

SPEND THAT \$ AT HOME AND HOME WILL PROSPER

EAGLE VALLEY NEWS

VOLUME 2, NO. 39

RICHLAND, OREGON, THURSDAY, AUGUST 13, 1914

\$1.50 A YEAR

Eagle's Cheese Factory

It Looks as if it Would Soon be a Reality

(The NEWS, in its efforts toward getting a cheese factory established in Eagle, is acting to a great extent, as the dairy-men's emissary, therefore each week will advise what has been accomplished. Herewith is a letter from Frank Wallington, that is very encouraging.—EDITOR.)

Baker, Oregon, August 8, 1914
Mr. Wm. L. Flower,
Richland, Oregon;

Dear Sir:—
Yours of August 4th received, also copy of Mr. Jenson's letter to you of recent date.

We also received a letter from Mr. Jenson about your valley, and he seems very enthusiastic about the dairy possibilities there. We expect to have a man at Richland in a very short time now, and I will try and get over and talk the situation over with you. Just at present do not think it advisable to try and call the farmers together.

Mr. Jenson seems to think by making cheese both at Richland and Halfway we could get large enough quantities together so we could get refrigerator shipping facilities from Robinette, which is really necessary to get the product on the market in first class condition.

Our plant there will make an ideal factory and I feel safe in saying, if the farmers will co-operate we will be making cheese there within the next few months.

We appreciate the interest you are taking in this matter and can assure you of our hearty support and co-operation. Thanking you, I remain,

Sincerely yours,
Frank Wallington

GOOD MATCH SATURDAY

Downing Won by Decision in 10 Rounds

The best match of its kind ever seen in Eagle was the verdict of most of the enthusiasts who attended the boxing match at the Gymnasium Saturday night.

It was certainly one of the hardest contested matches ever seen here, both of the principals working with all the skill and ring tactics they could master. There was not a single knock-down nor any time during the match that both men were not in good condition. Downing had the best of the boxing however and the referee awarded the match to him on points after ten of as skillful rounds as one would want to see.

The preliminary between Kid Corson and Walter Jones did not come off as Corson did not show up until late and the main match was then about ready to be pulled off.

M'Carroll and Jack Rogers are scheduled to box ten rounds at Cornucopia the fifteenth of the month and also at this time Kid Bradford will be pitted against the winner of the Corson-Good-fellow match for six rounds.

ATTENTION, K. OF P.

The Grand Chancellor, Frank S. Grant with other members will be here on Monday, August 31st to dedicate our Castle Hall. There will be work in first and second degree. Let us turn out and do our part right. Tell others that you meet.

Fraternally, Irvine Lodge, No. 86, K. of P., by W. G. Saunders, D. G. G.

Something entirely different are the pictures shown by Parker's Electric Biograph, Thursdays at Richland, Fridays at New Bridge, they are plain and do not flicker. (Ad.)

Jim Downing and Dick Dillard returned from Baker yesterday.

Oregon County Fair Dates

26 Counties Holding Fairs This Year

Oregon State Fair, Salem Sept. 28 to Oct. 3.
Baker County, Baker, Sept. 14-19
Benton County, Corvallis, Sept. 17-19.
Coos and Curry, Myrtle Point, Sept. 23-26.
Clatsop County, Gearheart, Sept. 24-26.
Crook County, Prineville, Sept. 23-26.
Clackamas County, Canby, Sept. 16-19.
East Clackamas, Estacada, Sept. 8-9
Douglas County, Roseburg, Sept. 16-19.
Lane County, Eugene, Sept. 22-25.
Lincoln County, Toledo, Sept. 22-25.
Linn County, Scio, Sept. 23-25.
Multnomah County, Gresham Sept. 15-19.

Morrow County, Heppner, Sept. 17-19.
Malheur County, Ontario, Sept. 15-19.
Polk County, Dallas, Sept. 10.
Sherman County, Moro, Sept. 10.
Gilliam County, Condon, Oct. 10.
Tillamook County, Tillamook, Sept. 15-18.
Wasco County, The Dalles, Sept. 23-25.
Washington County, Hood River, Sept. 23-25.
Wheeler County, Fossil, Sept. 23-25.
Union County, LaGrande, Sept. 22-24.
Yamhill County, McMinnville, Sept. 23-25.
Klamath County, Klamath Falls, Sept. 24-26.
Umatilla County, Pendleton, Sept. 21-26.

E. V. Cemetery

Cash on hand per last report, \$9.00
Cash received from Holman Bro's..... \$10.00
TOTAL..... \$19.00

More cash is badly needed if the sexton is kept at work all summer as is planned. Make all remittances payable to Mrs. Annie Raley, Treas., or hand donation to same.

LARGE DEAL IN SHEEP

By a deal recently concluded, between George Densley and Mr. Brooks, George bought one band and leased another, a total of 2,600 sheep, all ewes, added to his bands. The band leased was taken over for three years. This makes in the neighborhood of 4000 sheep that Geo. Densley owns and controls, they being split into three bands and a piece George also secured Brooks hay and the use of corrals and pasture, he is erecting a large silo for sheep feeding purposes, this

being among twelve that have and are being erected this year. It is understood that close to \$18,000 was involved in this deal.

Motion pictures to-night.

HOME BAKERY AND RESTAURANT

FRESH BREAD EVERY DAY

ANYTHING IN THE PASTRY LINE BAKED TO ORDER

RICHLAND OREGON

RICHLAND LIVERY AND FEED STABLE

RICHLAND ROBINETT STAGE LINE IN CONNECTION
Stage leaves Richland 8:00 a. m.
Arrives at Robinett 10:00 a. m.
Returning leaves Robinett 1:00 p. m.
arrives at Richland 3:30 p. m.

Good teams and tourist prompt and first class service every patron. Traveling patronage solicited.

FRED COOPER, Prop.
Richland, Oregon

Baird & Company

LICENSED FUNERAL DIRECTOR

All Sized Caskets and Shrouds Made in Stock

Richland - Oregon - Halfway

PROFESSIONAL

A. H. Williams
DENTIST
Now at His Office in Halfway, Oregon
Watch for announcement of Richland Dates.
ALL WORK FIRST CLASS

WOODSON L. PATTERSON
ATTY AT LAW
U. S. COMMISSIONER
BAKER OREGON

H. MCARTHUR B. A.
PHYSICIAN AND
SURGEON
Phone two longs on all lines, day or night.
RICHLAND OREGON

J. N. SANDERS
Physician and
Surgeon
Office in Gover Building. Phone Central daytime. One long ring on any phone at night.
RICHLAND OREGON

REV. FRANK HOPKINS
PASTOR METHODIST
CHURCH
LOCAL REPRESENTATIVE
IDAHO STATE LIFE
INSURANCE CO.
Rev. Frank Hopkins, Pastor Methodist Church, Richland Ore. No charges for any services rendered. Will go to Robinette, Sparta, New Bridge or to any point in reach, if my services are needed.
RICHLAND OREGON

WM. L. FLOWER
NOTARY PUBLIC
Agent for LIVERPOOL, LONDON and GLOBE
PENNSYLVANIA
AMERICAN CENTRAL
Insurance Co. of North America
FETNA INSURANCE Co.
A policy in either means Insurance.
NEWS OFFICE
RICHLAND, OREGON

Harvest Home Meeting Saturday afternoon.

YOUNG COUPLE WED

At the Methodist Parsonage Tuesday afternoon about 5 o'clock Elvira Harville and Ikey Hewitt were united in Wedlock by Frank Hopkins. Stella Taylor and Earnest Hewitt acted as witnesses, while the guests present were Mr. and Mrs. Hewitt and Mr. and Mrs. Thos. Seigel. Some anxious moments were spent in waiting for the license which was to arrive on the stage that afternoon and as the stage did not arrive until late some anxiety was felt that the license would not arrive, however it came safely in and the young couple were made happy.

The newly weds expect to leave in a few days for Washington where they will spend their honeymoon, after which they will return to Eagle Valley and make their home in its beautiful and quiet confines. They believe like many others that there is only one place to live and that is in "Famous Eagle Valley."

Jim Downing, Dick Dillard and Chas. Kellor left Richland, early Monday morning to be present at the Justice Court at Baker. It seems that the first report that Mrs. Kellor was also instigated was not true, as she was not one of those to make the trip.

HARVEST HOME MEETING SATURDAY

A Harvest Home meeting will be held at the City Hall, Richland, Saturday afternoon at 2:00 p. m. Everyone is urged to be present. A special invitation is extended to farmers and merchants of New Bridge and vicinity. BE SURE AND COME.