

SHOW BY HER SON. An Oregon Woman Murdered While Asleep. The Author of the Tragedy Then Blows His Brains Out.

From town, to be used as a terminus for the proposed road, which will run from this place into the mountains...

defendants have been unlawfully using a certain process for coloring bromine...

Union Strikers Induce Six Molders to Quit Work. Those Who Leave Have Their Wages Attached by the Employers - A New York Strike Induced.

ler. The charge against him was manslaughter, but Prosecuting Attorney Mott stated he had the evidence...

OFFICIAL VANDALISM. Destruction of Records of Committees of Issue Persons. A singular case of official carelessness...

MISCELLANEOUS. TRY IT! WILL CURE YOU. RADAM'S MICROBE KILLER CO. 1332 Market Street, S. F.

Temporary Insanity Assigned as the Cause of the Tragedy - The School-Book Ring at Olympia.

FOUND GUILTY. An Auburn Constable Found Guilty of Kidnapping a Chinese Woman.

POISON IN THE STOMACH. A Chinese Woman's Body Examined by Order of the Coroner.

POCKETED THE BAIL. Jane Charlotte Has Charges to Make Against George Healy.

POLITICAL JOTTINGS. The Movement Against Buckley Gaining Ground Rapidly.

PERMANENT OFFICERS ELECTED. Republican Club, No. 5, of the Thirty-fifth Assembly District...

Who Value a Refined Complexion MUST USE PERAZZONI'S MEDICATED COMPLEXION POWDER.

Special Dispatches to THE MORNING CALL. PORTLAND, June 11 - A double tragedy occurred at Milwaukee, near here, this morning...

THE BALLOON COLLAPSED. An Aeronaut Injured by a Fall of Three Hundred Feet at Oakesdale.

POCKETED THE BAIL. Jane Charlotte Has Charges to Make Against George Healy.

PERMANENT OFFICERS ELECTED. Republican Club, No. 5, of the Thirty-fifth Assembly District...

PERMANENT OFFICERS ELECTED. Republican Club, No. 5, of the Thirty-fifth Assembly District...

PERMANENT OFFICERS ELECTED. Republican Club, No. 5, of the Thirty-fifth Assembly District...

Many Witnesses. 100,000 witnesses testify to the virtues of Dr. Tuttle's Pills.

SCHOOL-BOOK SCANDAL. Members of a Board of Education Bribed by an Eastern Trust.

Exploration of the Olympic Range. Spokane Falls, June 11 - Colonel L. A. Lindsay is this morning commencing an expedition...

FOUND AMONG RUBBISH. Detective Searches a Box of Lottery Tickets and a Coupon.

LABORERS' ASSOCIATION. The Laborers' Protective and Benevolent Association met at Irish-American Hall...

LABORERS' ASSOCIATION. The Laborers' Protective and Benevolent Association met at Irish-American Hall...

LABORERS' ASSOCIATION. The Laborers' Protective and Benevolent Association met at Irish-American Hall...

Tuttle's Liver Pills. GET THE BEST! WEBSTER'S Original Unabridged Dictionary.

SAINT CLARA PRISONERS. An Investigation Into the Quality and Quantity of Food Supplied Them.

DISCOVERY OF GOLD. ELLENBERG (Wash.), June 11 - There is considerable excitement here over news of gold...

LABORERS' ASSOCIATION. The Laborers' Protective and Benevolent Association met at Irish-American Hall...

LABORERS' ASSOCIATION. The Laborers' Protective and Benevolent Association met at Irish-American Hall...

LABORERS' ASSOCIATION. The Laborers' Protective and Benevolent Association met at Irish-American Hall...

LABORERS' ASSOCIATION. The Laborers' Protective and Benevolent Association met at Irish-American Hall...

THE DAILY MORNING CALL. THE GREAT METROPOLITAN JOURNAL OF THE PACIFIC COAST!

SAINT CLARA PRISONERS. An Investigation Into the Quality and Quantity of Food Supplied Them.

DISCOVERY OF GOLD. ELLENBERG (Wash.), June 11 - There is considerable excitement here over news of gold...

LABORERS' ASSOCIATION. The Laborers' Protective and Benevolent Association met at Irish-American Hall...

LABORERS' ASSOCIATION. The Laborers' Protective and Benevolent Association met at Irish-American Hall...

LABORERS' ASSOCIATION. The Laborers' Protective and Benevolent Association met at Irish-American Hall...

LABORERS' ASSOCIATION. The Laborers' Protective and Benevolent Association met at Irish-American Hall...

THE DAILY MORNING CALL. THE GREAT METROPOLITAN JOURNAL OF THE PACIFIC COAST!

SAINT CLARA PRISONERS. An Investigation Into the Quality and Quantity of Food Supplied Them.

DISCOVERY OF GOLD. ELLENBERG (Wash.), June 11 - There is considerable excitement here over news of gold...

LABORERS' ASSOCIATION. The Laborers' Protective and Benevolent Association met at Irish-American Hall...

LABORERS' ASSOCIATION. The Laborers' Protective and Benevolent Association met at Irish-American Hall...

LABORERS' ASSOCIATION. The Laborers' Protective and Benevolent Association met at Irish-American Hall...

LABORERS' ASSOCIATION. The Laborers' Protective and Benevolent Association met at Irish-American Hall...

THE DAILY MORNING CALL. THE GREAT METROPOLITAN JOURNAL OF THE PACIFIC COAST!

SAINT CLARA PRISONERS. An Investigation Into the Quality and Quantity of Food Supplied Them.

DISCOVERY OF GOLD. ELLENBERG (Wash.), June 11 - There is considerable excitement here over news of gold...

LABORERS' ASSOCIATION. The Laborers' Protective and Benevolent Association met at Irish-American Hall...

LABORERS' ASSOCIATION. The Laborers' Protective and Benevolent Association met at Irish-American Hall...

LABORERS' ASSOCIATION. The Laborers' Protective and Benevolent Association met at Irish-American Hall...

LABORERS' ASSOCIATION. The Laborers' Protective and Benevolent Association met at Irish-American Hall...

THE DAILY MORNING CALL. THE GREAT METROPOLITAN JOURNAL OF THE PACIFIC COAST!

SAINT CLARA PRISONERS. An Investigation Into the Quality and Quantity of Food Supplied Them.

DISCOVERY OF GOLD. ELLENBERG (Wash.), June 11 - There is considerable excitement here over news of gold...

LABORERS' ASSOCIATION. The Laborers' Protective and Benevolent Association met at Irish-American Hall...

LABORERS' ASSOCIATION. The Laborers' Protective and Benevolent Association met at Irish-American Hall...

LABORERS' ASSOCIATION. The Laborers' Protective and Benevolent Association met at Irish-American Hall...

LABORERS' ASSOCIATION. The Laborers' Protective and Benevolent Association met at Irish-American Hall...

THE DAILY MORNING CALL. THE GREAT METROPOLITAN JOURNAL OF THE PACIFIC COAST!

SAINT CLARA PRISONERS. An Investigation Into the Quality and Quantity of Food Supplied Them.

DISCOVERY OF GOLD. ELLENBERG (Wash.), June 11 - There is considerable excitement here over news of gold...

LABORERS' ASSOCIATION. The Laborers' Protective and Benevolent Association met at Irish-American Hall...

LABORERS' ASSOCIATION. The Laborers' Protective and Benevolent Association met at Irish-American Hall...

LABORERS' ASSOCIATION. The Laborers' Protective and Benevolent Association met at Irish-American Hall...

LABORERS' ASSOCIATION. The Laborers' Protective and Benevolent Association met at Irish-American Hall...

THE DAILY MORNING CALL. THE GREAT METROPOLITAN JOURNAL OF THE PACIFIC COAST!

SAINT CLARA PRISONERS. An Investigation Into the Quality and Quantity of Food Supplied Them.

DISCOVERY OF GOLD. ELLENBERG (Wash.), June 11 - There is considerable excitement here over news of gold...

LABORERS' ASSOCIATION. The Laborers' Protective and Benevolent Association met at Irish-American Hall...

LABORERS' ASSOCIATION. The Laborers' Protective and Benevolent Association met at Irish-American Hall...

LABORERS' ASSOCIATION. The Laborers' Protective and Benevolent Association met at Irish-American Hall...

LABORERS' ASSOCIATION. The Laborers' Protective and Benevolent Association met at Irish-American Hall...

THE DAILY MORNING CALL. THE GREAT METROPOLITAN JOURNAL OF THE PACIFIC COAST!