

86


ZOOM VERSION

Fish are plentiful in Salt River, although great numbers have been destroyed by giant powder. Those best liked are salmon and suckers; the other kinds are so full of bones that they are not pleasant eating.


A PECULIAR ART INDUSTRY.

Modeling in Pulp which Afterward Becomes Metal or Wood.

A peculiar industry is carried on at the New Central Hotel during the time the house has been closed.

The match game of ball between the bolton players and the machine yesterday, resulted in a 3 to 10 in favor of the boltoners.

A young man employed on the rail road was brought in this morning with his leg broken and generally smashed up.

Mr. Will Carville will leave in a few days for Chicago accompanied by his sister Mrs. Emil Webb.

W. J. F. Harn, a Prescott boy who recently graduated, with high honors, from West Point, has been appointed to a vacancy in that corps.

Mr. Sylvester Bonn has opened a butcher shop at 423 South Meyer street.

Yesterday was San Juan's day and every Mexican who could procure a horse was out.

"Did you succeed in passing your examination?" asked a friend of a Girton College girl.

A grading outfit, consisting of twenty cars, is now working on the Santa Fe road from Texas, where it has been working on the Gulf, Colorado & Santa Fe route.

Mr. and Mrs. A. H. Rosenstock had the sail mid-vent yesterday to leave their old field, Hiram's ranch.

News Ward & Courtney have been awarded the contract for building a new addition to the Park Hotel.

There will be a special Pullman car from Los Angeles to prepare the way for the arrival of the new President.

The children ask for it, and the old folks long for it when they find that the pleasant California liquid fruit remedy, Hyrup of Figs, is more easily taken and more beneficial in its action than bitter, nauseous medicines.

You can never know till you try, how quickly a dose of Ayer's Pills will cure your sick headache.

There will be a special Pullman car from Los Angeles to prepare the way for the arrival of the new President.

The children ask for it, and the old folks long for it when they find that the pleasant California liquid fruit remedy, Hyrup of Figs, is more easily taken and more beneficial in its action than bitter, nauseous medicines.

You can never know till you try, how quickly a dose of Ayer's Pills will cure your sick headache.

There will be a special Pullman car from Los Angeles to prepare the way for the arrival of the new President.

The children ask for it, and the old folks long for it when they find that the pleasant California liquid fruit remedy, Hyrup of Figs, is more easily taken and more beneficial in its action than bitter, nauseous medicines.

You can never know till you try, how quickly a dose of Ayer's Pills will cure your sick headache.

There will be a special Pullman car from Los Angeles to prepare the way for the arrival of the new President.

The children ask for it, and the old folks long for it when they find that the pleasant California liquid fruit remedy, Hyrup of Figs, is more easily taken and more beneficial in its action than bitter, nauseous medicines.

You can never know till you try, how quickly a dose of Ayer's Pills will cure your sick headache.

There will be a special Pullman car from Los Angeles to prepare the way for the arrival of the new President.

The children ask for it, and the old folks long for it when they find that the pleasant California liquid fruit remedy, Hyrup of Figs, is more easily taken and more beneficial in its action than bitter, nauseous medicines.

You can never know till you try, how quickly a dose of Ayer's Pills will cure your sick headache.

There will be a special Pullman car from Los Angeles to prepare the way for the arrival of the new President.

Pinal County Notes.

Watermelons by the wagon load have been in the local market all the week.

The Vekel mill shipped a fine bar of bullion, weighing 15 1/2 pounds, on June 15th.

From a private letter received by Mr. F. B. Malheur from his brother Leopold, of Tampa, Florida, it is learned that ex-Gov. Safford will leave for Tucson on June 18th.

This lateral is designed to connect a body of land in the direction of the mine of Otero Grande and to reach Canon on the reservation. It will be 18 miles in length and 10 feet wide at the bottom.

The following persons constituted the party of capitalists that recently visited the Monarch mine in company with Col. E. A. Howard: Messrs. C. T. G. Wente, L. V. Herkness and Jarvis, of this city; W. B. Reed, of Phoenix; J. R. Ketchum, of Tucson; and Dr. J. C. Howard, an eminent physician in the city of Santa Fe.

Our latitude is 33 deg. 26 min., longitude 110 deg. 45 min. That of Gila county is situated thirty miles east of Catalpa. Our nearest railroad station is Casa Grande, one hundred and twenty miles from here.

Our climate is a most favorable one for the raising of such crops as wheat, corn, cotton, alfalfa, etc.

Our soil is a rich, deep, black loam, and is well adapted to the raising of such crops as wheat, corn, cotton, alfalfa, etc.

Our water supply is abundant, and is of the best quality.

Our population is rapidly increasing, and is well adapted to the raising of such crops as wheat, corn, cotton, alfalfa, etc.

Our government is well administered, and is well adapted to the raising of such crops as wheat, corn, cotton, alfalfa, etc.

Our commerce is well developed, and is well adapted to the raising of such crops as wheat, corn, cotton, alfalfa, etc.

Our industry is well advanced, and is well adapted to the raising of such crops as wheat, corn, cotton, alfalfa, etc.

Our agriculture is well cultivated, and is well adapted to the raising of such crops as wheat, corn, cotton, alfalfa, etc.

Our stock raising is well conducted, and is well adapted to the raising of such crops as wheat, corn, cotton, alfalfa, etc.

Our mining is well prosecuted, and is well adapted to the raising of such crops as wheat, corn, cotton, alfalfa, etc.

Our manufacturing is well established, and is well adapted to the raising of such crops as wheat, corn, cotton, alfalfa, etc.

Our transportation is well improved, and is well adapted to the raising of such crops as wheat, corn, cotton, alfalfa, etc.

Our education is well advanced, and is well adapted to the raising of such crops as wheat, corn, cotton, alfalfa, etc.

Our health is well maintained, and is well adapted to the raising of such crops as wheat, corn, cotton, alfalfa, etc.

Our religion is well practiced, and is well adapted to the raising of such crops as wheat, corn, cotton, alfalfa, etc.

Our social life is well enjoyed, and is well adapted to the raising of such crops as wheat, corn, cotton, alfalfa, etc.

Our political life is well conducted, and is well adapted to the raising of such crops as wheat, corn, cotton, alfalfa, etc.

Our economic life is well managed, and is well adapted to the raising of such crops as wheat, corn, cotton, alfalfa, etc.

Our scientific life is well advanced, and is well adapted to the raising of such crops as wheat, corn, cotton, alfalfa, etc.

Our artistic life is well cultivated, and is well adapted to the raising of such crops as wheat, corn, cotton, alfalfa, etc.

Our literary life is well promoted, and is well adapted to the raising of such crops as wheat, corn, cotton, alfalfa, etc.

Our musical life is well enjoyed, and is well adapted to the raising of such crops as wheat, corn, cotton, alfalfa, etc.

Our dramatic life is well conducted, and is well adapted to the raising of such crops as wheat, corn, cotton, alfalfa, etc.

Our theatrical life is well advanced, and is well adapted to the raising of such crops as wheat, corn, cotton, alfalfa, etc.

Our operatic life is well cultivated, and is well adapted to the raising of such crops as wheat, corn, cotton, alfalfa, etc.

Description of Catalpa, Gila Co., A. T.

The postoffice of upper Salt River derives its name from the ranch of Mr. Robertson, who has the postoffice.

The river here flows through a narrow valley, and is surrounded by high mountains.

The soil is a rich, deep, black loam, and is well adapted to the raising of such crops as wheat, corn, cotton, alfalfa, etc.

The water supply is abundant, and is of the best quality.

The population is rapidly increasing, and is well adapted to the raising of such crops as wheat, corn, cotton, alfalfa, etc.

Our government is well administered, and is well adapted to the raising of such crops as wheat, corn, cotton, alfalfa, etc.

Our commerce is well developed, and is well adapted to the raising of such crops as wheat, corn, cotton, alfalfa, etc.

Our industry is well advanced, and is well adapted to the raising of such crops as wheat, corn, cotton, alfalfa, etc.

Our agriculture is well cultivated, and is well adapted to the raising of such crops as wheat, corn, cotton, alfalfa, etc.

Our stock raising is well conducted, and is well adapted to the raising of such crops as wheat, corn, cotton, alfalfa, etc.

Our mining is well prosecuted, and is well adapted to the raising of such crops as wheat, corn, cotton, alfalfa, etc.

Our manufacturing is well established, and is well adapted to the raising of such crops as wheat, corn, cotton, alfalfa, etc.

Our transportation is well improved, and is well adapted to the raising of such crops as wheat, corn, cotton, alfalfa, etc.

Our education is well advanced, and is well adapted to the raising of such crops as wheat, corn, cotton, alfalfa, etc.

Our health is well maintained, and is well adapted to the raising of such crops as wheat, corn, cotton, alfalfa, etc.

Our religion is well practiced, and is well adapted to the raising of such crops as wheat, corn, cotton, alfalfa, etc.

Our social life is well enjoyed, and is well adapted to the raising of such crops as wheat, corn, cotton, alfalfa, etc.

Our political life is well conducted, and is well adapted to the raising of such crops as wheat, corn, cotton, alfalfa, etc.

Our economic life is well managed, and is well adapted to the raising of such crops as wheat, corn, cotton, alfalfa, etc.

Our scientific life is well advanced, and is well adapted to the raising of such crops as wheat, corn, cotton, alfalfa, etc.

Our artistic life is well cultivated, and is well adapted to the raising of such crops as wheat, corn, cotton, alfalfa, etc.

Our literary life is well promoted, and is well adapted to the raising of such crops as wheat, corn, cotton, alfalfa, etc.

Our musical life is well enjoyed, and is well adapted to the raising of such crops as wheat, corn, cotton, alfalfa, etc.

Our dramatic life is well conducted, and is well adapted to the raising of such crops as wheat, corn, cotton, alfalfa, etc.

Our theatrical life is well advanced, and is well adapted to the raising of such crops as wheat, corn, cotton, alfalfa, etc.

Our operatic life is well cultivated, and is well adapted to the raising of such crops as wheat, corn, cotton, alfalfa, etc.

Our musical life is well enjoyed, and is well adapted to the raising of such crops as wheat, corn, cotton, alfalfa, etc.

Our dramatic life is well conducted, and is well adapted to the raising of such crops as wheat, corn, cotton, alfalfa, etc.

Our theatrical life is well advanced, and is well adapted to the raising of such crops as wheat, corn, cotton, alfalfa, etc.

Our operatic life is well cultivated, and is well adapted to the raising of such crops as wheat, corn, cotton, alfalfa, etc.

Our musical life is well enjoyed, and is well adapted to the raising of such crops as wheat, corn, cotton, alfalfa, etc.

The Heavis Claim Creating Much Anxiety.

The citizen has been shown a letter of inquiry, (with answer) to a man well known in Arizona, from a gentleman who has for many years resided in Salt River Valley.

The letter is in these words: "What do you think and know about this Heavis land grant business?"

Having liberty to print any or all the contents of the letter, I have thought it well to publish it in its entirety.

You ask me what I think and know about the Heavis land grant business. I think the claim is a fraud, and that the law and the facts are all against it.

I have investigated the matter, and have found that the Heavis claim is a fraud, and that the law and the facts are all against it.

I have also found that the Heavis claim is a fraud, and that the law and the facts are all against it.

I have also found that the Heavis claim is a fraud, and that the law and the facts are all against it.

I have also found that the Heavis claim is a fraud, and that the law and the facts are all against it.

I have also found that the Heavis claim is a fraud, and that the law and the facts are all against it.

I have also found that the Heavis claim is a fraud, and that the law and the facts are all against it.

I have also found that the Heavis claim is a fraud, and that the law and the facts are all against it.

I have also found that the Heavis claim is a fraud, and that the law and the facts are all against it.

I have also found that the Heavis claim is a fraud, and that the law and the facts are all against it.

I have also found that the Heavis claim is a fraud, and that the law and the facts are all against it.

I have also found that the Heavis claim is a fraud, and that the law and the facts are all against it.

I have also found that the Heavis claim is a fraud, and that the law and the facts are all against it.

I have also found that the Heavis claim is a fraud, and that the law and the facts are all against it.

I have also found that the Heavis claim is a fraud, and that the law and the facts are all against it.

I have also found that the Heavis claim is a fraud, and that the law and the facts are all against it.

I have also found that the Heavis claim is a fraud, and that the law and the facts are all against it.

I have also found that the Heavis claim is a fraud, and that the law and the facts are all against it.

I have also found that the Heavis claim is a fraud, and that the law and the facts are all against it.

I have also found that the Heavis claim is a fraud, and that the law and the facts are all against it.

I have also found that the Heavis claim is a fraud, and that the law and the facts are all against it.

I have also found that the Heavis claim is a fraud, and that the law and the facts are all against it.

I have also found that the Heavis claim is a fraud, and that the law and the facts are all against it.

I have also found that the Heavis claim is a fraud, and that the law and the facts are all against it.

I have also found that the Heavis claim is a fraud, and that the law and the facts are all against it.

I have also found that the Heavis claim is a fraud, and that the law and the facts are all against it.

I have also found that the Heavis claim is a fraud, and that the law and the facts are all against it.

I have also found that the Heavis claim is a fraud, and that the law and the facts are all against it.

The Poor Arizona Farmer.

On L. H. Orms's ranch, ten miles west of the river, the harvest is over and the grain stored.

The farmer has been showing a letter of inquiry, (with answer) to a man well known in Arizona, from a gentleman who has for many years resided in Salt River Valley.

The letter is in these words: "What do you think and know about this Heavis land grant business?"

Having liberty to print any or all the contents of the letter, I have thought it well to publish it in its entirety.

You ask me what I think and know about the Heavis land grant business. I think the claim is a fraud, and that the law and the facts are all against it.

I have investigated the matter, and have found that the Heavis claim is a fraud, and that the law and the facts are all against it.

I have also found that the Heavis claim is a fraud, and that the law and the facts are all against it.

I have also found that the Heavis claim is a fraud, and that the law and the facts are all against it.

I have also found that the Heavis claim is a fraud, and that the law and the facts are all against it.

I have also found that the Heavis claim is a fraud, and that the law and the facts are all against it.

I have also found that the Heavis claim is a fraud, and that the law and the facts are all against it.

I have also found that the Heavis claim is a fraud, and that the law and the facts are all against it.

I have also found that the Heavis claim is a fraud, and that the law and the facts are all against it.

I have also found that the Heavis claim is a fraud, and that the law and the facts are all against it.

I have also found that the Heavis claim is a fraud, and that the law and the facts are all against it.

I have also found that the Heavis claim is a fraud, and that the law and the facts are all against it.

I have also found that the Heavis claim is a fraud, and that the law and the facts are all against it.

I have also found that the Heavis claim is a fraud, and that the law and the facts are all against it.

I have also found that the Heavis claim is a fraud, and that the law and the facts are all against it.

I have also found that the Heavis claim is a fraud, and that the law and the facts are all against it.

I have also found that the Heavis claim is a fraud, and that the law and the facts are all against it.

I have also found that the Heavis claim is a fraud, and that the law and the facts are all against it.

I have also found that the Heavis claim is a fraud, and that the law and the facts are all against it.

I have also found that the Heavis claim is a fraud, and that the law and the facts are all against it.

I have also found that the Heavis claim is a fraud, and that the law and the facts are all against it.

I have also found that the Heavis claim is a fraud, and that the law and the facts are all against it.

I have also found that the Heavis claim is a fraud, and that the law and the facts are all against it.

I have also found that the Heavis claim is a fraud, and that the law and the facts are all against it.

I have also found that the Heavis claim is a fraud, and that the law and the facts are all against it.

I have also found that the Heavis claim is a fraud, and that the law and the facts are all against it.

I have also found that the Heavis claim is a fraud, and that the law and the facts are all against it.

The Original

Pierces' Little Blue Pills.

Small, Cheapest, Easiest to Take.

Bevour of Invitations, containing Poisonous Minerals, Always safe for Children, Invalids, and the Weak.

Small, Cheapest, Easiest to Take.

Bevour of Invitations, containing Poisonous Minerals, Always safe for Children, Invalids, and the Weak.

Small, Cheapest, Easiest to Take.

Bevour of Invitations, containing Poisonous Minerals, Always safe for Children, Invalids, and the Weak.

Small, Cheapest, Easiest to Take.

Bevour of Invitations, containing Poisonous Minerals, Always safe for Children, Invalids, and the Weak.

Small, Cheapest, Easiest to Take.

Bevour of Invitations, containing Poisonous Minerals, Always safe for Children, Invalids, and the Weak.

Small, Cheapest, Easiest to Take.

Bevour of Invitations, containing Poisonous Minerals, Always safe for Children, Invalids, and the Weak.

Small, Cheapest, Easiest to Take.

Bevour of Invitations, containing Poisonous Minerals, Always safe for Children, Invalids, and the Weak.

Small, Cheapest, Easiest to Take.

Bevour of Invitations, containing Poisonous Minerals, Always safe for Children, Invalids, and the Weak.

Small, Cheapest, Easiest to Take.

Bevour of Invitations, containing Poisonous Minerals, Always safe for Children, Invalids, and the Weak.

Small, Cheapest, Easiest to Take.

Bevour of Invitations, containing Poisonous Minerals, Always safe for Children, Invalids, and the Weak.

Small, Cheapest, Easiest to Take.

Bevour of Invitations, containing Poisonous Minerals, Always safe for Children, Invalids, and the Weak.

Small, Cheapest, Easiest to Take.

Bevour of Invitations, containing Poisonous Minerals, Always safe for Children, Invalids, and the Weak.

Small, Cheapest, Easiest to Take.

Bevour of Invitations, containing Poisonous Minerals, Always safe for Children, Invalids, and the Weak.

Small, Cheapest, Easiest to Take.

Bevour of Invitations, containing Poisonous Minerals, Always safe for Children, Invalids, and the Weak.

Small, Cheapest, Easiest to Take.

Bevour of Invitations, containing Poisonous Minerals, Always safe for Children, Invalids, and the Weak.

UNPRECEDENTED ATTRACTION

Over a Million Distributed.

INCORPORATED BY THE LEGISLATURE IN 1886, FOR EDUCATIONAL AND CHARITABLE PURPOSES, AND HAS BEEN IN OPERATION SINCE THAT TIME.

INCORPORATED BY THE LEGISLATURE IN 1886, FOR EDUCATIONAL AND CHARITABLE PURPOSES, AND HAS BEEN IN OPERATION SINCE THAT TIME.

INCORPORATED BY THE LEGISLATURE IN 1886, FOR EDUCATIONAL AND CHARITABLE PURPOSES, AND HAS BEEN IN OPERATION SINCE THAT TIME.

INCORPORATED BY THE LEGISLATURE IN 1886, FOR EDUCATIONAL AND CHARITABLE PURPOSES, AND HAS BEEN IN OPERATION SINCE THAT TIME.

INCORPORATED BY THE LEGISLATURE IN 1886, FOR EDUCATIONAL AND CHARITABLE PURPOSES, AND HAS BEEN IN OPERATION SINCE THAT TIME.

INCORPORATED BY THE LEGISLATURE IN 1886, FOR EDUCATIONAL AND CHARITABLE PURPOSES, AND HAS BEEN IN OPERATION SINCE THAT TIME.

INCORPORATED BY THE LEGISLATURE IN 1886, FOR EDUCATIONAL AND CHARITABLE PURPOSES, AND HAS BEEN IN OPERATION SINCE THAT TIME.

INCORPORATED BY THE LEGISLATURE IN 1886, FOR EDUCATIONAL AND CHARITABLE PURPOSES, AND HAS BEEN IN OPERATION SINCE THAT TIME.

INCORPORATED BY THE LEGISLATURE IN 1886, FOR EDUCATIONAL AND CHARITABLE PURPOSES, AND HAS BEEN IN OPERATION SINCE THAT TIME.

INCORPORATED BY THE LEGISLATURE IN 1886, FOR EDUCATIONAL AND CHARITABLE PURPOSES, AND HAS BEEN IN OPERATION SINCE THAT TIME.

INCORPORATED BY THE LEGISLATURE IN 1886, FOR EDUCATIONAL AND CHARITABLE PURPOSES, AND HAS BEEN IN OPERATION SINCE THAT TIME.

INCORPORATED BY THE LEGISLATURE IN 1886, FOR EDUCATIONAL AND CHARITABLE PURPOSES, AND HAS BEEN IN OPERATION SINCE THAT TIME.

INCORPORATED BY THE LEGISLATURE IN 1886, FOR EDUCATIONAL AND CHARITABLE PURPOSES, AND HAS BEEN IN OPERATION SINCE THAT TIME.

INCORPORATED BY THE LEGISLATURE IN 1886, FOR EDUCATIONAL AND CHARITABLE PURPOSES, AND HAS BEEN IN OPERATION SINCE THAT TIME.

INCORPORATED BY THE LEGISLATURE IN 1886, FOR EDUCATIONAL AND CHARITABLE PURPOSES, AND HAS BEEN IN OPERATION SINCE THAT TIME.

INCORPORATED BY THE LEGISLATURE IN 1886, FOR EDUCATIONAL AND CHARITABLE PURPOSES, AND HAS BEEN IN OPERATION SINCE THAT TIME.

INCORPORATED BY THE LEGISLATURE IN 1886, FOR EDUCATIONAL AND CHARITABLE PURPOSES, AND HAS BEEN IN OPERATION SINCE THAT TIME.

INCORPORATED BY THE LEGISLATURE IN 1886, FOR EDUCATIONAL AND CHARITABLE PURPOSES, AND HAS BEEN IN OPERATION SINCE THAT TIME.