
ever reach satisfactory results.

The reason that your children dislike
study, hate the teachers, play truant, fall
behind their classes, and finally leave school

because of irregular attendance. Many and
child is cheated out of a brilliant future,

and all that that implies simply by the in-

dulgence of a too proud parent. liveWe hope the patrons will look well to the
business side of their children's school life
and do what they can to help those in au-
thority to reach the best possible results.
Make it your business to know that your willchildren are attending strictly to business haseach day. , A. C. Connelly,

Jfi Co. School Supt

Death cf Mr. W. I. Graham,
From Tuesday's Daily.

The sad intelligence was received in this old

city this morning that Mr. W. I. Graham,
lastengineer who was injured several weeks

near Riparia, W. T., died at St. Mary's
berhospital at Walla Walla this morning at

o'clock. Mr. Graham was a member of
Masonic lodge in this city, and also of

Brotherhood of Locomotive Engineers. man
was a man of most excellent reputation,
had a large list of warm friends among

associates. Last December he was mar was

ried to Miss Carrie Bulger, of this city, who
now left to mourn his sudden departure.

and besides his widow he leaves a brother Theaged father. The remains will arrive itthis city afternoon, and Thurs-
day he will be buried from St. Paul's Epis-
copal wellchurch under the auspices of the Ma-

sonic lodge.

Advice to Mothers.
Mrs. Winslow's Soothing Syrup, for

children teething, is tbe prescription of
of the best female nurses and physi-

cians in the United States, and hat been
used for forty years with never-failin- g

success by millions of mothers for their
children. During the process of teething

value is incalculable. It relieves the
child from pain, cures dysentary and diar-
rhoea, griping in the bowels, and wind-cob- c.

By giving health to the child it and
rests the 'mother. Price 2o cents bottK

Civp Weather Bulletin Ks, R8.
Oregon State Weather Bureau in

tion with U. S. Siynal Service, central office,

Portland, Oregon. For vxel ending Sept.
'14, 18S9:

The temperature has been below the nor

mal. Since Sept. 1st the mean temperature

has been about two degrees, daily, below
the normal. During the middle of the
week, especially on the 11th, the tempera-
ture fell to 40 or below, allowing of frost
formations in many sections ot the state
generally very light but sufficient to be ole

servable. This frost is one of the eurlist
on record. Frost to be injurious to vege
tation seldom occurs in Oregon before
October 12th, except in the more elevate

regions, i. his is further evidence tending i
show the advanced state of the season.

The forepart of the week gave a shower,
which was principally coufided to the north
western part of the state, excepting tins
rain on the 9th and 10:h no other precipita
tion is reported during the week. The
sunshine has been about normal. The
mornings haye generally beeu cloudy and
foggy, giving way about noon to warmth
and sunshine. The effect of these condi
tions on farming operations has been quite
favorable. On late gardens, corn and buck
wheat the conditions have beeu unfavorable
the early light frost doing slight damage to
potato, tomato and squash vines. The
weather has had slight ettct on the grats
and has been generally favorable to hop
picking, fruit drying and working ot sum-

mer fallow. Seeding is now being pushed
forward in sections ot western Oregon; the
soil is generally too dry in Eastern Oregon
to work it. A larger acreage of wheat than
usual is or will be sown in parts of the V il
lamette valley. In Eastern Oregon cabbage
is heading though much of it never had any
rain. Young orchards are looking well.
The potato crop is short.

Pasturage-i- n the mountains is not as good
as usual.

In some of the valleys in the mountain
regions threshing is being finished np ami
good yields are reported in many sections.
The long period of dry weather proved to
be injurious to all crops iu most sections of
Oregon. The yield, however, is fair in
most sections for even Oregon, .while for
the east they would be considered large
crops.

The apples will be a short crop. Bstween
insects and dry weather many sections will
not have more than enough for home nse.
It is surprising the amount, quality and
Variety of fruit that is being produced east
of the mountains where a few years ago the
land was considered tit for only stock, then
for wheat, now it brings forth fruit that
surprises even the most sanguine. Almost
every section of Eastern Oregon reports fine
specimens of fruit, Bartlett pears appear to
be the most cultivated and grown, though
apples, prunes, peaches and other fruits are
produced. Urapes are also successfully
grown in many suctions.

Thin ice was observed in a few pools of
water in Western Oregon during the week;
in E istcrn Oregon thin ice occurred in many
of the counties. Snow fell on the higher
mountain regions of Morrow and adjacent
counties on August dlst.

B. S. Pagce,
Observer U. S. Signal Seryice.

Asst. Director Oregon W. B.

Mingle Tax.
After cutting out the editorial mention

of the proposed visit of Henry George and
Dr. McGlynn to Oregon, Mr. C. S. Jackson,
f ,., v . )., .:.. ,, ,i, rn",

It ia reported that Jlenry George
and Dr. McGlynn will visit Oregon for
the purpose of forming a single-t- ax

party in this state. This year would
be a very auspicious time for these
theorists to visit Wasco and Sherman
counties, as our farmers would duly
appreciate a tax on their lands, while
the aggregate ' wealth of the cities
would go scot free. We do not know
of a better opportunity to illustrate
the fairness (?) of the single-t- ax ideas

these reformers than the present
time, and we hope they will come to
Eastern Oregon this fall.

Dear Michel!: For your personal per
usal I will state that vou have a veiy er
roneous idea concerning the "single tax
and one which I possessed myself. It
may siartle you, but the "single tax,"
means less taxation on farm lands and
more on the "agregate wealth of the cit
ies." I am sure if you will examine into
the "theory" you will see this truth. ' The
"single tax" is a panacea for the central
zation ot wealth, because its aim is to
give to the producer all he earns. If it
brings about this result the monopolizer.
tue speculator, tne usurer and that ilk will
have to go. The producer can not be
damaged by a "theory" that proposes to
give mm what he earns and all lie earns.

I would respectfully request you to give
the "theory" the attention it deserves and

7 u'weruess against itj your prejuuine
ramer, will be removed 83 mine was re
moved. The "single tax" is a too narrow
name for the idea when once its broad-
ness and comprehensiveness is seen and
felt. I am an earnest worker in tbe new
crusade, because I feel that the principles

stake are those for the best protectiou
and developement of mankind. They
mean freedom. If you deem it necessary
and worth the space you can use this let-
ter in your columns.

ours etc.,
C. S. Jackson.

A Had Story.
East Oregonian.

N. J. Gerking is reported to be dying at
Alba from the effects of blood-poisonin-

caused from the insertion of a small cop
per wire into the little finger of his left for

hand.
There was a small wound iu the finger

joint, and while riddling grain through a
copper sieve, it is supposed that a small
piece of the wire found entrance into the
sore. Mr. Gerking paid no attention to

wound, merely wrapping the finger in
piece of cloth, and keeping on with his

work. The finger and band gradually
commenced to swell, and he was finally
compelled, delirious with pain, to take to

bed, while Dr. Stroud, of Alba, was
ootined. With much difficulty the doctor
conveyed the sufferer from his ranch on
Middle Fork to Alba, where lie is now
lying.

a man arrived this morning from Alba.
the purpose of telegraphing Dave Tay
of Athena, whose wife is a sister of
Gerking, the news of his brother-in- -

law's dangerous condition. Mr. Taylor
arrived in Pendleton y and left im-
mediately for Alba. Mrs. Gerking was late

Pendleton when notified, but is now in
attendance upon her husband. ofAt last accounts ths poison had spread
throughout almost the entire body of the
sufferer, but affecting mainly his left arm was

right knee joint, the latter being
swollen as large as a man's bead. He !s
suffering terribly and, it is thought, can and

and

but a lew hours at most.
Mr. Gerking was formerly a resident of

Pendleton, and is known as an upright,
honorable man and a good neighbor and
citizen. His friends here and elsewhere hassincerely regret the calamity which

befallen him.

A Mysterious JUeath.
The La Grande Journal contains this

account of the death of F. M. Watson an
and highly respectable citizen of that

section: "Mrs. Watson came to this city
Saturday to yisit her daughter, Mrs.

Bey, and as ber husband did not call for the
she became uneasy and hired a team all

yesterday to return home. When she
reached her home she in company with the

who drove tbe team repaired to tbe the
house, but no one was there. The bed and

mussed indicating that Mr. Watson had
been occupying it. ihe dairy appliances
were carelully looked after and everything
went to show that he bad Deen around.

alarm was given to the neighbors and is
was developed that he had not been seen

since Monday. The premises including the
were searched, the pastures and other

places and finally the body was found in a
corner of the cow pasture. Its appearance
indicated he had been dead at least forty- -
eight hours. So far as the Journal can
learn there were no marks on the body in
dicating foul play. He bad for years been a Co.,

sufferer from an abscess in the side and un sale
doubtedly this was the cause of his death.

A Brrioos Accident. is
Albany Herald.

Yesterday morning John A. Crawford,
proprietor cf the Magnolia flouring mills

owner of Santiam canal and city water
works, fell from the top Ot tbe name lead- -

ing to the mills, striking a distance of four-
teen feet upon the wet and slippery rocks
below. He was alone at the time the acci
dent occurred, and being unable to get np,
had lain upon the rocks where he fell about
half an hour before be was found by so ne
of the employe about the mill. He was
picked up and carefully carried to his resi
dence and medical attendance summoned.
Dr. G. W. Maston being called, Mr Craw
ford was so chilled aud was suffering so
much that it was difficult to determine the
exact extent of his injuries. It was found
that his shoulder was dislocated, his arm
bruised and his hip probably broken.
Every possible attention was given him.
and it is hoped his injuries will not prove
fatal, but at his advanced age, they are, to
say the least, very serious.

Startling Announcement.
Editor

The undcrsigued respectfully and anx
iously offers to sell or give away the most
stupendous aggregation of accumulated
dogs ever exposed (or unexposed) for sale
whereof the memory of man runneth not
to the contrary.

Said dogs can be seen nt all times of
all the day and beard at all hours of the
night on the premises of the undersigned,
in Dalles City, Wasco county, great stale
of Oregon.

1 will sell on any terms, or give away
f my right, title and interest, including

wife's dower, in and to the whole batch of
saiudos; to have unci to hold the same
to their use and benefit from time to eter
nity, or will sell or give away in lots to
suit, any number of said dogs, without
respect to nge, size, sex or previous condi
tion.

As to pedigree, quality, capacity, size.
sex and condition of said dogs, 1 respect
fully refer (without consent) to. Deputy
Clerk J M. Huntington, Lawyer B. S.
Iluotingtm. Sheriff Herbert, Prof. Smith,

udge Bird and others, good law
abiding citizens of this neighborhood.

JNw, Mr. Editor, it you consider this
communication iii the nature of an ad
please charge it up and call on the doubt
ful owners ot the dogs.

v. a. UUFUR.

Here It im.

The first copy of the illustrated weekly
of the Pacific Coast has reached our table,
and we must say that it surpasses all our
expectations. No pictorial journal in the

orld is superior to this number ot the
West Shore, and the thought that it is to be

weekly visitor is a very pleasant one. The
number before us contains a graphic sketch
in colors, entitled "Running a Gauntlet of

Fire in the Cascades," and is a very strik
ing and artistic picture of a railway train
dashing through a forest fire. There are a

umber ot other illustrations ana illustra
ted articles, but by far the finest picture we
have seen in any journal is tbe beautiful
engraving which occupies two pages in the
centre of the number, with the title of
"Last Day ol the Season." In Us drawing,
grouping and coloring it is simply superb.
If this is what the West Shore is going to
give us, and we are promised such a treat
every week, we will always look forward to
its coming with pleasant satisfaction, ouch
an elegant and artistic journal as this will
be in great demand everywhere, especially
with those who feet an interest in the grand
scenery of tbe west and the graphic sketch
es ot jracilic Uoast incidents it will contain.
For sale at all news stands at 10 cents a
copy. $4.00 a year. L. Samuel, publisher,
Portland, Ur.

UprrnK Kancli Items.
Sept. 17, 1889.

Editor
Everybody in this neighborhood is

wishing for rain, and possibly a few pray-

ing for it. '
Miss Lottie A. Haskell and Mr. II. P.

.ludkins were united in marriage last Sab-

bath at residence of officiating minister.
Miss Ethel Riddell returned to the Wil

lamette valley last week.
Mr. Wood lately of the Willamette val

ley has, we understand, rented Mr. Ben-

nett's ranch. At any rate be located there
for the present. So it appears Eastern
Oregon has greater attraction for many
people than webfoot, notwithstanding the
partial failure of crops, etc.

Air. wm. i ioyd lately returned lrom a
business trip to Yaquina and Pugct
Sound. He is a gentleman of push and
energy, and, we believe that he can see a
dollar, (,t rather dollars, as far ahead as
anv man in Wasco county.

Miss Boyer is teaching school jno. si,
"ana is reported as having good success.

c. i. a.
The FarloI-JIcMahon- 's Cirena.

As can be seen elsewhere in onr columns
this famous aggregation of marvelous arenic
achievement will visit us, giving two exhi
bitions, at The Dalles, Monday, September
23d. As others view it, we clip the follow
ing from the Denver News of July 17th:

"The Cikccs Yesterday's afternoon en-

tertainment of the Farini-McMaho- n circus
was attended by a very large crowd com
posed of Denver's best citizens. The excel
lent character of the entertainment at-

tracted the lovers of saw-du- novelties and
tbe tent yesterday was taxed to accommo
date tbe jam. Last night, despite the ele
ments the seats were filled. A change ot
programme from the opening day was pre
sented and the performers put forth their
best efforts to the delight of the spectators.
The small boy and the larger man needs a
circus occasionally in his business and the
News can saggest no better antidote for. the its
craying than the three-hou- r entertainment
anotded by tbe iarim-AJcMabo- u show.

1etterts
The following is tho list of letters re-

maining in The Dalles postoffice, uncalled
Saturday, September 21, 1SS9. Persons

calling for these letters will please give
the date cn which they were advertised.
Brown, Miss F J Corosa, Can
Croft, Chas Davis, Mrs H C
Digtnan, V Douglas, Mrs Ella
Frizzell, Miss L Fair, Mathias (2)
Hardwich, R F Halfpenney, F
Hendry x, Miss M Helm, Miss Adach
Ingraham, Fred Jorlin, Ed
Johnson, Mrs Ella Jones, Mrs Eber
Koberg, Johanno (2) McDowell, Miss OIlie
McKnight, Frank Murker, Mrs Sarah
Moore, Nat Moore, Miss Clara (2)
Nongmer, Joseph Olson, Miss Nora
Randolph, J H Smith, Miss Bessie (2)
Smith, Mrs Lizzie Ward, Miss E L
Whitney, Mrs Anna Wright, E & Co
Woodcock, W Uson, J a

Wylie, Wm s

J, B. Crossen, P, M.

A Good 31 an Laid to Rest.
From Thursday's Daily.

The last sad rites over the remains of the
W. I. Graham were performed in Sun-

set cemetery this morning by the members the
Wasco Lodge, A. F. & A. M., and the

Brotherhood of Locomotive Engineers. He
an exceptionably good man in all tbe

relations of life as husband, son, brother
friend, and among his acquaintances
associates we have never known one

who has not spoken of him in tbe highest
terms. The grief-stricke- n relatives and The
friends especially bis widow (a bride of
scarce nine months) and bis aged father who

passed the eightieth milestone in the
long jonrney of life have the sincere and
heartfelt sympathy of the whole commu-
nity. The

The Oregon Pacific.
Albany Herald.

Work on the Oregon Pacific railroad is
being rapidly pushed forward. A large
force of men have been put to work and

work on the line will be pushed ahead
through the winter. It is said that

active work on the road was delayed in the
earlier part of the season by certain nego-
tiations pending between the managers of

Oregon Pacific company and the Chicago
Northwestern people, but now it is

understood that arrangements are all suc-
cessfully completed for pushing tbe road
through to an eastern connection at Boise
City without any further stoppage. There

no further doubt as to the fact that the
company means business from this time for-
ward,

in
and is now in a position to carry this

important undertaking to its final comple-
tion.

Koticr.
Having appointed Mess. Jos. T. Peters &

sole agents for Wasco county for the
of Hill's Patent Inside Sliding Blinds,

they are the only ones authorized to make
contracts for these blinds. The Hill Patent

the only Sliding Blind that gives perfect
satisfaction. Be sure to call on Jos. T.
Peters & Co. Ward S. Stevens,

Sole agent for The Hill Sliding Blind As-
sociation for Oregon and Washington.

81 Yamhill St. Portland, Or.

A flairs at the fiocks.
Cascade Locks, Sept. 10, I8S9.

This letter is written with the intention
of enlightening the public as to the inner
workings of this Cascade canal affair. But
in the first place allow me to say that write
as I may I would fill page after page and
then the half would not !e told. The ig
norance of those in charge, the waate of

none", the bulldozing of workmen, the
transgression of our U. S. laws, are some
thing beyond belief except to those who are
or have been employed here.

Lieut. Burr is absent and acting in his
place is one familiarly known among the
workmen as "Norway," a and
a redfaced, coarse mannered man. . As a
specimen of his ignorance, I will state that
he indited fourteen letters before complete- -

ing one intelligible enough to forward to
his superior officer. Another and one of
his latest capers was that of making a sur
vey. Men were put to work to dig out the
appointed place for the reception of a lock
H ben the work was done it was found to
be forty-fiv- e feet out of the way. So noth
ing remained but to make a new survey
and to do the work over arain. Whether
lie will hit it or not this time remains to be
seen.

Another of the faculty is our boss laborer.
a Canadian by birth and also a n

During the resident officer s absence this
latter has combined with Norway in a
scheme, the object ot which is to force the
workmen to board at the mess-bous-

threatening such employes as refused to do
so with immediate discharge. This threat
did not work well, whereupon they ended
by merely threatening dismissal from our
bunk-hous- Before election the boss la- -'

borer told a prominent Republican not tone
so loud or he would not obtain a JqIv the
next appropriation. When victory was de-
clared for the Republican party he veered
as the wind and then tried to bargain that
not a Democrat should be employed on the
government works.

One of our established laws is, "that
none but American citizens shall be em'
ployed on government works." This law is
transgressed daily. As an illustration: Four
Swedes were hired this morning; not one
of them are citizens, two being but a month
from their native land. Iwo young men,
American-bor- applied at the same time,
but were turned away. Now, I will state
the why and wherefore ot this little nia
ntuvre. The four greenhorn Swedes can be
herded into the mess-hous- e, while the
American boys having a widowed mother
to support would wish to board at home.
By hiring the former S. O. H. will be in
receipt of an extra S67.20 monthly, and he
in turn foi ks over a certain dividend to We,
Us & Co.

ISot long ago we put up a Slavonian to
ask for a job and to offer the boss laborer
So of bis first pay. The boss laborer fell into
the trap direct. 1 o men had been refused
work but an hour before, but he told the
Slavonian to wait a day or so aud he would
work him in.

There is a piece of work here bearing the
name of a cable railway. Our friend Nor
way engineered the job. Fifty thousand
dollars of our last appropriation was spent
on tbe same, and it remains a laughing
stock for the public. W ben bnished it
failed to pull up a single loaded car though
having a btty horse-pow- engine. They
bad to let an empty car down in order to
haul np a loaded one.

Ihe resident othcer, .Lieut. .Burr, is evi
dently a gentleman and a man of good in
tentions, but appears to be handicapped by
ignorant subordinates sent to hi in regard-
less of any assistance they will render him.
or of their fitness for the positions they are
to occupy.

Xo be continued. Veritas.

A Card to Ihe Public.
Olympia S. Murray, M. D., female spec

ialist. Has practiced on the Pacific coast
for the past twenty-fiv- e years. A life time
devoted to the study of female troubles,
their causes and cures. I have thousands
of testimonials of permanent cares from the
best people on this coast. A positive guar
antee to permanently cure any case of
female weakness, no matter how long stand-
ing or what the stage may be. Charges
reasonable and within tbe reach ot all. r or
the benefit of the very poor of my sex who
are suffering from any of the great multi-
tude of ailments that follow in the train of
that terrible disease known as female weak-
ness, and who are not able to pay for treat-
ment, I will treat free of cbaige. Consul-
tation by mail, free. All correspondence
strictly confidential. Medicines packed,
boxed and sent by express with charges pre
paid for "home" treatment, with specific
directions for nse. If you are suffering
from any female trouble, periodically or
constantly, addrees,

Olyhpia S. Murray, M. D.
17agly East Portland, Oregon.

The Great Exposition.
On the 2Cth of September, the greatest

exposition ever held on the Pacific coast
will be opened in Portland, and will con
tinue for a full mouth. The association has
expended $250,000 on the building and
grounds, aud every available inch of the so
six and one-hal- f acres of floor space in the
mammoth building has been taken by ex
hibitors. Liberati, the greatest living cor- -

netist, with a band of fifty of the best
musicians of New York will furnish the
finest music yet heard on the coast. A re
daction of railroad fares on all lines has
been secured, and no doubt thousands of
people from all over the northwest will take
this opportunity to visit Portland and see

mammoth exposition. The great live
stock show, which will be held from Octo
ber 14th to 19th, will also attract a great
many people.

Cure for Piles.
Itching Piles are known by moisture like is

perspiration, producing a very disagreeable
itching after getting warm. This form as
well as blind, bleeding and protruding
piles, yield at once to the application of
Dr. Bosanko's Pile Remedy, which acts
directly upon tbe parts affected, absorbing
the tumors, allaying the intense itching and
effecting a permanent cure. . 50 cents. Ad-

dress The Dr. Bosanko Medicine Co., of
Piqua, 0. Sold by Blakeley & Clark.

Bneklen s Arnica Salve.
The best salve in the world for cuts

bruises, sores, ulcers, salt rheum, fevei
sores, tetter, chapped bands, chilblains
corns, and all skin eruptions, and positively
cures piles, or no pay required. It is guar-
anteed

of
to give perfect satisfaction, or money

refunded. Price 25 cents per box. For
lie bv Snipes & Kinersley.

Occasional Faintness.
Dr. Flint's remedy, taken when vertigo. are

occasional faintness, nausea, loss of appe
tite, and inability to sleep appear, will pre-

vent the development of inflammation of
brain, of which the- are tbe first ern

symptoms. Descriptive treatise with each
bottle; or, address Alack Jfrug Co., a. x.

Elesont mew Dining Cars
Will run daily, commencing Aug. 22, the

over the Oregon Railway & Navigation Co.,
Oregon Short Line and Union Pacific Ry.,
between Portland and Missouri jtuver.

cuisine and service are unexcelled.

Wanted.
To trude horses for city property, im D.

proved or unimproved. . For particulars en,
quire of Ueo. Watkins or U. . Bayara- -

Dalles, Or. zisepzm

Out of the Breastworks.! and
'Tate Springs, Tenn., July 4. 1888.

The Swift Specific Co., Atlanta, Ga.: and
Gentlemen Seven years ago I contracted big

an exceedingly bad case of blood poison. I
tried a physician, the best at command, but
secured no benefit. My throat began to
get sore, and my body covered with sores
and ulcers. Going from bad to worse, I
felt that my grave must be reached in the
near future. I gave up the doctors' treat-
ment, and with a despairing hope I com-

menced taking' your medicine. I began to
Improve from tbe first bottle, and in a short
time the ulcers healed, and my skin cleared
off and was entirely well.

One year ago a case of catarrh developed
my system. The physician did his best, a

but could not cure me ; but two bottles of to
Swift's Specific gave me permanent relief.

J. H. Robinson.
tbeKaufman, Tex., June 23, 1888.

The Swift Specific Co., Atlanta, Ga.:
Gentlemen I have been afflicted with a

skin disease for about twelve years, and the
best medical treatment failed to give me re-

lief. I am now using Swift's Specific, and
have received the greatest benefit from itl the
use. Yours truly, W m. Jokes.

For sale by all druggists.
The Swift Specific Co.,

Drawer 3, Atlanta, Ga. of
New York, 756, Broadway.

Iradon, Eng., 35 Snow HU.

TELEGRAPHIC.
A BIO MILL BURNED.

SxonoMisn, Wtn., Sept. . 19. Fire
started in the' dry house of Blackman
Bros.' extensive sawmills, sash and door
lactory, and immense lumber yards, at 9
o clocK this evening, spreading rapidly
Before the fire department arrived the
whole mills were completely enveloped
in names. It was feared for a time that
the city was sure to burn, but tbe fire has
been kept from spreading by an army
of workmen moving lumoer and tcarii g
uown uuuumgs.

The electric light station and several
other buildings are in danger.

The cause of the fire is unknown.
Blackmail's millsare a total loss, which

wril be fully $ 150.000. with no insurance
One hundred aud fifty men will be
thrown out of employment. It is ex
pected they will rebuild as soon as possi
ble. These mills have shipped daily to
Seattle since their fire five to ten cars of
lumber, doors, sash and other building
materiui, ana nave now. large contracts
with the Seattle builders.

John L. Wilson, republican candidate
fir congress, was addressing- a I urge nu
diccce in the opera bouse when tbe alarm
was sounded. A panic nearly ensued
aud tne meeting was broken up.

INSURRECTION ON AN ISLAND.
Washington, Sept. 19. A cable was

received to day at tbe department of
state from the consul at Kingston, Jama
ica, saying that a not had occurred at
ISavassa, an island in tbe Caribbean sea
in which a number of Americans were
killed. The consul says that at bis re
quest tbe British warship left Jamaica
tor the scene immediately upon tbe re
ceipt of tbe news of the trouble.

MRS. HAMILTON CONVICTED.

May s Landing, N. J., Sept. 19. The
trial ol Mrs. R. Ray Hamilton was re
sumed this mormnr with an argument
for the defense. This was followed by
the argument for the prosecution. After
recess tbe judge delivered the charge,
auu tne case was given to tne jury.

ine jury sooq returned a verdict of
guilty of atrocious assault. Mrs. Ham
ilton was led into the court room, and
when the foreman of the jury declared
tne vera ici, sue leit in a swoon. It was
a most dramatic scene, and brought tears
to almost every eye in the court room
She was sentenced to two years in state's
ptisoo.

Mrs. Elizabeth Rupp, proprietress of
tbe Noll cottage, where the row occurred
said that she was caring for the
oaoy .Beatrice, unuer instructions lrom
Robert Ray Hamilton, whom she. bad
met at court, and who said he would de
cide in a day or two what disposition to
make of the innocent child, tbe cause of
all the trouble.

JUDGE FIELD'S BODY GUARD.

San Fkamcisco, Sept. 19. When Jus- -
lire uieia departed for Portland last
Monday it was stated that he was ac
companied by two deputy marshals, who
are 10 act as a body guard until bis ar-
rival in Washington. The names of the
two government officers were, however.
not mentioned; it was not learned until
to day that David Neagle, who had saved
Justice Field's life, was one of tbe two
mentioned. When Marshal Frank was
interviewed as to Neagle's whereabouts,
he answered that he had permitted his
deputy to have a vacation after bis recent
confinement and the excitement attend
ing it. It is understood that Neajrle re
quested that his trip be kept secret, if
possible, in order to secure him from the
representatives of the press.

A MYSTERIOUS EXPEDITION.
Washington, Sept. 19. Lieutenant

Commander Stockton, commanding the
Tietit, now cruising in Alaskan waters,
notifies the navy department that tbe
American steamer Norway, having on
board Ensign Howard and party, sailing
from San Francisco, was navigated to
that point safely with no other means of
finding tbe longitude than a watch, her
chronometer having been broken. Com
mander Stockton loaned the party suit
able instruments, but as tbe party is
bound on a mysterious expedition which
will mske them wealthy in a short time
he thinks it rather rough that tbe cap
tain bad no better time-piec- e.

CRIME AT SEATTLE.

Seattle, Sept. 19. Chief Justice Han- -
ford to day sentenced Charles Clark,
James Davis and Barney Martin to terms
in the penitentiary aggregating eighty--
nine years. Clark, Davis and Martin are
the three prisoners who made such a des
perate attempt to escape jail on Septem-
ber 5 and nearly killed Jailor Farrahcr
in so doing. For assault with intent to
kill, each was given fourteen years.
Then, ou charges of robbery, Claik and
Davis get another sentence ot fourteen
years, and on another charge of the same
nature they were given each eight years,

these two received each sentences of
thirty-si- x years. In addition to his four-
teen years for assault, Martin got three
years tor burglary, making seventeen
years in all. These are amongst the
heaviest sentences ever pronounced in
Washington.

VERDICT OF CORONER'S JURY.

The coroner's jury in the case of Ben
edict Sare, killed last Tuesday night by
.Nicholas outtine, y returned a ver
dict finding simply that Sare came to bis
death from a stab in the heart, inflicted
bv Suttine. Tbe murderer is still at
larre. Tbe report that be was seen the
morning after the tragedy near tbe scene and

not generally credited.
A NEW BROTHERHOOD.

Omaha, Sept. 19. The Bee prints a
statement to tbe effect that all ot the la as

freebor unions and brotherhoods comprising
the employes of the Union Pacific have this
formed themselves into an organization,
which is to be known as the Brotherhood

Railroad Employes. The amalgama-
tion

Ing

includes tbe Brotherhood of Loco-
motive Engineers, Firemen and Brake-me- n,

the Switchmen's Union and tbe
Knights of Labor. This action bas not
yet been endorsed by the Brotherhood of and
Locomotive Engineers, but the subject
will be presented at the annual meeting at

the order in Denver, October 16th.
HEAVY SNOW FALL IN AUSTRIA.

A.
Vienna,- - Sept. 19. There - was a

heavy fall of snow throughout Austria
Hundreds of peasants' cottages

completely snowed under. Much P.

damage has been done the crops.
THE TACOMA TIDE LANDS.

San Francisco, Sept. 19. The South U
Pacific is said to have filed on the ST.

tide lands at Tacoma. Tbe company bas Mass
been watching the case appealed from
Seattle to Washington, as well as in the
supreme coutt, and has brought up all

available scrip, with which it bas 730.
located the most valuable or tbe lands
claimed by the Northern Pacific and the
Tacoma Land Company.

FROM NORTH YAKIMA.

North Yakima, Wn, Sept. 19. J
Mclntyre, chief engineer of tbe

North Yakima Irrigating Company, re-

turned to day to Helena, Mont, tor his
family. He has made extensive pur-
chases of town and country property,

will return in abcut ten days and
take up his permanent residence here,

to begin operations at once on bis uo
scheme, which includes irrigation

back to the foothills oh both sides of the
Yakima river, with canals several miles
above tbe highest ones now constructed.

Christian and Mohammedan Civilisa
tion.

The gin trade is associated in the
minds of tbe African natives with tbe
Christians, as the slave trade is in ours
with tbe Mohammedan. It is that which,
under our wise British rule, soonest raises

brisk trade and is most profitable
tbe trader. British rule is, indeed,

largely supported with it. The ware
houses along the coast are filled with it.

very air seems to reek with the vile
stuff, and every but is redolent with its
poisonous flumes. If you go outside of
such towns as Sierra Leone, which from
tiuy conservatories of ctvilived growths
artificially kept alive, you will not see

' slightest evidence that tbe natives
iave beeu influenced for good by such

trading relations as we permit our mer-

chants to have with them. Quite the
opposite, in fact. Tbanks to our sys'em

administration, our delicacy in dealiDg
with the rights aud liberties of our

"blr.ck brethern," and our drastic
of legitimate trade, the

country Is sinking to moral and physical
perdition. The resources d the country
remain undeveloped, aud the land is ur
cultivated. Sunk in brutality and vice,
without their parallel in tbe interior, the
people will not work beyond what i

necessary to supply themselves with the
wherewithal to satisfy their cravings for
drink. Before this
appetite, the only one fostered on tbe
cons', they have suuk deeper an
deeper in the slough ol thei
natural and acquired depravity. Our
West African settlements, instead of be
ing I rip-li- t jewels in the imperial crown
ot urcat iintain, are at this day standing
monuments to our disgrace. Uur gov
ernmcnt lias done all It could unwit
tingly it must, of course, be admitted
to suppress all habits of industry. It
has made sure that no healthy tastes.
no varied wants should be aroused.
Die result is now Sfen in tbe fact that
our two centuries of intercourse with tbe
n est Coast negro have transformed him
into the most villainous, vicious and des
picable being in the whole of Alrica. J

speak but the plain truth when I say
that if the map of Africa was tinted ac
cording to the moral and physical status
oi us various peoples it would show an

depth of color as the
coast settlements werencared the result
of the slave trade in tbe last century and
tne bin name aud other causes trenceable
to our Downing-stree- t policy in the pres
ent. .Joseph lbompson in the Fort
nigntiy itiview.

IMiTereat Views of John 1.U Political
Appiratlont.

The chief obstacle to John's prcten
lions is that Hon. Joseph O'Nci!, the
present representative of the district.
wants to succeed himself, besides a large
number ot Democratic bosses want a
chance to secure congressional honors
tor past services. No one really believes
ne uas any chance even at the nomina
tion, and both parties nnite in denounc-
ing him lor wanting to sec ure it.

urom 01 recti y different standpoints
Ihe Republicans consider it an insult to
the State, and accuse him of being every- -
ming irom a "tough ' up.

Congressman Lodge says, "It is a pre
posterous idea." Governor Ames de
clares "He's joking."' Hon. Ehi-t-

Morse asserts "His nomloatioa would
prove Republicanism a failure.'' Lieu
tenant-governo- r Bracket t adds, "The
Domination would kill his aarty." May
or Hart says "It's a joke DUt up by tbe
Aiew iora papers.

As for the Democrats, thev are mad
because Sullivan's cuim tor recognition
by tbo Democratic party threatens to
drive tbe American Democrats out ot the
paity. Hon. Pat Collins tavs "Sullivan
is joking." Hon. J. O'JSeil declares,
"I'm too modest to discuss my self-a-n

nounced successor." O'Brien
adds, "Sullivan is being led to make a
iluoce of himself." Hod. H. McGulre
intimates, "He is suffering from a very
big head."

bullivan is generally credited with
having given the Republicans a big argu
ment in the coming campaign against
the Democracy, and tbe leaders of the
atter are mad at the slogger for his

claim for recognition. ' Many think Sul
livan was put up to it by the New York
bun as a practical joke on Boston.

KILLED BY A BLAST.

Seattle, Wtn., Sept.' 17. A. Ander
son, a bcothman, aged GO, was killed at
vvatcom A rock thrown by a
blast caved in his skull.

A VIGOIIOCS KICK.

A Merchant's Wife tne Bone of Contention.
A Denunciation.

A well known merchant who has been greatly
benefitted by Joy's Vegetable Barsaparilla, desired
to give it to his wife, who was very delicate, but
jut of caution first consulted his physician, Dr.
W. H. Grlswold of 8o0 Market street The doctor,
who is one of our leading practitioners objected,
laying be had never seen a saraaparilla that did
not contain potash, which thinned the blood;
that his patient did not have any vitality to lose,
and that what delicate people need is not de-

creased vitality, but more blood. He consented
when assured that Joy's Vegetable EarsaparlZla
was directly opposed to tbe old mistaken blood
thinning idea of other sarsapariUas, and that on
tho contrary by specific vegetable alteratives ft
stimulated the excretory organs, promoted diges-

tion, and repaired nutrition, hence created new
blood and was the very thing for feeble people.
The above explains the hundreds of cases in
which aged, enfeebled, delicate and ran down
people, have been built np by Joy's Vegetable
Barsaparllhi after the potash sarsaparUlos failed.
Its effects are creating a sensation. & F.

When Baby was sick, we gave her Castorla,

When she was a Child, she cried for Castorla,

When she became Hiss, she clung to Castorla,

When she had Children, she gave them Castorla,

Elertrie Bitter.
This remedy is becoming so well 'known 'and so

popular as to need no special mention. All who
have used Electric Bitters sing the same song of
praise. A purer medicine does pot exist and it is
guaranteed to do all that is claimed. Fleet ric Bitters
will cure all diseasts of the liver and kidneys, will
remove pimples, boils, salt rheum and other affec-

tions caused by Impure blood. Will drive malaria
from the system and prevent as well as cure all
malarial fevers. For cure of headache, constipation
and indigestion try Electric Bitters. Entire satis-
faction guaranteed, or monev refunded. Price 60c.

11 per bottle at Snipes Kinersly's drug store.

Their Bnstneaa Beominrr.
Probably no one thing bas caused such a general

revival of trade at Snipes As Kinersly's drug store
their giving awav to their customers of so many

trial bottles of Dr. King's New Discovery for
Consumption. Their trade is simply enormous in

very valuable article, from the fact thai it at.
mmi mirea and never disaunoints. Coughs, eolds.
asthma, bronchitis, croup and all throat and lung
diseases quickly cured. Yon cut test it before buy

by getting a trial ootue iree, uuve sue i.
Every bottle warranted.

TIIK CIIUHCIIKS.

CHURCH Rev. Geo, A. Htitch
PRESBYTERIAN Services everv Sunday at 11 A. M

7:30 r. a. in the Y. M. C. A. Hall, over French ft
McFarland's store on Second street. Sunday School

12:15 r. M Lecture and prayer meeting Thursday
night.

BAPTIST CHURCH Rev. O. D. Tatuob,FIRST Pastor. Services every Sabbath at 11
M. and 7 P. M Sabbath School at 12 M. Prayer

meeting every Thursday evening at 7 o'clock.
CHURCH Rev. W.C.CcaTisrtONOREOATIONAL Sundav at 11 A. M. and 7

M. Sundav School after morning service. Strangers
cordially Invitei. Beau tree.

CHURCH Rev. W. O. SurrsoK, Pastor,ME. fteverv 6undav morning and evening
Sunday School at i o'clock H. A cordial invitation

ertended by both pastor and people to ail.
PETER'S CHURCH Rev. Father BaomwmsT

Low Man every Sunday at 7 A. M. Higb
at 10:30 A.M. Vespersat 7 P. M.

PAUL'S CHRUCH. Union Street, opposite
ST.Filth. Rnv. Eli D. Sutcl.ffe, Rector. Services
everv Sunday at 11 A. U and 7.S0 P. M. . Sunday
School 12:30 P. II. Evening Prayer on Friday at

MOUIUTIKM.

NO. 2S70, K. OF L. Meets In K. of
ASSEMBLY at 7 JO P. H.

LODGE. NO. IS, A. F. & A. M.--Meets
WASCO and third Monday ol each month at 7
P.M. G.

LODGE, NO, S, I. O. O.
COLUMBIA evening at 7:30 o'clock, in Odd
Fellows hall, Second steert, betweon Federal and
Washington. bJourning brothers are welcome.

V. ruiura, ci, u.
O. D. Doaxe, Sec'v.

LODGE, NO. ., K. of P. Meets
FRIENDSHIP evening at 7:S0 o'clock, in Scban- -

s building, corner of cour. sua secona streets.
Sojourning brothers are cordially invited.

uao. a. ittuanwui v. i.
D. W. yACSa, 8cc'y.

BOKS.

CLARKE At Grants, Sept. 13th, to the wife of J.
W. Clarke, A daughter.

SMITH At Cross Keys, Or., to tho wife of Mr.
Henry H. SmitR, bept. 17U, aaugnttr. fainer
and child doing well.

LAWDER At Salt Springs, in this county, te tbe
wife of J. W. Lawder, bept. loth, a daughter.

DIED. The

HEN80N Near Dufur, Sept. 18th, air. Francis M.
tlenson, agea lv years.

HARDY At Dufur, Sept. 19th, Mist Caroline Har
dy, aged Zi year.

EFIDING At Dcmoes Springs. Sherman county.
Sept. 15th, Mr. August ESding, a native of Ger-
many, aged 63 years and S months.

HARRIED.
FOSTER FORD. At The Dalles, Sept. 16th, 1K89, Forby the Kev. Ell l. sutcnoe, Lilian B. Foster, of

Lexington, Kentucky, to Charles L. Ford of
Portland, Or.

CUMBERLAND CLEAVES. At Ths Dalles, Sept.
17ln, 188, ay tne ney. til v. Butciae, Mrs.
Emma Cumberland, of Cedar Rapids, Iowa, to
E. Cleaves, of Centerville, W. T.

HASKELL JUDKINS. Married, at Spring Ranch,
bept. ia, losf, oy nev. j. I. nrown. alus LiOlue
A. Haskell to Mr. H. P. Judkins. r

Children Cry for Pitcher's Castorla;

5l44"w?

4- - MAM 1

mm

PGRrVDEB
Absolutely Pure.

Thll tlAWilA nav iwnu a . s - la- aaviui laiicp. ,m mBrvsii ni 111! n IT.
iPtrenirtti and wholcM.innMaa Uam i J
than tha ordinary kiniM. and cannot be sold In com- -
fieuuou wun me multitude of loir t?t.weU'ht, alum or phoephaUi powder, Pnlri nnlv tti
ratia, Roval Bikini Powder Co. 106 VI all n, K. Y.

TO-DA- Y.

NOTICE.
ProDosals will be receiwA ! tha nftw f k.

County Clerk, st The Dalle, Wsko County, Ore-iro-

until IS o'clock M. .f Weclnewlsy, Norsmbsr 6,
lor the keeping; and care of the Indigent sick

and poor persons ol the County ot Wm i lor thsyear commrncini; on the 11th ofay ot November, A.
1). 1889. and endfnir on the 11th day of Noremtxr,
A. 1) 1880. tfaid propoials shall be lor ths board,

care, medicine, me Ileal att' nuance, cloth-I-
nursing, washing-- , aud iu cose of deilh, burial

In a decent manner, with tha xiwiium, LhM...f to
gether with tbe expense of conveyirur the said poor
rviovua mj viiv wwi pruviuca tor uieir oars.

Proposals will be receive 1 at to much rup haul
per week for each person so eared for, and also
fur the care of all the county poor for one year.

The Court reserves the rig-li- t to rrjoct aoy or all
bins.

Bv order of tbe Court
GEORGE II. THOMPSON,

County Clark.
Tbs Dalles, Or., Sept. 19,1889.

SUMMONS.
In tbe Circuit Court cf the state of Oregon tor

Wasco Cnuntv.
Joseph 8tadelman, Plaintiff, vs. ths Missionary So.

mvj vi .ne awinuuist r.piscopai
Church. Drfamlant.

To the Minionsry Soeiety of the Methodist Eplsco.
tpal Church, the above named defendant:

In the name of the 8ta' of Oregon: You are
hereby required to appear and answer the complaint
Sled against you In the above enUtled suit within
ten days from tbe date of the service of this sum- -
nuns upon you, served within this county; or

ervea in any otner county or this state, toon
Ithin twenty days from the data of lha aarvW

this summons upon vou. and 11 served bv mili'lra.
tion upon, then on or before the flrat dav of the
next regunr term oi said court, to wit, Monday the
11th day of November. 1881. that bainr th. flr.t l...
dicial day of said term; and if you fall so to appear '
for want thereof the nlaiutiS will L.ka a
against you, declaring

tirst, mat plaintiff is tbe owner In fee simple to
the whole of the followins- - described tract ol miestate lying and beinr situated In Wasco' countv,
Oregon, and beimr more narticularlv HmptOwmI 'mm

follows, to wit: Berinning at a point on
the township line between townships one
and two. where tha nut Una nl ihm
Catholic Mission Claim crosses said townshln
line, thence south with said eaat Una iif a lri nathn.
lie Mission 807 feet to where it intersects The Dams
Military Reservation line: thence N BV so" E with
said Military Reservation line IMS foet; thence N
6U'1U"W 1402 feet to where it intersects the township
line between townships one and two; thenon west
on sua tnwnsmp line zw feet to the place of begin,
ning, and being parts of the NK H of tha NW ,
and of the NW Vt of the NR V of 8 No. 4 in T 1 S,
R IS E, and containing 1 0 acres of land.

Second, That the defendant has no right or title to
said land and that detendent be forever barred, es-
topped and enjoined from setUng up or claiming
an right or title or interest in said described land,
and tor such other and tuither relief as may soein
Just and proper in the premises and for bis ousts aud
disbursements of this suit.

This summons is published In The DaUrt Tinas.
MotTKTAiNKBK, by order of Hon. J. H. Bird, Judge of
the Circuit Court for tbe seventh Judicial district ot
OregoA.

Dated at chunbers at Dalles City, Oregon, this
4th day of September, 1889.

STORY BRADSHAW
ASt'.rueys for PIS.

NOTICE FOR PUBLICATION.
Land Omcs at Tin Dallis, Orkooh,

September IS, 1888.
Notion is hereby given that the following-name- d

settlei has filed notice of his intention to make final
proof In support of his claim, and that said proof
will be made before the reginter and receiver at The
Dalles, Oregon, on October 28, 1889, viz:

Caroline C. Conoelly,
Guardian of Orson B. Connelly, Hd 2688, for the 8
Vy. of the N and WJ4 ol the 8W See 81, T 1
N, It 14 E, W M

He names the following witnesses to prove hi
continuous residence upon aud cultivation of, said
and, viz:

Henry Williams, A. Ferguson, James M. Benson,
H. W. bteele, all of the Dalles, Wasco county, Ore-
gon.

ep21td . F. A. VcDONALD, Register.

Tygh Valley Mercnant anrl Exchange

ROLLER MILL.
Flonr JKqnal to the Heat. Mill Tee

Always on Hand.
Satisfaction Guaranteed.

sp21 W. M. McCORKLE, Prop.

Sniped KlnerIy,

--THE

Leadings

Druggists,

129 Second Street

The Dalles, Oregon.

ONE BAND O-F-

Stock Sheep !

Young and in good condition; also

100 Graded Bucks.

Enquire at the First National Bank, at A. M. Wil-lis-

sCo ' store, or at the stock yards of Larsea
baltraarshe.
JlylSwU E. P. ROBERTS BON.

J. O. MACK,
VHOLALE

Liquor Dealer
FRENCH'S BLOCK.

Second Street, - The Dallea.
T. THOMPSON. A. W. FARGHER.

THOMPSON & FARGHER,

General Blacksmiths,
Near Mint building, Second St.

Hone-Shoei- ng and General Jobbing
a Specialty-Price-s

reasonable and to cult the times.

WOOL EXCHANGE SALOON !

DAK. BAKER, Proprietor.

NEAR THE OLD MINT, SECOND ST,
THE DALLES, OR.

Best of Wines, liquors and Cigars

always on band.
Fret) Lunch every evening.

Cducate
business pursuits st the Portlaud Biisinese

College, Portland, Oregon, or at the Capitol Bus-
iness College. Salem, Oregon. Both schools ere
under the management of A. P. Armstrong, have
same course of studies and same rates of tuition.
Miigiuetjg, Shorthand,

Typewriting, Penmanship end Rnglish Depart
menu. Day and evening sessions. feHudctitsad-mitle- d

at any time. Forjoint Catalogue, addresa
arums ssiaeai taunr. nu wbiui Bails raa tailera.
Portland, Oregon. baiem, Oregon.


