

The Montana Post.

FRIDAY MORNING, AUGUST 7.

OUR AGENTS. HUDSON & MENET, New York Times Building, 41 Park Row...

THE CITY.

From Thursday's Daily. Arrivals and Departures by Wells Fargo & Co's Coaches.

Table with columns for Arrivals and Departures, listing names and destinations.

TRINITY MATTERS.—Maj. W. J. Cullen arrived in town from Benton Sunday night...

THE ELECTION.—Aside from a few fights of the whisky rebellion, resulting in big heads and no arrests, the election passed off quietly...

THE "POOR MAN'S JOY."—Fears are entertained that the results anticipated from this exceedingly rich lead mine...

IN TOWN.—We had the pleasure last evening of meeting in the metropolis Mr. David McCramer, the efficient Sheriff of Madison County...

RUMORED MURDER.—The following letter was received by "X" Biedler yesterday...

ACCIDENTS.—On Monday last Bobby Ewing, aged ten or twelve years, was thrown from the rear of the Overland stage near this city...

SILVER BOW.—Much activity is being exhibited in the vicinity of Silver Bow with reference to the bringing in of ditches...

ON HIS TRAVELS.—Mr. Savage returned, on Monday, from Boulder Valley with some beautiful views of Jefferson Crossing...

GLASSHOPPER.—Mr. Willey, the "lighting stick" informs us that during the latter part of last week, the grasshopper made a raid on Salt Lake and vicinity...

BE NUGGET.—On Friday last there was found in Zimmerman's claim on Canyon creek a nugget weighing six and one quarter ounces...

YOURS, TRULY.—"Don" Henderson, editor and proprietor of the Allegan Journal, one of the most ably conducted Republican papers in Michigan...

A CLIPPING.—From the Milwaukee Sentinel we clip the following, concerning an old and esteemed friend...

COURT AT DIAMOND.—Judge Manson left for Diamond City yesterday morning, for the purpose of holding Court there...

BIG BRICK.—A large gold brick, weighing 800 ounces, and worth \$27,531.34, in coin, was seized by Mr. F. Bohm yesterday...

PERSONAL.—Col. Weber of Sanders, the "war horse," started for Helena on Saturday last, in company with Capt. Nick Wall and Charley Dahler...

LAST CHANCE MINES.—"The distance lends enchantment," and hence it is that our citizens are constantly seeking for intelligence concerning the mines which they have at home...

PHILIPSBURG.—P. H. Rea, Esq., he who is as a ray of light at the head of Main street, returned from Philipsburg on Monday night...

ADVERSUS.—Our old acquaintance and friend, A. H. Barret, Esq., arrived in town from Radersburg last evening...

MINING ITEMS.—The right hand fork of Dry Gulch is being energetically worked throughout its entire length and good pay is being obtained...

PAYMASTER ARRIVED.—Major V. C. Hanna, Paymaster, in company with Maj. N. W. Osborne, Acting Assistant Inspector General of Montana...

NOT WORKING.—A severe storm prevailing east of Salt Lake during the greater part of yesterday prevented the transmission of dispatches...

THIS IS AN ADVERTISEMENT.—Cole Sanders, at the Novelty store, Helena, M. T., keeps constantly on hand and for sale, Gun Stockings at Par, a large assortment of Books, Stationery, Fancy goods, Musical Instruments, Sewing Machine, Dress Trimmings, Rubber Goods, Confectionery, Wall Paper, etc.

MRS. LANGRISH'S BENEFIT.—Mrs. Langrish received a flattering testimonial from our citizens, in the shape of a large audience present at the Helena Theatre on the occasion of her benefit last night...

REAL ESTATE.—By reference to the records at the Recorder's office, we find that Chas. P. Storrs has disposed of his undivided half interest in the National Hotel at San River, to C. A. Ball, for \$2,500.

COUNTY COMMISSIONERS.—They did not fairly commence their session until yesterday. They will be in session to-day, and probably tomorrow. No business, besides that included in the general routine, is to come before them.

PERSONAL.—His Excellency, acting Gov. Tufts, returned from Benton on yesterday's coach. Genl. Martin Breen, formerly of Virginia City, is not expected to return to the Territory at present, being detained by business at Alton, Illinois, for some months.

INDIAN DEPREDACTIONS.—On Tuesday five men, who were encamped on Deep Creek Canyon, eighteen miles from Diamond City, were suddenly attacked by thirteen Indians...

FATAL ACCIDENT.—Considerable excitement was occasioned in town yesterday forenoon by the sudden and unexpected passing of Mrs. G. J. Gernan, nee Frederick Uhlhorn...

NOTICE TO SETTLERS.—UNITED STATES LAND OFFICE, MONTANA DISTRICT, Helena, M. T., July 23rd, 1898. NOTICE is hereby given that the following descriptions of land have been filed with the Register of this District...

WARRANTS.—Territorial and County Registered Warrants wanted, for which the highest market price will be paid by L. H. HERSHFIELD & CO.

NOTICE.—The public is hereby warned against purchasing Certificates of Deposit of First National Bank of Helena, M. T., No. 77, for Five Hundred Dollars, bearing date June 19th, 1898, payable to the order of Mrs. J. H. HERSHFIELD & CO.

NOTICE.—The public is hereby warned against purchasing Certificates of Deposit of First National Bank of Helena, M. T., No. 77, for Five Hundred Dollars, bearing date June 19th, 1898, payable to the order of Mrs. J. H. HERSHFIELD & CO.

NOTICE.—The public is hereby warned against purchasing Certificates of Deposit of First National Bank of Helena, M. T., No. 77, for Five Hundred Dollars, bearing date June 19th, 1898, payable to the order of Mrs. J. H. HERSHFIELD & CO.

NOTICE.—The public is hereby warned against purchasing Certificates of Deposit of First National Bank of Helena, M. T., No. 77, for Five Hundred Dollars, bearing date June 19th, 1898, payable to the order of Mrs. J. H. HERSHFIELD & CO.

NOTICE.—The public is hereby warned against purchasing Certificates of Deposit of First National Bank of Helena, M. T., No. 77, for Five Hundred Dollars, bearing date June 19th, 1898, payable to the order of Mrs. J. H. HERSHFIELD & CO.

NOTICE.—The public is hereby warned against purchasing Certificates of Deposit of First National Bank of Helena, M. T., No. 77, for Five Hundred Dollars, bearing date June 19th, 1898, payable to the order of Mrs. J. H. HERSHFIELD & CO.

NOTICE.—The public is hereby warned against purchasing Certificates of Deposit of First National Bank of Helena, M. T., No. 77, for Five Hundred Dollars, bearing date June 19th, 1898, payable to the order of Mrs. J. H. HERSHFIELD & CO.

NOTICE.—The public is hereby warned against purchasing Certificates of Deposit of First National Bank of Helena, M. T., No. 77, for Five Hundred Dollars, bearing date June 19th, 1898, payable to the order of Mrs. J. H. HERSHFIELD & CO.

NOTICE.—The public is hereby warned against purchasing Certificates of Deposit of First National Bank of Helena, M. T., No. 77, for Five Hundred Dollars, bearing date June 19th, 1898, payable to the order of Mrs. J. H. HERSHFIELD & CO.

NOTICE.—The public is hereby warned against purchasing Certificates of Deposit of First National Bank of Helena, M. T., No. 77, for Five Hundred Dollars, bearing date June 19th, 1898, payable to the order of Mrs. J. H. HERSHFIELD & CO.

NOTICE.—The public is hereby warned against purchasing Certificates of Deposit of First National Bank of Helena, M. T., No. 77, for Five Hundred Dollars, bearing date June 19th, 1898, payable to the order of Mrs. J. H. HERSHFIELD & CO.

NOTICE.—The public is hereby warned against purchasing Certificates of Deposit of First National Bank of Helena, M. T., No. 77, for Five Hundred Dollars, bearing date June 19th, 1898, payable to the order of Mrs. J. H. HERSHFIELD & CO.

LETTER LIST.

The following is the list of letters remaining in the Post Office, Helena, M. T., August 5th 1898.

Table listing names and addresses of letter recipients, including Andrews Ed, Arnold H C, Bray Chas, etc.

HELENA MARKET REPORT.

Table listing market prices for various goods such as Flour, Sugar, and other commodities.

HELENA MAIL AND EXPRESS LINES.

FOR THE EAST, Wells, Fargo & Co's coaches leave every alternate day at 2 p. m. for Virginia, Salt Lake and Cheyenne...

COFFEES.

Java #1, Rio choice #1, Ordinary Grade, etc.

Table listing prices for various types of coffee and other goods.

HELENA MASONIC.

HELENA COUNCIL OF R & S M. No. 120. P. M. meet first and third Tuesdays of each month. HELENA B. A. CHAPTER, Wm Porter, H P. meet first and third Monday of each month.