

The Montana Post

JAS. H. MILLS, - EDITOR
GEO. M. PINNEY,
Associate Editor and Manager

Minister E. B. Washburne, Fernando Wood and French Minister Berthemy, sail for Europe on Saturday.

Through an error in dates, we made the announcement of the completion of the Central railroad prematurely. The construction will be made this week. The gap is open to railway.

Senator Sumner opposes the nomination of Sickles to Spain. It is understood it will be made. Also that Carlisle will go to Sweden and Blow to Brazil.

Contradicted: The rumor that the recent fire was caused by the "incendiary" speeches of Colonel Orr and Gen. Bruce against Major Cavanaugh.

"Removals" are the order of the day in Helena. We have intimation of another probable one in Washington—Governor Ashley. The Gazette would doubtless notice it favorably at less than the usual "six bits a line."

The Herald wags its stump tail faithfully and friskily in expectation of a problematical bone being tossed it from the fingers of Mr. Ashley. If we considered the appointment of Mr. Ashley a moral, material and political calamity to this Territory; if we believed him a demagogue and imbecile; if we knew he proposed to sacrifice the Republican party of Montana to his personal purposes, unscrupulously and hesitatingly—if we were sure of all these things, then we would deem the Herald a most fitting mouth-piece for him.

CAVALRY FOR MONTANA.

We are indebted to the Commander of Fort Ellis for the following, confirming the statement a few days since that the Gallatin Valley would soon receive the protection of a battalion of cavalry:

FORT ELLIS, M. T. April 23, 1859.
EDITORS POST:—I have just received the following telegram:

"WASHINGTON, April 17, 1869.
MAJ. R. S. LAMOTT, 13th Inf.,
Fort Ellis, M. T.
I have ordered a battalion of cavalry up to you from the Department of the Platte.
W. T. SHERMAN, Gen'l.
Yours truly, R. S. LAMOTT."

Our amiable belligerent "cotem," the Cheyenne Argus, a first class Demagogue line-of-battle ship in miniature, republishes a series of paragraphs, so long to copy, working up to a logical initial point, from which to give us a harmless bromide for holding Johnson to his notorious remark—When you hear a man prate about the Constitution, spit him; he's a traitor. It was not necessary to affirm or deny the correctness of his proposition, nor did we. He said it; we measure him by the standard he has set up. He is hanged like Haman, on his own gallows tree; guillotined like Robespierre, by the knife his own wit had sharpened; felt the blade like Marat, that he would have bathed in the blood of his enemies; and, being ill of a disease, could not certainly refuse the potion he had prescribed to others. Do you see the point now, "Dear Argus?"

The suspension of Pollard's Southern Opinion is a good omen. It was not alone seditious, but a scurrilous, unscrupulous liar. It will be remembered that Rives Pollard was shot some time since for one of his wanton attacks on a citizen. It was held in universal detestation, and chiefly patronized through fear of its filthy scurrility. Even its assertion that "Southern principles are dead in the hearts of the people" although all circumstances indicate it, is rendered doubtful by its avowal. It has misrepresented them, published false histories of the campaigns, and called out the strongest denials from the Southern Generals. One of its strong features was brazen faced impudence, and it seems to have gone down "checky" to the last, giving the lie to what is accepted as a sublime truism throughout the world.

"Truth crushed to earth shall rise again,
The eternal years of God are hers;
But Error, wounded, writhes in pain,
And dies amid his worshippers."

The Montana Post, edited by Capt. Jas. H. Mills and Mr. Geo. M. Pinney as associate, comes regularly to hand laden with interesting Montana news, something we are always eager to see, for we can certify that the Post is the representative journal of a rich and beautiful Territory, whose mountains and valleys have a peculiar attraction about them. We have had many a social chat with the gallant captain, but doubtless he does not recognize us in our present role.—Successor Mines, April 14.

Truly, No! unless we may hazard the happy conjecture that "Cap Hazard," the irrepressible, unextinguishable, York of the 3d Division 5th Corps Staff, whose skull no Hamlet has ever soliloquized, and whose wit we trust will long "set the table in a roar," has seized the quill thrice "mightier than the sword," and mounted the tripod as gracefully as an "I. C." horse. Whether or no, may your sweet-water have no bitter dregs, and your days be many and bright. If not in this cold world, let us hope that in that happy land where pious editors go, we may strike palms and toss a cup of "barley breeze" for consanguine and "suld lang yae."

FLASHED IN THE PAN.

Senators Sprague and Abbott, have succeeded admirably in doing a very silly thing. It is not so nearly "Much ado about Nothing" as "great cry and little wool." Sprague, in place, confers upon an unnamed Senator the epithet of dog; Abbott, in place, asks if he is the canine, and advertises that, if so, he would like to create the impression that he is sniffing for a fight; Sprague looks over his prepared but unfamiliar manuscript and re-reads the passage; President Coffey rules that nothing in Mr. Abbott's language (or manner) indicates that he is about to annihilate the proprietor of Rhode Island; the telegraph carries the disgraceful tidings to the ends of the earth; each Senator goes home and waits for the other to send him a challenge; friends bustle about for a reconciliation when there is not the least necessity in the world for holding either one; Sprague says he did not mean Abbott, Abbott says he did not mean anything, and the country is very well satisfied they, at least, did not mean fight. It will make a good subject for the cartoonists, but it may be regretted by many respectable people that two Senators should have found it necessary to make all this ado and travesty of the facts, and yet no vacancy thereby exist which would have to be filled by the North Carolina or Rhode Island Legislatures.

TEXAS, VIRGINIA, MISSISSIPPI.

Time was, before they eat the forbidden fruit of Secession, when Virginia, Texas and Mississippi were represented in Congress by six Senators and twenty Representatives. A great deal more to their own disadvantage than that of the States in the Union, they stood out in the cold and barred the door on their own side by acts of hostility, fully as vicious and with none of the virtues that adhere to armed and overt rebellion. We have heard much from the Democratic press of the Radical injustice and tyranny that debars their return, and without it the negative "bucking" policy of the Democratic orators last autumn would have been their water gruel indeed to administer to the yearning bowels of the untried. A few days since, at the suggestion of President Grant, Congress, despite the opposition of the Democratic members, empowered the President to submit the Constitutions to the people of those States in such manner as would best enable them to give fullest expression upon any objectionable features they might contain, and to expedite the business of reconstruction in such manner as would admit the latest of the seceding States, and enable them to be fully represented at the December session of Congress. And what is the result? Every Republican paper to hand that has mentioned, approves their re-admission and representation as States in full communion, and every Democratic opposes, snarls or winces. They object because the fifteenth amendment is submitted as a pre-requisite. Very well! Congress certainly has the right to submit the amendment. Why should Northern democratic papers loving the Constitution so well, condemn this submission, and especially before they know what the action of the people of those States will be? Will it not be time enough to condemn if those States reject the amendment? It would certainly be extremely embarrassing for the Gazette to characterize its submission to Virginia as "infamous" and then the very good and loyal democrats of the old Dominion ratify it. Most assuredly the several Territories have for two years lived under precisely the same conditions as are embodied in the Fifteenth amendment, and we are just as happy, as prosperous and as free as before. To all intents and purposes Texas, Virginia and Mississippi are in a territorial condition, and as we cannot get into the Union as a State except as we are, and many Democrats are extremely desirous of going in just in that condition, it is indeed a straining of their sympathetic organs to condole with others. The ratification of the amendment by the requisite number of States to make it a part of the constitution is assured by the Connecticut elections. The requiem sob that ascends from democracy, is because the gaping wounds of secession, which it has pleased to tear afresh to excite the pity of susceptible voters of unlearned proclivities, is to be healed up, and its hands tied. No wonder the lamentations are vigorous, but they will be hushed in the pangs of joy that will go up from the world's better millions when this nation of one freedom, one law, and one language, shall have reunit its limbs with fraternal unity, and the evils of the past have been buried with its unregretted dead.

THE KING AND GILLETTE BLOCK.

Upon the passage of the fire across Bridge street, the occupants of this block—National Bank, U. S. Internal Revenue Collector, King & Gillette and Herzog, prepared to protect the buildings by the use of their fire engines. The board room and commenced heating it off. But ere the fire had reached Travis' stable, a single shingle in blaze was carried by the wind into the roof of St. Louis Drug Store adjoining the bank, and almost instantly fired it. The roof of the bank building had been shoved over the side of the side and was piled along it nearly to the eaves. Into this the flames sprang, and then began the battle to protect the exposed doors and windows with the blazing mass against them. In the cellar of King & Gillette are kept, constantly filled with water, a 300 gallon tank, two hogheads and 65 casks of water; above is a 1-1/4 inch Douglas No. 3 force pump. A hole was knocked through the wall, the hose lashed, and sturdy men plied the pump, and by desperate exertions the building was saved. In the rear Judge Knowles, Prof. A. Seitz, J. B. Judd, T. H. Klein-schmidt, and for a time Bishop Daniel S. Tuttle, the ubiquitous fireman. Through their superhuman exertions the fire was repelled. But the end was not yet; the flames jumped the block and seized upon Nick Millen's shoe store. The hose was transferred through into Herzog's store, and there, although the fire once came in and caught the clothing, Mr. Herzog, Samuel Schwan and Hans Beck, behaved bravely and successfully, and the block was saved. The value of the buildings alone is \$45,000; King & Gillette's stock \$60,000; Herzog's \$45,000; the Bank and Collector's furniture, etc., \$5,000—a bit of \$155,000 saved by a dozen Salamanders who staid like Casabianca on the burning deck.

WARMING THE HUDSON RIVER.—A correspondent of the Brooklyn Union, who has been visiting Seneca lake—a body of water that never freezes over—makes the following astonishing suggestion: Considering that the immense volume of water of Seneca lake, in its high altitude, is kept from freezing by subaqueous springs, why cannot Hudson river, with its currents, its oceanic drafts and salt water, its thousands of crabs plying its surface, be kept from freezing by artesian wells along the bottom of its channel? These wells, when once bored, never cost anything to run them. What millions of freight would be saved? This noblest of rivers would be no more ice-locked for a large portion of the year, rendering its lovely banks secluded and bleak; but from the bowels of mother earth a perennial warm fountain would flow, unlocking forever the present forbidden barriers, and enriching the State. There are moneyed interests along the river to expend a sum for the experiment. It is in almost other places, there can be the attainment of one warm stream from an artesian well in the bed of the river, the reclamation of the Hudson river for winter navigation is assured.

The editor of the Nebraska City News has witnessed a strange freak of nature on a horse. The animal's back is humped similar to the hump on a camel. The owner of the animal states that the horse was born thus deformed, and that it was caused by the mother being frightened at a camel.

Further Particulars of the Fire.

SAVED IN FIRE PROOFS.

By inquiry of owners, we have ascertained goods to the following amounts were saved in the respective fire proof buildings and cellars, situated immediately in the burnt district and surrounded by fire. Lehman & Newman, \$10,000; I. Harris, \$8,000; F. Poznainsky, \$15,000; J. M. Bryant, \$4,000; John Kinna, \$4,000; Farchen & Paynter, \$25,000; Murphy & Stevenson, \$5,000; Rayfield's, nothing; Brown, (cigars), \$1,500; Union Brewery saloon, \$2,500; L. Goldberg, \$14,000; Gans & Klein, \$75,000; Matler & Crocker, \$20,000; A. Lavenberg & Co., \$35,000; M. Bloch, \$4,000; Goldberg Jr., \$3,000; Stickey & Son, \$5,000; S. Rosenfeldt, \$20,000; D. M. Gillette, \$3,500; Barrios & Will, \$20,000; Stein & Lilienthal, \$5,000; John Ming, \$15,000; Hussey & Dahler, \$2,000; in First National Bank, and Collector's Office, \$5,000; King & Gillette, \$60,000; H. Herzog, \$25,000; N. Millen, \$20,000. Total, \$424,000.

EFFECT ON FIRE-PROOFS.

The most of the fire-proofs were effective. The old Vivion store building was filled full of goods, probably to the value of \$20,000, besides \$7,000 or \$8,000 in liquors, held there by the occupants, B. C. Kintzing & son. It withstood the fire until about 8 o'clock in the morning, when the fire penetrated through the roof and the entire contents were destroyed with the building. One of the largest fire-proofs, crisscrossed and painted with fire proofing, and although nothing was burned, the damage from smoke is very heavy—estimated at \$8,000 to \$10,000.

An almost miraculous thing occurred in Poznainsky's stone building on Bridge street. After it was locked up the flames caught the wood work of a window, through the iron shutters, the burning debris which fell inside, and a can of coal oil and other combustible matter, but did not ignite. It is difficult to say which emotion prevailed on opening the window—joy or astonishment. The fire also penetrated the window of I. Harris' stone building, adjoining, but did little damage. Gans & Klein's stock is a little damaged—not badly. The Rayfield cellar was suspicious, and the stock partially removed to Kintzings, but the latter was destroyed while the former opened up after the fire as cool as married folks, and perfect as a sweet-heart.

R. S. Hale & Co.'s front windows were packed with salt, but the fire and water brought packing to the melting mood and the casing ignited. Mr. Sam. Langhorne promptly offered \$100 for two volunteers to go inside, which was accepted by a couple of unknown worthies, and by having water passed to them, succeeded in quelling it; otherwise, the building behaved as right as left, and it did. Had the drugs therein caught, much greater damage would have resulted.

Hussey, Dahler & Co.'s bank building is intact. The fire has demonstrated the Clore street stone superior to the marble from Ten Mile, as the exposed blocks of the latter are badly damaged and can be picked to pieces with the hand. The granite is much the better of the two, and expresses most confidence in the slate rock.

THE BURNT DISTRICT.

The burnt district covers a space approximating closely to twenty acres—swept black and bare and desolate by the besm of destruction. But the dawn of the terrible night in Helena dawned on MEN. There was no yielding or depression. The blow had fallen, but not to crush, as like Trojans they worked as if by magic. Many Ajax's they now bid disaster defiance. Hundreds of contracts for lumber and building have been made, and within thirty-six hours after the fire several new buildings were erected and business resumed, a dozen more started, and Main street, piled with building material until passing room is getting at a premium. The Phoenix was a slow bird compared to Helena. In a fortnight more Main street will scarce show the scar. Perhaps one-third the new buildings will be of stone, while the remainder will be mostly temporary and replaced by substantial structures during the season, after laborers and mechanics can be more easily had. On the whole, the general character of the buildings will be materially improved. There is no real distress: nine tenths of the property owners are abundantly able to rebuild at once. The spirit of our people is indomitable, and the rapidly with which building was commenced, at enhanced prices of labor, demonstrates incontrovertibly the abiding faith in the resources and wealth of the country. Helena will come out of this fiery ordeal purified and improved, and there is no prosperity its people do not deserve for the better graces and manlier virtues they have evidenced when the smiting hand fell heavily upon them.

A GLIMPSE OF THE PHOENIX.

It would be, perhaps, saddling circumstances with too vigorous a philosophy to venture that the configuration in Helena was a blessing in disguise. We prefer to assume that it was a disaster to the amount of \$600,000, and then make the entries per contra on the account. The town was sluggish—now it is all activity. Mechanics, miners and laborers had to seek employment; now they are sought. The purse strings are loosened—money is in active circulation. It goes out through the arteries of labor from the capitalist, giving vitality and sustenance to industry, and returns through the veins of commerce and manufacture. This is the true mission—the real uses of money to a community. The coffers of the capitalist is the heart, and when it ceases or is sluggish in action, the stagnation that ensues means decline and death. The urgent necessity forced upon this city and the consequent vigorous exercise of

The rally made at the Hall cottages on Jackson street, at 6 o'clock, was the charge pre-eminently upon the Destroyer. Among those who were conspicuous for personal exertions, and in encouraging disheartened scores back for one more successful effort, were Messrs. A. M. Woodfolk, W. F. Sanders, Neil Howie, J. H. Curtis, J. X. Bidler, Hugh Kirkendall and Bishop Tuttle. The head of the Fire Dragon was crushed here, as his sweeping tail was pinned on Juliet street several hundred yards away.

GENEALITY.

We do not believe every heart were warmed to a livelier sympathy or inspired to more liberality, than those of the fortunate toward the unfortunate of Helena. Fire proofs and unfortified warehouses, were in many instances, thrown freely open to all. This, we particularly noticed with T. E. Davis & Co., Lehman & Newman, B. C. Kintzing, Tuttle & Donnell, and Mr. Richard Locky—the representative of C. W. Cannon, although others were doubtless equally generous. Messrs. Sharwitz and Davis actively assisted, many in loading goods or their fire proof; Lehman & Newman admitted outside goods until some of their own could not be held, and Kintzing piled his to repletion with "the all" of a dozen persons, whose goods unfortunately perished with his own.

HOSPITALITY.

The fire was in the business quarter. Comparatively few families were unroofed. But the thousand or so men who had been in the exhausted, hungry, sleepless, exhausted, cramped and faint—where should they find breakfast? The Painters, St. Louis and North Pacific hotels were not burned, but they had "flitted"—almost as bad—and it was late ere they could scantily serve the multitude. "Woman's mission" came in here graciously, and among those who threw wide open the doors of hospitality, without money and without price, to the number of twenty, thirty, fifty and sixty each, we have heard especially mentioned, and gratefully remember, Mrs. Henry B. Truett; Mrs. Col. W. F. Sanders; Mrs. S. L. Watson; Mrs. Hugh Kirkendall; Mrs. S. F. Mottier; Mrs. John Kinna; Mrs. Dr. Harlow and Mrs. Clarke. Doubtless many others did as much or more, but of these we know, that they toiled unceasingly, without money and without price, sent out into the highway, and byways, the messengers of good cheer, and endeavored themselves to the grateful memories of those who were, for the nonce, pensioners on a bounteous charity.

THE LOSSES.

As men come to think it over, the estimate of loss is increased. Mr. Henry Thompson, Mr. James King, and Mr. Clarke, of Clarke, Conrad & Miller, all put the estimate at over \$600,000. This was almost wholly in buildings, furniture, etc. We do not believe there was \$30,000 worth of saleable merchandise burned in the stores, although a good deal is damaged. This and the piles of goods, billiard tables, furniture, etc., that was piled in the streets, transferred to fire proofs and warehouses, and out onto the lot sides, evidence the scarcity and earnestness with which men worked. Among the losses were: 50 to 60 stores, and groceries, 22 saloons, 6 hotels, 2 assay offices, 4 jewelry stores, 3 livery stables, 3 photograph galleries, a dozen tobacco stores and gambling saloons, half a dozen Doctor's offices, 3 book stores, 5 barber shops, 4 meat shops, 3 drug stores, 2 Billiard Halls, 1 Theatre, and 1 City Reservoir.

THE RESULT.

The burnt district covers a space approximating closely to twenty acres—swept black and bare and desolate by the besm of destruction. But the dawn of the terrible night in Helena dawned on MEN. There was no yielding or depression. The blow had fallen, but not to crush, as like Trojans they worked as if by magic. Many Ajax's they now bid disaster defiance. Hundreds of contracts for lumber and building have been made, and within thirty-six hours after the fire several new buildings were erected and business resumed, a dozen more started, and Main street, piled with building material until passing room is getting at a premium. The Phoenix was a slow bird compared to Helena. In a fortnight more Main street will scarce show the scar. Perhaps one-third the new buildings will be of stone, while the remainder will be mostly temporary and replaced by substantial structures during the season, after laborers and mechanics can be more easily had. On the whole, the general character of the buildings will be materially improved. There is no real distress: nine tenths of the property owners are abundantly able to rebuild at once. The spirit of our people is indomitable, and the rapidly with which building was commenced, at enhanced prices of labor, demonstrates incontrovertibly the abiding faith in the resources and wealth of the country. Helena will come out of this fiery ordeal purified and improved, and there is no prosperity its people do not deserve for the better graces and manlier virtues they have evidenced when the smiting hand fell heavily upon them.

its system is not half so disastrous to the community at large as one season of dull business, although individual members may suffer more.

It has practically demonstrated that the faith of the substantial men of Helena in its permanent character is unswerving, and has a insulated inherent confidence, in some instances dormant, into zealous, active manifestation in investment. It has hushed complaint, annihilated the White Pine fever, and transformed every loiterer into a useful citizen.

It has advanced the value of real estate. Well informed gentlemen estimate that the bare lots in the burnt district will command, on an average, 75 per cent. more than the ground before the fire; and that the lots are worth today, and will sell for, on an average, 75 per cent. of their former value, buildings and all. It there was any lack of confidence in the town or Territory this would not be.

The character of the buildings will be much improved. Had this district been burnt over at a half dozen different times, we doubt if ten frame buildings would have been erected on Main street or the business part of Wood and Bridge streets. There is a decided predilection in favor of stone and brick. A poor man cannot readily afford to build a frame house. It is a pity any are compelled to do so, for one time or another the frame houses in the heart of the town will be burnt. But the busy season is upon us; the boats will soon be dumping their cargoes in our streets, and the difficulty of obtaining immediately, masons stone and brick, and the extra cost, seemingly necessitates some to erect frame.

A very large proportion will, however, be stone or brick probably three-fourths on the west side of Main street, and from a third to a half on the east side. Many of them will be handsome structures, an ornament and pride to the city. We have made up the following list of buildings already commenced, contracted, definite decided upon or projected, having the facts and their estimate in nearly every instance from the property owners:

- MAIN STREET (WEST SIDE).
T. E. McKoin, Junk Store; ten frame up; will build stone 21x50; cost, \$5,000.
Corwell & Co., frame up 10x42; cost, \$1,000.
F. Bohm, Banker; temporary frame up; will build stone 20x60; cost, \$7,000 to \$8,000.
L. H. Hershfield, Banker; stone, contracted with D. Bentley; two story open basement, 23x50; cost, \$9,000.
Dr. J. W. Reins; not decided.
Kenk (Jerry Sullivan); not decided.

- N. Millen, Gurney's Shoe Store, will build stone 20x100; cost, \$5,500.
P. Knabeburg-r, Tobacco Store; temporary frame up; will build stone 18x60; cost, \$4,000.
Holter Bros, Gans & Klein's, clothing; temporary frame up; will build additional stone 23x30; cost, \$5,000.
C. Hedges, M. Bloch's, clothing; temporary frame; will build stone 18x36; cost, \$5,000.
Wells, Fargo & Co.; probably stone, 23x60; cost, \$5,000.
John Kinna, Stone and Tinware; temporary frame up; will build stone 23x50; cost, \$3,000.
Parchen & Paynter, City Drug Store; frame up in rear; will build stone 22x42; cost, \$4,000.
Phil. Belinger, Lee & Johnson's barbers; owner absent; temporary frame.
Buzet & Hamper, Union Brewery; will build log 23x55; cost, \$3,000.
Mather & Crocker, Billiard Hall; will build stone, two story with basement, 26x100; cost, \$15,000.

- Travis Bros, Livery Stables; two lots; will sink to bedrock and put in arched piers for building, 44x150; cost, \$38,000.
John Ming, Rayfield's; one story stone or brick, 20x80; cost, \$5,000.
Cullen Rauch, 25x100; vacant.
Cap. Parkinson, Holzman's Sample Rooms, Walk's Tonsorial; purchased mill buildings in Nelson gulch; will build two story frame; cost, \$5,000.
S. Reynolds, cor. Main and Bridge; vacant.

EAST SIDE.

- M. Lisner, cor. Main and Bridge; will build three story frame, 25x70; cost, \$5,000. Fred. White, tail basement, \$3,000.
John Curtin, lot 25x60; not decided.
J. Gules G-rmain, International Hotel; temporary frame up; brick contracted, three stories, main building 50x100; rear wing to Bridge street 32x70; will cost \$30,000.
Flowerer & Co., cor. Wood street; temporary frame up; will build brick or stone 27x60, three stories; cost, \$25,000.
Joe's Bakery, cor. Wood street; in litigation.

- L. Goldberg, clothing; will build stone or brick, 22x50; cost, \$4,000.
Steud-man, Magnolia Restaurant; will build two story frame 26x70; cost, \$2,500.
John Diehl; Harris, clothing. Owner absent.
F. B. Heady; old Exchange. Absent.
D. Goldberg's, Owner absent. Lot 18x100.
L. W. Stickey & Son, temporary frame up; will build two story stone, 17x50; cost, \$6,000.
H. M. Bryant, will build two story frame, 20x40; cost, \$2,500.
Gans & Klein, stone, 27x24; \$15,000; cellar walls built. This was commenced before the fire.

- Woodfolk & Toole, attorneys; two story frame, 12x40; cost, \$3,000.
Andy O'Connell, Picoxiz; two story frame, 18x50; cost, \$4,000.
C. Hedges, Row-feldt, clothing; two story frame, 18x40; cost, \$2,500.
Bartos & Will, jewelers; will build two story frame 15x60; cost, \$1,500.
D. M. Gillette; one story frame 11x36; cost, \$1,000.
Joe Apollonio, Walla Walla Hotel; two story frame 29x110; cost, \$12,000.
Schu z & Bundy, jewelers; two story frame 16x50.
Truett & Lee, barbers; 10x30, frame up; cost, \$500.
John Ming, book store; will build one story front 18x50, of brick or stone; cost, \$5,000.

BRIDGE STREET. (HEAD OF MAIN.)

- A Lavenberg & Co., dry goods and clothing; temporary frame; will build one story stone 25x70; cost, \$5,000 to \$10,000.

I Harris; Frame front 23x45; cost, \$1,500.
F. Poznainsky, dry goods and clothing; temporary frame; will build stone front 23x35; cost, \$4,000.
The following approximates to the general prices of labor and material, in gold dust.

Table with 2 columns: Before Fire, After Fire. Rows include Lumber per m., Brick " " at kiln, Brick " " in wall, Stone per perch, Shingles per m., Masons per day, Carpenters, Laborers.

SHALL THE REPUBLIC FALL?

We have on our table, The Imperialist, vol. 1, No. 1, New York, April 10, 1869. Its name indicates its character. It avers that American political sentiment is revolutionizing; that the tendency is to an Empire; that an Empire is preferable to our present form of government—and it is the voice crying in the wilderness, "prepare ye the way" for the new order of things. As expressive of its views, we give the following from its editorial prospectus.

Though unannounced, this journal is not unexpected. It is the open expression of opinions long held and cherished by thousands of intelligent men and women, in all parts of the country, who will hail its advent as the beginning of a new era in the political history of America. The platform of the Imperialist is revolutionary; its object is to prepare the American people for a revolution that is as desirable as it is inevitable. We believe Democracy to be a failure. Though theoretically plausible, in its practical workings it has been found totally inadequate to the wants of the American people. We believe the national faith, if left in the keeping of the populace, will be sullied by the sure repudiation of the national debt; and that an Imperial government can alone secure and protect the rights of national creditors.

We believe that an Imperial government, in its paternal relation to the people, will care equally for all citizens, and, while guaranteeing security to the rights of capital, will jealously protect the interests of the industrial classes. We believe, in short, that Democracy means lawlessness, corruption, insecurity to person and property, robbery of the public creditors and civil war; that the Empire means law, order, security, public faith and peace. It would be difficult to conceive bolder, more aggressive sentiments, and in its sixteen pages of matter they are amplified and argued with marked ability, showing that it has first-class talent tributary to its columns. It states that "it asks no favors and solicits no patronage;" that "its resources and circulation are ample and guaranteed." Further, it says "its words are but the expression of opinions held by a majority of the wealth and intelligence of the American people, but which none have yet had the courage to openly avow." In this it errs; Andrew Johnson gave expression to the same sentiments in his speech at Knoxville. This, however, might be accepted as sensational "Bumcombe" upon which to establish a circulation, were it not for the evident talent in its articles and significant allusions by other papers. A leading New York paper recently pre-announced the Imperialist and the Empire as organs of powerful secret-polit cal organizations, having leading politicians of all parties in their ranks, with head quarters in New York and ramifications throughout the country. These are known as the T. C. I. O. In noticing the Imperialist the St. Joe Herald says a number of the citizens of that place fully subscribe to the Imperialist's creed. We regard it as chaff. It means power for the few—servitude for the many. Our Government is not a Democracy, never has been, nor could it possibly be. A Representative Republican Government is the highest type of Government man has ever conceived of or instituted. It is the arch of national unity in all things, perfected and strengthened by the great principle that "Governments derive their just powers from the consent of the governed." It seems folly to augur segregation when it has withstood the severest test that can ever be applied; nonsense to talk of repudiation when the ark of Honesty has been carried safely and gallantly through the triple-headed fire of the late Presidential campaign. There is fealty and a cohesion enough in the Republic to withstand all hostile abrasions and forces—internal, external, or infernal. We are cowards if we fear truth; imbeciles if we yield to error. Therefore welcome, warning, vigorous Imperialist! If you contribute new thoughts and ideas to our political store, good. If you bring us chaff, it is our privilege to give it to the winds.

THE MASONIC ACACIA.—Every Master Mason has probably asked himself "What is the Acacia?" It is the ancient name of the evergreen plant indigenous to the East. The Masonic Acacia is the Mimosa Nilotica of Linnaeus. It is the symbol of immortality, and was planted by the Hebrews at the head of graves, to be a perennial reminder of the great doctrine, so dear to Masons. For the same reason do we plant the arbor vitae, cedar, yew, &c., at the graves of our dear departed. When Masons at the burial of a brother throw a sprig of cedar into their grave, they express symbolically their faith in the immortal existence of the soul. All nations have employed kindred symbols, as, for instance, the Egyptians, the palms; the Grecians, the myrtle; and the Druids, the mistletoe.

According to the White Pine News, the total product of silver by the mines of White Pine from May, 1868, to the close of the year, is \$968,813 16; and from January 1 to April 1, of this year, by the Oada and Moore & Baker's mills, \$267,023 14; making a total of \$1,235,836 30. The product of the mills at Hamilton for the latter period, is not included in the amount.