

Capt. John Riley Marshall, a well-known and popular citizen of Saxis Island, died at his home on Wednesday, December 23rd, from blood poisoning, which resulted from a gun shot wound in the foot about four weeks ago, made by the accidental discharge of a gun in the hands of a boy with whom he was "fooling." He was about 60 years of age.