
The EubmPOL
ownU At.

A. 3. EKai, i Wr A M
J3._ 0 J.hW j

haw al flrszsor, m

U . 5. !Ro b Wa.
aim Pa. Gonna YI

IL CL

*u Jas am synod' Cab. !Q a Gmt
J. a WnUSAA K I irR O.
L F. m amli- w h CA.

IL Mumma=- J 1. .1se ur >aji1
biv. No w 3.7.saiyuna~

aa.
8 C. Wumaow. Dom. Osy.
guoma M. 3inK. Umekm, 3 T
DA S Wua S 3ear. Cin.

T. arrw ss t G
rho news of the wit sor t qeprained o sad

lever fmekmtdesai.. of dis eubate. lWa* -
on ate .Iwe o. thiule shn-eprict o.i

uismin o(p upIislpi. 1Rlefr. ut';u i snd
ewuem shat, hrabe brig and tre~mie .in sae inr-
na fa ifa, mc to aiti unaoutieu.L The il
miole mast gist il 1mUctg Jut auentiom .mdprw

mint she cundu.- * f the Twrrvitwg ouh -ee

Amsid '.wiud imwdi(dualemr uewtdwuernag
yt memuwdp ; *1who is adds immw or is

prod Themin it wvsmdoa ide um is al

Cas esha regueutaI be fdun. Our uhunh

- due ei the maw/ ,elustmy oewtepuuiemi i/ the
Pon in the w rieu C rne unda runi s q
thfirfast r, ptctf J a .eM

TO oulawA z $.

Al Saheadhwt toe WZ.LY POST wil etr~ede

thawlr dm merto glamih*r re aiR/ ellr, to is-

imm fttrhe/for the les of the eom numbe duriun
the remes l if skit prixa4m ethaelihuseut. is the

f/urs, as imlt peh, the PONT sill he maile d si
the a vurt qloqt* psadui em Any irrevu-
Larit r in te receipt of our p wil be rmtdied, if
is oem posew, wats seeFtd sheaef.

BEN R. DITTZ&

Tak.e Neoee..

Plak & 8t rt have so thrther eomtto with
me whaLsver. . W . CAZPENTER.

N. B. All letters and packages lateaded or me
ahoald be easefuly direeed to

E W. CARPENTER,
oenesal Bnune Aget, MOnrrTa PoTr.
Belea, April 27, 18I1.

FENIAN BOTHBERHOOD CONVNTION.
-Andrew O'Conael, Distriet Centre of the Feels

Brotherhood for the Territory of Montana, has or-

dered the anal Conventioa to asemble Ia Beles
on the S6th of May. It is expected there will be

full delegations present from the various Cirles

in the Territory, as ther will be an election or

Distriet Center, the time dMr. O'Co.nell expiring

at that time, sad other busnes of importance to

the Order will come up for eoestdeetlioa.

From Wedaneday's Daely.

WHAT'S IN A NAMEl?-Seeral yeTar
residence on the Pacific coast has made as hmiliar

with uncouth and original nomenclatures for towns.

streams and quartz ledges. We flattered ourselves

that we had heard everything that could be imag-

ined or dreamed of in the way of a name. We

have Jast heard of another which we think entitled

to a plao high ia the list of western Idioms. A

gentleman entered the Land Ome lately and oe-

quested to be shown the papers in the applieatoo

for Mineral Land Entry No. 18. The Register-

who at the time was in all the bustle of preperation

for a trip to Deer Lodge-produced the desired pa-

pers and stood tattooing impatiently on the coen-

ter whilst the documents were oarefully and slow ly

examined. He at length ventured to inquire what
information was desired, and was informed by the

inspector of the papers that he hbad been deputed

by a number of the ettisens of Bitter Boot valley

to asoertain whether or not said application No. 18

-which is for miners' land in Flint Creek District

-interfered with the rights of his Bitter Root

friends in and to certain claims of theirs on the

Biarw Pill Lode. The Register flushed for a mo-

ment, thinking his official dignity was being trifled

with, but being genially assured by the solemn
earnestae.= of the gentleman from Bitter Root, he

gave the required information, donned his over.

cost, mounted a caynse and wended gaily to Deer

Lodge

FORT ELLIs GARRIsoN.-As the In-
di dilfficulties in the Gallatin are likely to bring

the garrison of Fort Ellis into prominent notice, we
give below a roster of the command and the
strength of the companies. Those of the ofioers
whom we have met are accomplishe~ gentlemen,
and we doebt not will discharge their fighting du-
ties valiantly should circumstances require-Capt.
RobertS La Mottee, commanding Co D, 13th In-
fantry, and Post. First Lieutenant Martin O Cod-

ding, 13th Infantry, A A Q M and A C S. Second
Lieutenant Wm Kapus, 13th Infantry, Post Adju-
tant. Captain Emory W Clift, 13th Infantry. Bre-

vet Major U 8 A, absent on detached service.
Captain Joseph S Horr,13th Infantry, Brevet Major,
U 8 A. commanding Co F. First Lieutenant Jno
SO(seen. 13th Infantry, commanding Co G. First

Lieutenant Oeeola A Thompson, 13th Inantry.

SeLond Lleutenant Jesse C Chance, 13th Infaatry.

Seeead Lieutenant Wm L Wana, Jr, absent on de
tached service. Dr N H Marsellis A AA urgeo.
Co D, 13th Iafatry, 71 enlisted men; Co F, 13th
lafanary, 73 enlisted men: Co G, 13th Ianftry, 74
*alis a men

DEMONsTR•TSD.-Mr. Louis Bugher,
of the Silver Hill Mining Co., reoently made a
very senesasfal experiment with aores from the

fa-mes Ramley-Bmgher lode, in Flint Creek die.-

t •ct The Company some time since ereted a
-seam amstra to erush ore from that lode, but were
set •meesesal in smving the silver, and operatteme
ww sespendet antil additionemal machinery better
dept• Mo the perpose could be o•bised. While

eagetadg for a sett of Wheeler pans, a
ma- eperlmetiag pa., lined with quicksilver

, was eonstret-. Inthis Mr rBDagr last
wet e 400o peends or less oa palp (vieialry

.e) whih i was t•ruthg the aVnsteL The
pea was ebrd with a small qeanity of salt,
-n' stared. 'I prodee was u eoass at
IVW, wero Or O lra isia oearmey. TIds weaml
anhea- amo workti• yWIe dos4o per sea. aet
enm spsam s, and Is. we beliere, the largest

y~ d ,k f ry .t etsa. It to snr m. to and
o s e• m .rlft peas wll net he d mde
)y e e.s.p.as a.gr was ta eesm.y., Wesa-r

3gu ien. malmey, Kea. agherand OCm.y

Jo War.-W* hIam the beet mat
1a 1tr t• iwr Was ast egmm wetee ati

ehta r -Thewal m the te m
m raf MWa at Ca bl at s a

bw ea ul r s.I a gar ameo a m f
Sea.OINMO -, ~M .la

a SL.

i Ufrn M -4F S

c i~ -p am am Dw

-~~~a Mwu IS. II s ..pTr -MW Fern Dhow IS I -t I I :m

1r lUeepl_.twls fbum s - od e wes Sinew

Chew.J! ~% 9s hm mfewnw DUar 4140,
ara rt m% yii. e u. t. 13
dysmslbw aL Gbeesold aesa .4..r"

bu ses ta Apmfi -bJ N Mremle be
haIs ok ws e ay Jeh .. ebernlhlam aIn sa ssa ss ._ s f days

md elk ofq;JmAmeg m

.pTem ewt, UKt e as ekel wind;MewedKellyt
-. Ns e m, ef U es0. 3. Mrty,

tress bwaia1t y a5--- Maim Iwpbrle... Itr~. A..ban Mt dskCl ii.ks* i.

lstatw.ttears Jobsy; Jab. ?e..r dne.
___l__ De; dN KW& Gshe s,
de :.R Aaa-.rsplt r ,, i.

lost; .. rs .'r. m abe w ; N Clue

a. ts fas wsdsa t the s ; 0. H. solsrty

.... r Ys lis f N eye; J. Peardts.
asam;abbe Ds iser"; IL AI rs.r

--- ~r h Pi' "r h. BLrr

or. Loo.sa XAuxzavm.-W. give the
sinswg ntepds et iet plm in St. 1~bwi e
Apri 1st, e baest daiss we hav reelsued. riser

-a3 er r e nad r miaem s lower ae rbat
---rs amebae. Where sea Id at fa--n ris
red ad whire wier • t 0Mt 1 Peak Anm
w-lI se eirUrr sa at d0 75* eas Bnlk
.oats laer s ldheMe seW as 101., rib dies lii.
elr ides 13., sed 3l000 posees lo.es elear rib

atbesge at l1b. Basms-Clear ides we higher
st 15 1, eler sl ib l14 14t. should e s t11.,

asserm• s ear smedr hms 18e. eIs-Very l t.
tie dlg-eheee stisw ls, keg 17. Grerlee-
Com, iseve sad higher m Stt beads--ets
Rso sss .L air and prime 5w,25ls. lwer ri es
-1~9sl per psnid-suar uall, esuleama u aSta

banis Ut1s, ptm eal eols Peat. Rie eslr
.• at 14* 155, smples -e tble .d Cuba to arrive
o amd at 31 *131.(le a ri se 1 ItiOt, or-
ge" 10el1 eo-plabtatioy molses 7•re85.. eur

rnes 75., uaser Se.. Feigt Esek St Loaris to

hee we learn of f esmseets benlag madebut pre.
hiy will epen arr 3 et 4 esat, so utpms msm

see. oast ad blght em arntses given abele.

VL RAxuasuumt.$-Mr. J. B. Chapin,
"mise hat of the well kept Planters," V'gnl•,

md Mr. Cnted, eof tlhe ea burl , arrived yesterday per esoh by way of Cow Creek. Ni.. otaer
pmesem ernm by s m e rot. The dlmaeseym Virgini to Rmadbcs is 75 males; time 12
ors; ar. 15 ourrenmey. Fish's a epress makes
se-weekly trips. The disaoe from Rademburg

to Helm is 53 mi es; he., 7 50 eurrsemey; time 7
urs. b) Doambue & Leach's oomebes, making
aly trips. They deseribe the route as exaellest.uzoept the kill coming out of Virgilai. See semery,

god ar. sad the Suiditles smooth. We greet you.
ay your shadows inrease until an elephant oould
unpak hi trunk and make his tolleste anywhere
n yoeur viainity without gettln g sunburt.

REIGo NT. -The Herald is petulant
beooause we "had the funeral sermon on the death
o Kinlg Theodore," yeserday. Cam't serve you
all at oe, yeou know. We publish yours thi
morning. Please excuse as having give Theodore
the preference. It is not seeeiary to bury so
quickly in the North Temperate as in the Torrid
Zone.

Jon Pm nTroG.-We are prepared to
do all kinds of Poeter printing-from a 10th heet
to forty beet streamer," in one or more eolers,
and of any deseription. Call aeand and eamine
our material and specimem. Charges reasenable
and satisfation guareuteed in every instance.

THE LAST BUTTON FROM THE CABLE
came last evening at ti o'clock. Weight, 418 oz.;
value, $7,942; dimensions, that of a son struck
watermelon. Can be neam at the banking
house of Memes. Nowlan & Weary.

From Thursday's Daily.

MAIL ROUTES-By last evening's mail
we received from our ever vigilant Representative
in Congress, the following list of mail routes estab-
lished in Moatana, which we place before our
readers:

From Virginia ety,via Reod Mountain City,Butte
city. Silver Bow, Der Lodge, and Phillipeburg, to
Bear Town.

From Beaverrhed Omayea, down Beaverhead
river to its jamtion with Big Hole or Wisdom river.
thence p said river to Divide rweek, thee up
said creek and threegh Der Lodge Pase to Silver
Bow, and thence down Deer Lodge river to Deer
Lodge city.

From Fleecer's Statio to Red Mountain city.
From Silver Bow, by the mouth of German and

French gnlches, to the mouth of Warm spring
creek, theneo up said ereek to Oable eity, thence
down Flint Creek to Phiillipebrg, thence down
mid Flint Creek to Emmettaburg. and thence to
Bear Town.

From Blacekeot ety to Washington glh,thenc
to Jeewoor guloh, thence to M eIllan guch, and
tbhee to Lineol gullh.
Freom Bele • W ashagto•,, Jeemeen, sad

Lijuoln gulches, to Reynolds ity.
rm Helena, via rech Bar, Cave gulch, and

New York, to Ruby aity.
.From Cave guleh, via El Dorado Bar, to He-

leb.
Free Virginia t, via Sterling, Wilewr *nk

and 8 prInvll, to Heles.
rom Cold Okeek via Emmettsbrg. Phiips

burg, and Cabl e ty to Helena.
From Helena, vie Ra.erdeurs. Gallatin eity,ad

Mrse's 8te. to r mea cty.
eree BNaneek eift,tn the Tr•sry of Mota ,

via ort L•mhi. IL eLty. and amoa ty, to
Bolr city, in the Terr•ry at Ideho.

From Helena via er oily, Trinity Rsleh.
Gravelly Range, and Plsga gulh, to Attlade

a'or BHale, Nto Ulaielrs.-Ge,.

STARTKD UP.-Me.rs.Taylor, Thomp
sos & Co. have artued up their eieam plmeor mh
lfstituteio os elat M*. 5 beow diseeery eon La•
Chase, sad yeatdy edema ap ver 0M fr a
portio of a day's rin. Ts isa deeidealy Mw
idea I plmweer a O e eemwtr, ad as ab
complete meoeem, mIe sad " set plms~
very expesive. it will dmbUml be adespo a I -
my loeales wbm the we ,i•k dep dAgg
ad sca-e ay lln er amp e. he pay dlrt
Is elevated some M er aly faet the pit by
ears draws up two teM melw"s by sd pew
r, where It is eiupted Ie the sditm w the

who)*le slhbeihead• be d Wr dmmpig. The
eathe eaet of mMMry, temle wieek, es, te.
dM aset e• am e m he -a m ws p" Ow
"wheetag" last sns. Tk Is wlt s wed
Is AIdr gah te,•sm eat NU Mbum wealt.

ALARM or Fa.-A alarm wM sad-
*d yrem d Iremi em r•U t, I .a ml by
the basLa egi atr d Tamey e*M Is PI i b hr
A Boeme'* "eme o TeUOb IN -

Sa - bin seeism les A ee-jpreh, semew r I
eaulw every bwees ben Is Uownm ow be=a
, w Vary e .. W*oeisea~gle ,
ha. aw weoadd eaese • P. A Ls smen amnat
aema .oa &m a% wem of amAr h..•m an .inkt

wgus hoe "agg gams Io 8 amgm IMS
ame dang deft Oma k ais pa

CAlr&3-J&oh W. WI l•ai, a

US - - M y_ -m-els 4%andr ses at I I* Wbbeam aI te

eMsM bam soemt m appsuamm % @a". atooi"mi as mSeover 9 fm a Wm o " * * -*

"LOU" l~ Is US Um l pe • wLLm
-ih 0 f'M mg d' img M nita r

16 rl0 yr an- 6080b. and-e -emsn his mwina be ab mo fti fmPIM MAKL.-- WlW d of %bte M--pe- a& • fe tbelna ~sor e a d ' lmudirg"LOW" MA 1 4 dIMPO S-E P610% WOO-eas D oen h 'bame atn -aso. hoy 2eheyshap ,.-- veto" sesa" most dedao amd "wh,

wap& ar hem ser mm, at hse emai mde dfor

Ia DU .t-Thu e Herald of w last oev-
Lag premseS " Ir we give them on mre bb

Mlmt d hish moralg" tbey will "e mlim w"
thisem Doub il•p eat laR wel do yoe goI .
t yo umesa, boweve, tat yoe will my emsythbiag

snout ths PoT got .. yeur hame ; lw.o by the
beas•&.fd the Prop et we'll cive y ou "t~he1s"

ater ad thicker then you wot O m

AT I.--We are obligated to " TA-.
Weekly " eir h eowmmnltes fAleMt•a the
e•M of thoe esee omm e ssS ad •e r s-a e
With the Crews at work l the Gaiaeb and tm

leekhs•st em UIe Migemmmwees em " D. W." a-
"Tr-Weekly " to keep our readers galesky r-
amhed with aMble hisematles. uplemat tho
It my be. The plsdedlems e the Daet papers
tast Indias essgee would begla about the ase -I
Apl a ppems to be ashappily vedded.

CoUccIL or BL a . M.-The MaoIa.
who have takes e R•eal ean Slest Master -de
rse, ums time dane peoioedf r a Charter r -a

Ceuasell this plMs. On Ts*dasy evesrag. April
27th, Hse esaC meel of A. & IM., was oramlaed
ader dlrpeete, sad the k ilewagr esaes elee-

teds John Potes TIO MK; . Ime, Deputy TI
O M; Julas Wa e C t W; r. JBelad ,O o G.
C. Hegoese a; H Horsaog,eearder; J.Croeker,
Tryesrer; J. W. he.sa, Tyler.

Low WATla-Captaln Nick. Wall ar-
rired o. PFort Shaw last oeen ad re pre-
smee the Misai ri~er very low. All the tribe
-i'nmam else at a low se sad as peespeete of

ay immedIate ise. Old redeses repesesnt that
e Msimsst has -m ldm If ever bee ses low at this

mens-e-- the peoebaMfl .etesy but the lightest
draft bte resehag Dees me very poor Iadeed.

ExAr srv.-We Sad In n eastern
ehaage, nader the beead of "eodesed tee-

grams," the lbowlag: "The yield of the gold
and diver mimes of Moetst Territory will be tea
ti- larger this year than last." Glad t ber It;
but - gealda't yao "eoadewe" the Jest a lit-
tle more.

NEAnUL. CoxYPITrr .- From Roches-
ta quarts distrit we lears that the mil ther be-
lag erected will be coespleld i a shert time nd
another rich and exteusve istrit thoraghly test-
d. Roeester gulch mpts from the Highland
sage some eight mile above Silver Star Distrit

into the Joeae lork of the Misosri river.
Frem Friday's Daily.

WAsn•aorTox ITMs.-" -hiel,'" our
Washingto Speelal," seeds the fbnowing ad

deeds to a commsioaetion dated Aprl 13. lHope
the " escort" and almatled " d " will arrive
saly:

SLSONAL.-Two ladle rwho mre desirous of
Svislag Mneama wish to imeet two gentlee

wha-. gcig these, sad who will et as as escort.
Address J. M, box E, Eveaiag Express Omoe.
The above we clipped fom a wee et number of

the sewas Zrpress-a Democt Joorual pub.
lished I. this ei. Weaderstand that two pm-
iaest Moutas e snow here have very gal-
lastly tendered their servies. which hae bee
aseed, sad will me that these ladies will have a
ae odues t to Th ritory, sad a tho h pr

tessties from the ooyates, preire dog sad other
similar varmlits that laset the coantry and make
the tns so damgeroms. a peasau-a prominent
Republcan halling from the same sphere Is ossa-
slosally ase in the ladies gallery of the Semate In
company with Mrs. Sentor 8prague, the daegbter
of the Cief Jse, sad the aoparell of Wash-

toa--oo that it will be sea that the proverbial
l try of mounta•a mei is fully sustaiaed by

teir reprewmtatives heb . Messrs. Clle, Lladdese
and Trumbull, of Heleaa; Hubbell. of Beston;
Wilkinsus, of Furt 1.o1; and Bruce, of Virgima,
are now in this city. Colonel W. F. 8oders is tem

p-or.rily sojourang In New York, while Col•eL
eClure. Wkitlateh and Hershield were Is Philhs-

delphl on the 10th last.
TIE WALDoOn 's.-"Bro. Stenhouse,"

of the Salt Lake TelejrepA, thus mentions Mr. Geo.
Waldron, on last Saturday ; " We had the pleas
ure of a visit to-day fom Mr Waldron, and in con-
versation had a rambling sketeh of his wanderings
ineo ho left here two years ago. He played two

or three Star engagements in several eties sad i-
New York; was with MoVloker, in Chiosg,a year,
during wbhich bosustaied the great Booth in the
leadlag characters played by the great tragedins.
To Booth's lago he playd' Othello and on a sub-.
quest vaolnag played Ingo to Booth's Othello. He
played the em with Charles Dllo. After this
eagagemeat, he went to Loulsville, Ketaeky,and
Memphis, Teamessee. He came oom Memphis
hers and ois n his way to Montan, where be has
a egagemen(t with Mr Leagrishe. Mrs Waldrou
has bees in the proetsslos sveral years sad ao-
•paies her leige lord northward. They will
probably play but a shrt esgagemet, as they are
obliged to be Is Mosta•a on a ertain ladte.

COuT• Y JAIL.-Our County Prison,
located as ir ~s amon out-housw, pi-stes ad sur-

rounded by all manner of putrid matter-disa
slops, the vapors of a brewery, and other ftid rub-
bilb, would not stad a fair comparioa with the
Jerey risYa Slp, Ur the Black Hole of Calcutta
It is a poeitive diagrae to eommualty ad ou
boasted metropoli Helea. The attentio of bu-
maltartas, from tbk aes of Joh Howard to thepre t, has been direted to the mailr ooeditio
0 the plces of abod*e r priso•mr d hob es of
peal srrvitaudet an the verdt efer ane beea
that prioer of all ela ses are eUtldto nmane
trestset whoaoeme de ad alfth quarts.
Sl-l iMteie suen oe ts see toward
these who have only been -a--med odeee
agiast the law sad await ezana•katio. We ar

t awar o(f te alsee d y statuae h Am i ari
eseribtag paa- at by &on& ftm s etastee

bebtse Z.iaHuof MIN
RrvIm ImNU e-The Bt. Joe Uniem of

Apll 14, ns: The Pole& fs rBaten ram p at
3 p. m. yesOtedMy, dwrg tiased a alf bet Of
weaer. seOee MWe* eek o d peeo merOemm e-
v•a AM FWS ea madeN a bmag. M eA

dight Mad l i PseGim . e Aeek es be•ed
d. • 1 ,---L uI- ,--- -- u <-- ----- i.penssLmo ma • s•t ents o SI at I Al

en iMa to Imu a -efim Ml w MA 1 Je Md
m• Usde i a 0,e eeam, Cedms a -&en-dame bee maW Se 4a. ev. s a eft e r

m oeftnf B***y 46109 b n 11 KM .
s senda II a b U M

Dmm , sae Wi s.-Tw. IalvM-a
ak auiheg l to eneot epems, peas

___ - '- _ ----- l oeTane *aud" Wbe* .!la"sle swe.se

ass" Ital. rssa I anaMssel. 'ifs edma -
e d of /- 0m ltme m "lml ed-

in' tea i tuUme .lian saM- imes -a•aemset Smm 1ee t

w~eiawessess wo aswlsa mslams a sw
base alss to HM 1rplw pe-aa 4 me et
Sma.....a of .n, he amoe hbom s.

Thes - Um h, sheh' s ane Basitr*TIkh, ll R d AIls d, A Dot. s lhoS n a

as; bah woetdiwr., Som m- t sse Io the
aobppooe moes..a whk ass u*me -***
asm es~i asmsgwErhe• a

am nis we......me e•- m ee
tel of the "l m. " ua,. The• n " mis-

ses se.as mpaeis sin aIti dIkS.g a.ryebs
Ibamsm tIanm•llw, uand gat hr,," hut dln't
lhk t 'palid." Mr. Jonbs ahteu., a isd ot

minipeI ashd es~d e ad -lsm, sad thek a Ita
"*Ys" sad "•m" wm *at t o Order," =4d
mo a moetlos" br "div ," wMb was as-

msentoad * tm gmna - Stial wakemed
mda slped ; Suea. hflew- t utrwub-es 4.
m, "dd *e o. w em queatlams "em dwmaeid
amt. Stat -hatir * et-Ol damPd,

eealdst asM; swewapes Nema etesed the asgn-
meN the presesest Iby diseesing that S" tout
wmuti't tae a squae tig, sad be was as am-
pInim ar if .he deh, 't tio thik as." The erowd

aarined Sad went ltea em ti.ave satrie.a the
whblky blL
H]tLo A BOARD ow BxmoxMs met at

13 a.- m. yMturday. The following remsolaude was
adopted: "Ru..ld, That thi-s .erd ado-a sWh-
Jet to tbhe cll of the Presmdat, sad that the 8ee.
mtary pro ass. beatberied to colleot del.aquest
nsm.imesWt, ieve the reporto of eeamittees, sad

EAesT w eTAess of W. F. & Co.,
will lsvo irom nad amw this date aitera te days
at ! P. N. Paseagers for the LEast will met pass
throagh Virgina City, but eosneetios will be
made with the easters coseb at Daily's rasoh is
Stiekingwater vat ley. sad so time will be lost by
laylag ever os the whebe roate- Mr. W.H. Taylor,
Superlateedest, wim arnve by next coeeh, having
bees detslme on the road by illus, whe we will
be embled to publish the al sehabdule.

Oa the 39th last, to the whb of G. W. Brod,. a

KPssau-Lov-r.-At Washao Squre, N.
E. Church, New York City. Mr. Cb . Key.
er, of Nelson Guleh, M. T., and ise Arna A.
Lovett, o ew York City.

Virginia Locals.

FITnc.-On Sunday night,about dark
a llvely e•ceater took place on Cover street, be
tweeo two amateur disples of the istio art. All
about a woman. Amateur dislple No. I apploed
avery disrespeoltal epithet to No. ,and to make
his woreeds more emphati, planted a soerkdolager
ia the viienity of of No. s visual organs, making
the latter stagger for a momeat sad causlag him to
soee probably several ooastelations of stars, whose

names have nover been recorded in the books.
Gathering himself p. howeyer, he unhitohed his
right, sad, by a spasmode contraction of the
msoles sueednoe g in nltroduclng his mauley to
the smeller of No. 1, bringlng the claret out band.
somely. No 1 now made a dash at his -5ppooent,
but stumbled sad blL whin he was immediately
boarded by No t who ealled for a cessation of

•estilities, whih after some sw words had passed,
was agreed to and the parties returned to their re*
pective homes, the one to bathe his peeper and

bleach out its eurtan as mueh as possible; .the
other to apply oooling rmedies to his masa organ,
which was rapidly increasing in size and blushing
like a rose.

Nzaw D• Im.- J. L. Corbett began this
morning the survey of a ditch, commecinOg near
the head of Granite creek and entering Alder gualch
two miles or more above this city. The ditch will
cross the divide about one sad a half miles east of
the Mapleton lode, back of Nevada, and following
around the foot hills, will probably go near if not
through the eastern partof Virginia and be when
completed, eleven miles in length. It will carry
water enough to supply all the miners in the gulch
working below the point where it enters, together
with all working bar and hill claims. Th, esti-
mated cost is about $20 000, a third at least of
which has already been furnished. The under-
taking meets with universal approbation both
among miners and merchants, and also among
many other business men in town, all of whom
will contribute liberally to carry on the work, so
that there is no danger of the projcet hfaling for
want of means. Upon the whole, we heartily wish
the projectors and organizers of the company,
Messrs Corbet,Knox and Kilbury,and others whose
names we have not, ample success, and trust that
when the subscription books shall be opened, whiih
will be shortly, all the stock ma by e speedily
takes.

FOR AROENTA.-To-morrow a party
ooasting of Messrs. C. Weary, J. R Boyee, Sen.,
P. A. Largey, J. M. Castaer, J. Cotney and Jadge

oamer starts for Argenta to take a look at the
silver mines na that vicinity. Some of the above
named geatlemen who own property in Rattlesnake
Dstrlet will, before their return, make arrange-
meats for the speedy development of some one lode
apor which they are interested, probably the Ana
coeds, which is spokes of very highly by those
who have sres it. They will ke gnee about a
week, sad during their abseee intead to thorough-
ly examine the different ledges ear Argeata, and
at-iey themeslves of the vales of the ore. We

wish them a pleasant trip, and hope their expecta- 1
!ons may be ly realined. I

FROM TEB VALLEY.-From Mr. Fran-
cie, of Gallatin Valley, who arrived to-day, we
learn that the Indiana are maanifeti ooulnaerable
hostility in tbh violtnty of Bosmea. He reports
that Ma Friday last a man was killed by the Crows
aboat six or seven dmle fimn Beman. He did
not lear te Iame of the mndesd man, but sates
that darlig the pat witer be had been at work for
a Mr. Frasier nl the valley. On the ae day the
body of Caw er mas who bhd evdetly been killed
by IdUlas but a shot time pereous, was hued
brreughtat BomemMa and burted On th evening
of te samM day a bad of th sd devls enteredd
ta towm sad ste nely all thk ines tiher, n-
Of whith ba beam omad up to the lUm of Mr.
Psl-m-' levars.

ITaXL-rmom the Democrat we learn
tat the Alse sad Jewd RHoo, hitherto np-
Spme byiem• to be two Msepmte ledges b

Mbes by bmesng the o eer. pw ee be om- and
i thsme. As th Atlame wa t-fimntdl ed
tme ume•ams ewsas em tas Jewel s enem tBt
w* m east m th~wr pe Opme•ialrve r**
Wo by em *M le w•let the wver t pre-

SrMuIL...Owr eomm mayer, Dr. Deae, as
tkm a tNSmW ~ ms fr bb aLr anbsms,
M r. hmC a. irf he >esw m tm ew messes lI
tmo wE we I e, ad we plsese eit o oe•-pbawmte o vur wit e et Pae Iam w al , q-pe
Se OMee tU der vies In a whely Sun

AAuAULT.-Tbhoas J. Moft, who
resiM at ilver Star, *ame Into w tow -day, and

made eplmat be Judge MeMath aaiat one

Jeseph eeker, do the mse pais, stating that

s--er es m tad him with a kalb with lttet to

M, ISWlO a swes wnd In his arm. A war-

me ww -led i the ease but bh set be re

SALw or Gxoczuras.-The sale of
's propety eJo 8b o.klllUow. deeeosdeam
of on Satarway at soording to the advertie-

met. The bidding wer lively, the poperty sell-

lng on a average for what it is worth. The

moaEt of Sles ovrra the appraisment some-

thing like a hnded dolla. The dwellng bose

has o et rbeRe sold and wi prably be dis-
peed ofat phrate sale.

MAcxr=Aws.-Mr. W. It Reed, who
reside oa the Jefersou river above Pars's Bridge ,

ntetnds seedli a leet of mackinaws down the

river to the State every moth If passener

eough apply to make it an object. He already

has enough to All one boat and will start them down

May 15th.

LZWrW3 LIST.
taes m maL elaimed ia th. Post Ooee,

Hehe City. Apui 18R8-

A
ADl. ims H Arthur This Amen Jco

Arn I D Ar nmhirm O roldC HC
Angell 8 A A Alien J W
Abee Ime Alle H Adams A

11lae Jai Alim Levi

Baker JM Barlow J 8 Bmmer B
rigAs AJ Msa•ny L Brown G W

Bando JO Brown H P Brewer J B
Barpow W Brown J Barudeo. E
Baker J M weama Barry Nick
Baker A T Blimer Phil Beamer Ed
Beleber H Boeber Mr Butly H H
BW•lUi Cpt Blair W A Barden R
as H C Blevens H Bambeart May

•iglew Do Borde. A P Bird B
Ball Jno Beosett L Barrows A'B
RLdwin a V Boeset F 8 Baly DD
Balse E W Brown J P

C
Canrey J Coohran I Cook J E
(Ctse L V Cook N R Coltin T H
Cole W A Corad OB Cord•E H
Cowan Jao Coreless P Cooper P R
Cole E H Copeland J M Collapy Jas
Coaable Crrier A Crawford J W
Crpoo P Curmwhite. Crae E G
Cummis 8 A Curtis M Clapper H
CheFott Ed Claytoo J Clighton Wm
Chapman A Corma 8 H Camero. J R
Carlina H Carroll M W Caldwell Jes
Crter 8 Cahill Wm Carln F
Campbell I H Carman H

D
Dresler DB Dwight J M Dyme 8 H
Darffy Doran P Daffy A lx
Damesa R F Davis R Day F
Dexter Ed Davidson C H Delang Joe
Desalis A H Demeon Joe Dixon C G
Delon J Desire I Dean ER
Divas. Jas Dearon R

Estell J A Fletcher T Foly M
Fora y A Foster W 8 Fletcher W C
Fleter T A Foval C B Farwell 8 W
Pitrgerrold Jao Fargo 8 J Fitagerrold M
Frackler Joe Fisher C Fltasmmoms J
Poyeet Jas Foyoett J P Ferguao. R 8
Fraser Thos Ferguson Thos Fenegan A
Fusny J C Frasell W Fuller W

Oibeso N Gerard m Gibbous J
Gay Jno Grelnell W C Gear Sam
Grases W P Grenevoid T Graves G M
Gri inT Gray H Glass G W
Goald 8 J Grita JE Groves H C
Gallop Jno Galliber G George C T
Gillett H F Gibson AA Gay Jas
Gang T C

Henry J H Hill Matilda Hickman H
Haghes Jno Hales I Hudson H
Holoombe CP Hill H Hoks G R
Hleks Jas Hubbard Jno Horst Joe
Horlow P A Barrington T Hapgood G
Hay J M Huckshaw E HaMas CB
Hostaill Sam Hormer B Hanson L
Houghton H 8 Hormer J Harlan W B
Haster F R Harris K Hatcher E
Harmoed D Hamilton W Harmony J
Hanson H Harrison H

I
Irersosa Ingersoll G D Irvine F

J
Johns Joo Jones C D Jones R
Johns J C Jcooe P R Jackson H
Jordon T A Jenkins J D Johbson R 8
Johnson 8 A Jones Jno Jobason Wm
John•ms Jan Jm•s Y A

ML
Kruler 8 Konannon H Klntz W 0
Killop W King J T Knlp Wm
Kolly T Kelly W F Keith N
Kerr R B Kohln 8 Knight A

L
Losa Wm Lee J C Larry P A
Leal W H Lake 8 II Lewis J 8
Liagren E Little R J Lukens J H
Lyster A W IWddle T J Lake Jno
Lookridre L W Loyd P Lorenson J
Lowe H F Long R S

Morrow M Moorehouse J KMoore J M
Morse W AE Morelen C W Miloeu WH
Moe A Moon Mrs A Martin W
Maklney Geo Martin J P Mahan A
Magill WV Malbin B Mercer Nick
Mee Isaac Marden Cbas Mahar I'
Maxwell J D Me. W Mahannar J
Miller B Milligan J C Miller A
Meamy K Myers J Menoy D
Miller E E Manly (G W Miller T B
Munward T A Malony J W Miller D
Miller H Murphy Jno

Ogg W T Obrine J C 'Otterstrom Ed
Olin J 8 Orsborn 8

P
Phillips E Philips E C Parker W L
Parker W H Parker Chas E Pearoe Jas
Paddock A G Painter Jno Payne 11
Price E Pool Jas Pouly I HPool B Powell R

4
Quin Baruey bueenell P Quin Wm
Quin Jno

Reynolds Wm R•un RE Rexford M 8
Ratoliff I A Reilly Pat Reeves B
Rigs L D Ritz J Reed NC
Rowler Sopha Remman A Richards Geo
Reeves J w Riolards Mrs E Reed Joo
Rankin L Richards Wm Romain Jno
Rodgers I 8 Robinson G P Rossiler R
Rowe 8 Rodgers M D Rusic Aug
Russell G A

8

Smith Rorialdo Smith Chas Smith C W
Smith D T Smith Pat Smith Ge6o F
Smith Austin Sears Jno Soel8 a P
Sanders Jno 8bSer J SBers Wm8eldm Robt Sohmey F V SchamUn Jno
Scott CR Sharp A Sharp Rebeca
Sh•• W A Sboekwell J H Shaw X
Sm amoue Ed Bites J W Slaymam G L

Shobe 8 Short J G Silarstane H
Shoddoe H Simmons R F 8henma Phil
8bidlds N Shaw T M Sommervllle J CSouth Cas Booth C •r 8imm D T
Sabrick C U8tles D R Steves W 8
Sepines H I Slew T SlMvely I
Stime Jao Stager J E Stewart C HSmith L Stewart Jao Strickland T
Swa A 8wam E Sweetland J M
Sargent F Sullivan Sam Suammons A

T
Taylor D K Trombly AM Troot J H
Treathall Wm Trombly Chas Tredo P
Tibbit Geo Trebbe M Tompkiln E S
Trems D TrSesl Fred Tomo.o Theo
TIelga 3 Tuak Jno Terrill M
Thomas P P Tes o TGo T
Thomas WM Themp.e. RkPe WThbme Wm Themos Jao Tay I. V
Thiug 8

Uloy Jae Um.tead L Upson G
V

Vamaikees A Veroma J VaIdlai W H
Vemiresm W Veml P Vah P
VI P 'a. Nasebt V e sL
Velk W n

W-l. t P Wr u W PW
W' eeds? V1egs "

Wdge Jmesum.i W
rM w M-Ww i.n, P. !.

Helena Market Re
rOUTANA Po

$15 00 per saes.)

UsaaNA Apri la,

SL Lodt P Seiek...................... .
Weserm Ap•ilM. NEn............

...

Xla1ir t M Uilaea B H , ., ,

Bee..
U `., !ersa,.d - ,li
ewam c b.m....aa........
M.el, Ids rem. Seis...............
etter.......... 5e, Plse......

e ls ides 110 L
.. mu s. 90 k. -......8aS, do 40 G!ner a....
ro etMe .. 1 i

alD. .LARD. ..

Laiw Cam......"28 a30 I 8ma1 ca.....
WPrk's C<liasad i
Corubad.......................
Gtt r-.

Bow.

Browdred d

A reased do

S hoe

Ordi nar do
1 b paper, Heleas gron..d....

TEAS.
Imperial I I
Youag Hyso i a -
Japanese, in apers, 1

oYrgTRs.
Field's Steamed ase.............
Other Brands...............................

SADIOINE.
Scase sie boxes

I boxes...... a
CAN FRUIT

Peaches case $26 Peas a. ,
Pine Apples............ 16 Peacb Marmalade

trawberries......... 94 Corn
Tomatoes......... 18'd2U Blackberries
Cranberries ...

CANDT.
tek,

Fancy (French) l
FRUITS.

Dried Apples 4b
States Peaches e ... I
Balt Lake Pea c Is........................

Baspberries do
Currants do
Cherries do

round Cherries
Prunes•................................. 3
RaIns P 94-l box. $1I boxe. e

A B boxes 4.%
TYRUPS

Belober's Golden 9 10 gal. ker $4... 0
H MY 10 gal keg............................

Sorgum 9 gal 3 oI
BUTTER.

Salt Lake p' b...45600o Ranch $ ib .
HONEY.

In 1 lb cans...... 405 Casen 2 don bottlestl2 Cr

Blasting P keg............................. 14 4
!id p keg id i

Double tape P ft 6e Cotton............ 3t4
IRON.

b b.................... 35o Cast steelj&
WOOD.

Scord... 5S
LUMBER.

Merchantable 9 ft... 50o Sluice..................
Sheeting,

TOBACCO.
Lewis & Bro's Eld. Extra P b............ e 2

do do Premim 1
Natural Leaf............e............................... 1 a
Ordinary Grades,....................... 8&0l !

BROOMSI.
1dozen $6 @(

MATCHEI.
Telegraph, per Gross 9 00 120
Per case 2 doz boxes........................ .

WRAPPING PAPER.

CORN MEAL.

WHITE LEAD.
25 b 3 keg.... ---....-------....-...................

OIL.
Coal 9 gal....... 86 00 Iard 4 5
Linseed 2 50 Neat foot...............6 0-

GLASS.
iox 50 feet.................. 61:x22

PUTTY BAR LEAD.
1lb...... 35 @ 45 I sack 22c

BOT 8STARCH.
s.ack.......6 50@7 Greenfield lb 20c

NAILS.
;d add 6d P keg 25c
Horse Shoe Nails, "Grifirh '............................Xl

CIREAM TARTAR MUSTARD.
lIb............ 40c •3box 2 doz.. . 6 C

GINGER. PEPPER.
Jamaica 201b box $14 Grain.......... 40c
Root plb..c...... 7 Ground 201b box $12

PICKLS.
Scasee i gal...16 ,918 10 gal kegs.......

do , do... 10 12 5 do l:
SODA.

Babbit's......... 0.. .
CHILsa. EGGS.

Reserve 1F lb 371 Ranch 90c
English, 40 Salt Lake 7bc

SOAP.
Palm 2n0 25
Chemial Erasive.................................... 25
Castile... a 400

California............ 400 White............... 30c
SALT.

In bulk ' Us 1.0
10 sack .. ic'

WHISKY. CL.I.•, r.
' gal $5 0008 00 P ' case....................$1

BRANDY. CHAMPAGNE.
Imported..-." 00•12 00 Ileidsick $30
Domestic....5 5008 00 Sparkliug.......... 25

GIN. AXES.
Domestic......... $6 b 8 P box 1 dozen.. 24 00

AX IIEI.VE8.
Shared P dos.... 10 50 Common.... 6 @ 7 50

$ROVELS.
Per dozen, Spring Point 2 00

do St;ff do 2 00
PICK HANDLES. PICKS,

Handled P dos...... 60 P 9 do)60
SLUICE FORKS. ROPE.

_ do 30 " Allsizes P lb 230c
YEAST POWDERS. HAY.

Preston P dos.........3 50 1 ' ton............... r20 I •
BEEF CATTLE. BRICK.

Oa foot................ 4o I thousand............ $25
SHINGLES. LATH.

9 thouawd........ 4 50: Sthousand......... 1000

STOLEN HOIUSIES.

'NOTICE is berby %vet :nt on Sunday, the
1t0I h day of April. 18 at Bentoo City, .• T.,

I took from a war party of Plegan Indians the fol-
lowing describld amarlas w hicshe y had in their
possessiom sad which I am satisiSd they stolea ftrn
white mee, vis : One dark iron gray stallion, two

ears old, white hind eet ; on gray mare t -andet
'P" on lef bshoulder, with hrom grey colt; one su

rel hone, with bald oee, palh bread, left hip;
on bay mare, so brands, rht hind foot white;
Shorse, four years id, braded " W " on
le hip. The owem ca have aid property by
alllna g, proving property aad ga1.m rw.

Demaem City, ApeD 21, Igl apB4.5-43w

Wanted.
A KAN who has dsier ciw in

Weer pa. Good s ssi r e rt d.
KORACO OOUrTU$TAZ

m &tw
Rwh

