

ITEMS IN BRIEF

From Saturday's Daily. Dr. Sturdevant and Prof. Birge left this morning for Trout Lake to spend Sunday angling. Fred Young and family were passengers on the Regulator for Portland this morning. Mr. Young is afflicted with some throat trouble, and goes to Portland to receive treatment from a specialist.

that is necessary to make it a great shipping point, he says, is to construct docks, where nature has provided perfect shelter from the ocean winds, and an abundance of water is found for anchoring the largest vessels. When this is done he believes the mouth of the Columbia will be the principal views coincides with those of nearly everybody who has studied the situation. The great distributing point of the Northwest must eventually be at the nearest safe harbor to the ocean.

From Tuesday's Daily. D. H. Barrett, of Mosier, is in the city today. J. W. Stewart, of Corvallis, is visiting in the city. Mrs. W. H. Mansfield left this morning for her home at Eugene. J. C. McKinnon, representing the Great Northern railway, was in the city. Mrs. J. A. West, of Portland, is visiting in the city, the guest of Mrs. Forwood. Last night Friendship Lodge, Knights of Pythias, had work in the third rank. Today Julius H. L. Rubbert, a native of Oregon, was admitted to full citizenship, having taken the necessary oaths before Judge Bradshaw.

HONOR TO THE DEAD. Remains of Ensign Monaghan Pass Through the Dalles. The Spokane train Sunday afternoon carried the remains of Ensign J. R. Monaghan, conveying them to Spokane, where they will be buried after having lain in state for two days. The remains were brought from San Francisco on the steamer Columbia which arrived in Portland Saturday evening, and were conveyed to the city by a detachment of National Guards of Washington, who had been sent from Spokane in charge of Captain Drain, Co. A, and Captain Kootz and Lieutenant Harper, Co. E, N. G. W., also of Spokane. The guard of honor from Spokane, besides the officers, consisted of ten privates. The casket containing the remains of the dead ensign, as it lay in an express car when the train passed here was covered with wreaths and floral offerings contributed by admiring friends of the fallen hero.

A GHASTLY FIND. Remains of a Dead Man Discovered far Up in the Blue Mountains. A few days ago, while pursuing his lonely occupation far up the Grand Ronde river, beyond the last human habitation, a shepherd had his attention attracted by the unusual action of one of his dogs. Supposing some wild animal was at bay, or the fresh track of panther or bear was noted, he immediately approached the animal. Garments that the heavy snow had pressed to the ground startled his suspicion that he was confronted by a chamber of death. The mountains looked more lone some than ever, and the distance from living man seemed double. With a strange war in his heart he searched the lonely canyon, and soon found the mangled remains of a man.

Death of Sheriff Matlock. Edward L. Matlock, sheriff of Morrow county, died at his home in Heppner Wednesday evening at 7 o'clock. His death occurred after an illness lasting several weeks, during which he had been treated at the skill of the medical profession, and the latest and best opinions have been secured in diagnosis of the disease. Sheriff Matlock, all along in good health, and attending actively to the discharge of the duties of his office, which he had performed for many multiple years, a type of cancer, and from that time gradually succumbed to its ravages. During the illness, after physicians had exhausted their expedients, Mr. Matlock was taken to Chicago by his brother, W. Matlock, and there, on Leslie Matlock, where eminent authorities made diagnosis, and gave no hope of recovery. He was immediately brought back, and the end arrived at his family.

Water Commissioners Meet. A special session of the water commission held last night attended by Commissioners Seufert, Fish, Philman, Randall, Dufur and Crosby, together with a number of interested parties, appointed recently to examine into the condition of the city property at the head of Mill creek from which the water supply is had. President Seufert, one of the committee, reported that a full examination of the creek had been completed, and recommended that the ditches be repaired so as to furnish a greater supply during the season when water is scarce. On motion the committee was authorized to purchase the property at the Dalles Lumbering Co. with reference to certain water rights and the proposition of conveying water through the company's flume.

Death of Joseph Martin. Hon. William Martin, county judge of Umatilla county, died at his home in Pendleton Saturday morning, July 1, 1939. He was elected county judge in 1888, and had lived until next year, would have served 12 years in that office. He had been sheriff of that county three terms, and mayor of Pendleton. He was one of the early pioneers, and had, besides the title of judge, that of captain, which he earned in the Indian wars. Judge Martin was 77 year old, and had always had good health up to June 15, when he suffered from an apoplectic stroke. Judge Martin was born in Hampshire county, Virginia, and came to Oregon in 1843.

Spokane train Sunday afternoon carried the remains of Ensign J. R. Monaghan, conveying them to Spokane, where they will be buried after having lain in state for two days. The remains were brought from San Francisco on the steamer Columbia which arrived in Portland Saturday evening, and were conveyed to the city by a detachment of National Guards of Washington, who had been sent from Spokane in charge of Captain Drain, Co. A, and Captain Kootz and Lieutenant Harper, Co. E, N. G. W., also of Spokane. The guard of honor from Spokane, besides the officers, consisted of ten privates. The casket containing the remains of the dead ensign, as it lay in an express car when the train passed here was covered with wreaths and floral offerings contributed by admiring friends of the fallen hero.

Water Commissioners Seufert, Fish and Moore returned this afternoon

From Monday's Daily. Fred Bronsen was called to Trout Lake yesterday.

Mr. and Mrs. Gerichien returned today to their home in Portland.

Water Commissioners Seufert, Fish and Moore returned this afternoon

From Monday's Daily. Fred Bronsen was called to Trout Lake yesterday.

Mr. and Mrs. Gerichien returned today to their home in Portland.

Water Commissioners Seufert, Fish and Moore returned this afternoon

From Monday's Daily. Fred Bronsen was called to Trout Lake yesterday.

Mr. and Mrs. Gerichien returned today to their home in Portland.

Springtime Perfumes. All the well-known makes of Toilet Waters and Perfumes in plain or fancy bottles are offered at these prices. Lunsberg's Violet, per oz., 50c. Lunsberg's, per oz., 50c.

FOR SALE Stock Ranch and Horses. 480 acres, well improved, located in the best range country in Eastern Oregon. 250 head of horses, including 100 pure bred. One imported Shire stallion, 50 young geldings, 30 large dry mares, 30 young mares, 100 head of cattle, 100 head of sheep, and all sold together or separate. Address: L. D. CLAYPOOL, Paulina, Or. 110 1m

Do you want to get rich? HERE IS AN OPPORTUNITY. A stock farm of 800 acres, all fenced, five miles from Astoria, for sale on easy terms. There are 200 acres in cultivation, good live stock, barn and other outbuildings, shed room for 100 head of horses, splendid spring of water, nice young orchard bearing fruit, 1000 lbs. of corn stand on the road that takes in from \$100 to \$200 a month.

Do you want to get rich? HERE IS AN OPPORTUNITY. A stock farm of 800 acres, all fenced, five miles from Astoria, for sale on easy terms. There are 200 acres in cultivation, good live stock, barn and other outbuildings, shed room for 100 head of horses, splendid spring of water, nice young orchard bearing fruit, 1000 lbs. of corn stand on the road that takes in from \$100 to \$200 a month.

Do you want to get rich? HERE IS AN OPPORTUNITY. A stock farm of 800 acres, all fenced, five miles from Astoria, for sale on easy terms. There are 200 acres in cultivation, good live stock, barn and other outbuildings, shed room for 100 head of horses, splendid spring of water, nice young orchard bearing fruit, 1000 lbs. of corn stand on the road that takes in from \$100 to \$200 a month.

Do you want to get rich? HERE IS AN OPPORTUNITY. A stock farm of 800 acres, all fenced, five miles from Astoria, for sale on easy terms. There are 200 acres in cultivation, good live stock, barn and other outbuildings, shed room for 100 head of horses, splendid spring of water, nice young orchard bearing fruit, 1000 lbs. of corn stand on the road that takes in from \$100 to \$200 a month.

Do you want to get rich? HERE IS AN OPPORTUNITY. A stock farm of 800 acres, all fenced, five miles from Astoria, for sale on easy terms. There are 200 acres in cultivation, good live stock, barn and other outbuildings, shed room for 100 head of horses, splendid spring of water, nice young orchard bearing fruit, 1000 lbs. of corn stand on the road that takes in from \$100 to \$200 a month.

Do you want to get rich? HERE IS AN OPPORTUNITY. A stock farm of 800 acres, all fenced, five miles from Astoria, for sale on easy terms. There are 200 acres in cultivation, good live stock, barn and other outbuildings, shed room for 100 head of horses, splendid spring of water, nice young orchard bearing fruit, 1000 lbs. of corn stand on the road that takes in from \$100 to \$200 a month.

Do you want to get rich? HERE IS AN OPPORTUNITY. A stock farm of 800 acres, all fenced, five miles from Astoria, for sale on easy terms. There are 200 acres in cultivation, good live stock, barn and other outbuildings, shed room for 100 head of horses, splendid spring of water, nice young orchard bearing fruit, 1000 lbs. of corn stand on the road that takes in from \$100 to \$200 a month.

Whiskey... BEN WILSON, The Dalles, Or.

Z. F. MOODY General Commission and Forwarding Merchant 391, 393 AND 395 SECOND STREET. (Adjoining Railroad Depot.)

Consignments Solicited Prompt attention will be paid to those who favor me with their patronage.

American Market Carries the Best and Cheapest Vegetables and Fruits. Direct from the gardens and orchards. FISH AND GAME IN SEASON. Chicks, Dressed or Alive. Free Delivery to any part of the City. Call up Phone 12 and place your orders any time during the day.

J. A. Carnaby & Co., Proprietors D. W. VAUSE, DEALER IN Wall Paper, Paints, OILS, GLASS, ETC. Finest line of Wall Paper in the city. Send for Samples. Painting, Paper-Hanging and Kalsomining a Specialty. Third Street, The Dalles, Oregon

Pioneer Bakery I have reopened this well known Bakery, and am now prepared to supply everybody with BREAD, PIES and CAKE Also, all kinds of Staple and Fancy Groceries. GEO. RUCH, Pioneer Grocer.

THE BALDWIN ANDREW BALDWIN, Proprietor. Corner Front and Front Streets, Carries Everything to be Found in a First-Class Liquor Store. Whiskey from \$2.50 per Gallon and Up. THE DALLES, OREGON.

Did You Ever Stop to think that this is the time of year that a merchant wants to sell off his big heavy goods. Well that is the case with me. Come in before the assortment is broken and get your choice of the stock of Dry Goods, Clothing, Boots and Shoes, Blankets, Furnishing Goods. C. F. STEPHENS.

THE CELEBRATED Columbia Brewery AUGUST BUCHLER, Prop. This well-known brewery is now turning out the best Beer and Porter etc. of the Cascades. The latest appliances for the manufacture of good healthful Beer have been introduced, and only the first-class water will be placed on the market. East Second Street The Dalles, Oregon

Do you want to get rich? HERE IS AN OPPORTUNITY. A stock farm of 800 acres, all fenced, five miles from Astoria, for sale on easy terms. There are 200 acres in cultivation, good live stock, barn and other outbuildings, shed room for 100 head of horses, splendid spring of water, nice young orchard bearing fruit, 1000 lbs. of corn stand on the road that takes in from \$100 to \$200 a month.