

ITEMS IN BRIEF

From Wednesday's Daily: Hon. W. H. Biggs went to Wasco today on business connected with the Bigge-Wasco railroad.

did repair, and the dancers were merry, and taken altogether the first dance given by the K. O. T. M. was a pronounced success.

empty but filled with the legislature after the bill laws are not. A member of the legislature is known to leave early behind when he left the board.

PROBABLY A SUICIDE. An Unknown Man Found Dead in Dry Hollow. Tuesday the body of a man was found lying under a tree near the road at the head of Dry Hollow, some four miles from The Dalles, and was brought to Crandall & Burgett's undertaking parlors by Coroner Butts, where an inquest was held.

REPORT OF EXPERT. To the honorable board of directors of school district No. 12, of Wasco county, Oregon. Gentlemen: As requested by you, I have made an examination of the books kept by E. Jacobsen, your retiring clerk, and beg to submit the following report.

THE DOLPH WILL. The Property is in Realty and Stocks and Bonds. The will of the late Joseph N. Dolph, executor, was filed for probate in the county court Wednesday, by the designated executor, Cyrus A. Dolph, a brother of the deceased, and Richard Nixon, a son-in-law.

Johnston's FINE CHOICE GROCERIES AND CROKERY. Sheepsman's Supplies, Shears, Oil and Lamp Glass for marking Sheep. Full Line of Machine Extras. Next door to A. M. Williams & Co.

Wall Paper! Wall Paper! 5000 ROLLS. Just received. The best patterns. The most beautiful colors. New invoice of Paints and Oils. Any color or brand supplied.

Consignments Solicited. First National Bank. BARGAINS. In Books Stationery Musical Instruments. Jacobson Book & Music Co.