

Montana's Largest Grocery, Oct. 23

LUTEY'S

Busier times than ever at Lutey's. New goods arriving every day—carload after carload. New crop Tomatoes, Dried Fruits, Preserves, etc. There are bargains on every hand. Here are a few of them for Friday shoppers:

Prunes California, fine large ones, new crop, so sweet you can eat them as a confection, 3 lbs. **15c**

Pitted Plums This season's; Fancy, Bright, **15c**

California Apricots Regular 15c; special, pound. **10c**

New Crop Peas Small and tender; 2 cans. **25c**

Richelieu Preserves Regular 25c; special, glass. **20c**

Presto The latest prepared flour, requires no yeast. Baking powder or salt. Makes light biscuits, hot cakes, waffles, layer cakes, etc.; package 2 pounds. **10c**

Force Breakfast Food; package. **15c**

Malta Vita Breakfast Food; package. **15c**

Graham Crackers Regular 12 1/2c special; package. **10c**

Oatmeal Crackers Regular 12 1/2c special; package. **10c**

FRESH FISH

At our meat market rear of cheese department.

Columbia River Salmon 10c pound.

Pike pound. **12 1/2c**

Whitefish pound. **12 1/2c**

Lake Trout pound. **15c**

Catfish pound. **12 1/2c**

Sliced Halibut pound. **12 1/2c**

OUR FINEST COFFEE

Democratized free at our coffee department. Try it. 10-pound lots, \$3.75; pound. **40c**

LUTEY BROTHERS
GOOD GROCERIES CHEAP
45 and 47 W. Park. Phone 68

Hight & Fairfield Company

Manufacturing Opticians.

Duplicate any broken lens and fill all prescriptions given by other opticians. All orders filled same day as received.

Graduate optician of large experience in charge. Examinations free.

FISHING TACKLE SPORTING GOODS

Best Quality at Low Price. You Can Buy of Us

The same lines as other dealers sell At Exactly 25% Cheaper

Try us. We guarantee all goods, Fishing Tackle, Baseball Goods, Tennis, Golf, and all In and Out-Door Sporting Goods. You can not do better in New York. We have the goods and the lowest prices.

Montana Book Co.

Corner Park and Academy Sts. New Clark Building

WALKER'S

12 W. Park St. Anderson County and Blackthorn Whiskey. Honest quart **90 Cents**

WAH J. LAMB'S

Celebrated Herb Sanitarium. Guarantees to cure all diseases by means of famous Chinese medicines, never before introduced into this country, which have cured thousands, and can cure you. Advice free. No. 9 West Galena street, Butte, Montana.

DEMOCRATIC FACTIONS BEFORE THE MONTANA SUPREME COURT

[SPECIAL TO INTER MOUNTAIN.]
Helena, Oct. 23.—Warring factions of democracy of Silver Bow county appeared before the supreme court in force this morning, each determined to prove that it is the only party so designated.
With a dozen or more lawyers came not less than 50 witnesses, members of rival central committees and workers in the ranks of the two factions.
The insufficiency of the accommodations for the supreme court was made evident by the crowding of the room to such an extent that it was impossible to seat the

Butte delegation.
As soon as court convened the hearing began, all other business being put off for the case.
McHatton was first to speak, appearing in behalf of that faction controlled by Heinze and self-styled as democratic. McHatton made a long argument. As a starter he demurred to the petition of the opposition, alleging that two things were sought in one application, a writ of mandate and an injunction. To permit of proceeding with the case the court overruled the demurrer.
Then the argument began. McHatton asserted that the court had no jurisdiction

because no wrong was done. Then he asserted that in county affairs the county convention rules, not the state organization.
Con Kelley and R. Lee Word replied. The position is that the state convention decided for the Clark faction and being the highest organization of the party should be recognized as having a right to decide disputes within the party. Authorities were produced in support of both contestants. Kelley argued principally against the motion to strike from the petition everything pertaining to the Bozeman convention, McHatton claiming that it had nothing to do with the case.

MEMORY RETURNS AFTER TEN YEARS

GEORGE FRASIER, LOST TO MINDS OF MEN, RECOGNIZED ON BUTTE STREET.

HAD WANDERED AWAY AND NEVER BEEN HEARD FROM

Family Mourned Him as Dead, Until an Old Friend Meets Him, Begging in This City—Does Not Recollect How He Came to Lose His Money, or Where He Has Been All These Years.

One of the strangest cases of mental derangement on record came to light this morning when George Frasier, who has lived without mental record of the past 10 years, suddenly recovered his lost memory on meeting a friend of his younger days face to face on West Park street.
Warped with age and paralysis and dependent upon the charity of strangers for a wretched existence, George Frasier has wandered for 10 long years through the mazes of a mental mist that shut out all memory of wealth and home, loved ones and friends who have long since mourned him as dead. Even his own name and identity were lost in the shadows of his clouded mind. But the fates had not forgotten, as the sequel shows, and the tangled threads of his past have once more been gathered up and woven into the lives of those who knew and loved him in the long ago.

In 1885 Frasier moved away from the East and established himself on a small cattle ranch in the Indian Territory, near Claremore. Hard work and ceaseless industry brought their reward, and in time he became recognized as one of the wealthiest cattlemen in that section of the country. Among the adornments of his happy home were a wife and only son.

A Cheery Good-bye.

Then came a time, 10 years ago this fall, that Frasier bade his family a cheery good-bye and started for El Paso, Texas, to buy some fancy cattle. He carried \$10,000 with him. Three days later he wrote his wife of his safe arrival, but that was the last ever heard of him. Mrs. Frasier was distracted with grief, and she and the friends of the missing man made every effort to locate him, but they proved fruitless. Finally Frasier was given up for dead, the theory being that he had been murdered for his money.

Mrs. Frasier mourned her husband's loss for three years, and thinking he was dead, married R. F. Gibbs, a wealthy cattleman of Claremore. This marriage did not prove a happy one and a divorce court did the rest.

The Years Went On.

So the years went on and Frasier's niche in the world was filled and all but forgotten until this morning. J. H. McSweeney, a commercial salesman of Claremore, I. T., arrived in Butte a week ago on business, and while walking down West Park street from the postoffice, he was accosted by a beggar. The mendicant was a pitiful object with his tattered clothes, twisted limbs, staring eyes and features pinched and faded by the pangs of hunger, but McSweeney was in a hurry and continued on his way with only a passing glance.

A second appeal, however, brought him to a sudden halt, and he looked around. There was a lurking echo in the poor old beggar's voice that awakened haunting memories. Then McSweeney was startled by the likeness of the old beggar in the long missing Frasier.

"I know you now! You are George Frasier!" exclaimed McSweeney.
A gleam of uncertain memory flashed for a second in the vacant eyes of the old paralytic and then died out again. Shaking his head slowly, as though not sure, he said: "No, I am not George Frasier; my name is John Evans."

McSweeney, however, was not to be convinced, and, positive of his recognition, he telegraphed to Claremore for F. H. Wilson, an old friend of the demented man. "Think I have found Frasier," the telegram read.

A Gleam of Memory.

Wilson arrived in Butte yesterday, and he and McSweeney found the old beggar stationed at the corner of Main and Park soliciting alms. It took but one look for Wilson to recognize the friend of his childhood days. Somehow the voice and look of Wilson seemed to make a rift in the clouds of the old man's mind, and he, too, recognized his friend of the past. The shock was almost too much for Frasier, but he was tenderly removed to a hotel, where Frasier penned this short telegram to the "It is Frasier."

Last evening Frasier's long-lost mental faculties seemed restored by his recognition of Wilson, to whom he told the story of his wanderings, so far as he could remember them. He has no recollection of what became of the \$10,000. His memory gradually failed him in El Paso, where he was taken ill to years ago with mountain fever.
Frasier will be taken home tomorrow to his wife and son, who is now a sturdy lad of 17 years. It is hoped that by the most careful treatment he will be restored to his good health and that his mental blank will never return.

REGISTER TODAY.

Mantle Arouses Enthusiasm

(Continued from Page One.)

indorsement in any way reflected on the character of Mr. Holloway.
Upon opening his address Mr. Mantle said: "This campaign marks another effort to redeem this splendid commonwealth from the sordid grasp and the blighting influence of that aggregation of incompetency, inconsistency and greed, which styles itself the 'fusion party of Montana.'"
"Four years ago a conglomerated mass of political odds and ends, welded onto the old time-honored democratic party of this state to serve purely selfish and personal ends, and held in place solely through the influence of the barrel, has dominated our affairs and controlled our legislation to the injury of our material prosperity and to the eternal shame and disgrace of our good name in the eyes of the world.
We have been abused.

"For four years and more, while the country at large has felt the invigorating impulse of a great national revival, moral, material and intellectual, our own state has been compelled to grovel in the mire of personal and factional hatreds, and to become the jibe and the jeer and the laughing stock of all our neighbors, a by-word and a reproach throughout the length and breadth of the land.
"While other states have risen to the height of their splendid opportunities and have joined in the great triumphal march of prosperity and progress made possible by republican dominance and republican policies, Montana alone in all that tier of grand commonwealths extending from the Atlantic to the Pacific on the Canadian line, is lagging in the rear, borne down by the incubus of millionaire and corporate dictation, of greed and incompetency in office, of disgraceful quarrels, of disreputable bargains and of bribery and corruption, which have covered the state like an Egyptian mildew, benumbing the moral sense of many of its people and setting an infamous example to the rising generation. As a result of these conditions today, the state of Montana, rich beyond compare in possibilities of greatness in every view of life, stands with downcast eyes and averted face, shamed and humiliated in the presence of her splendid sisters, enjoying the proud distinction of being first at the tail end of the great procession.

They Had Their Chance.

"The democratic party and its fusion allies have had it in their power by a wise and patriotic administration of our affairs during the past six years, to reflect honor and credit upon the state and upon themselves, but I think it will not be denied, even by themselves, that they have been unequal to the splendid opportunity which was theirs. They have permitted personal and factional quarrels to divide and array them against each other, with the result that the public business has been neglected, sworn duties have been violated, taxes have been increased, the money of the people squandered. Public offices have been prostituted for the use and gain of one faction at the expense of the other and every public interest betrayed for selfish and factional purposes.
"And our democratic friends will not themselves deny that the public morals have been openly debauched, that party faith and party allegiance have been broken under circumstances which justify the worst suspicions. They will not deny that political corruption has run riot and that in the vote of perjury and bribery and which has held sway many reputations have been ruined, and the good name of the state and its citizenship has been dragged in the mud and mire of individual and party scandals all the way from the capital at Helena to the capital at Washington.

"And what is the paramount duty of the people of Montana today? It is to lift the state out of the disgraceful rut into which it has thus been sunk, and to place it upon a higher plane of official purity, political integrity and public morality. This is a duty which the honesty and respectability, and intelligence of this state owes to itself and to the commonwealth. And fortunately for those who are willing to set themselves to the performance of this high resolve, the result is placed beyond doubt by the present unhappy and divided conditions of the democratic party and its former allies, and by the splendid character and qualification of those who are bearing the republican standard."

Will You Buy a Home?

Will you buy a home valued at \$1,000 for \$6.90 per month. No first payment. No rent or interest. Call or enclose 2c postage for full information to Office 21, Owsley block, Butte, Mont.

FUNERAL NOTICES.

M'GRATH—Michael McGrath, aged 28 years, died October 22 at the residence of his aunt, Mrs. John Sullivan, No. 923 North Main street. Funeral notice later.

CUNNINGHAM—Thomas W. Cunningham, infant son of Mr. and Mrs. Ed. Cunningham, died at the family residence, No. 210 Toboggan avenue, this morning. Funeral from residence at 2 o'clock tomorrow afternoon.

BRENNEN—Mary E., infant daughter of Mr. and Mrs. William Brennen, died this morning. The funeral will take place tomorrow at 2 p. m. from the residence, No. 310 North Washington street.

MORE THAN HALF OF THE MINES ARE OPERATED

(Continued from Page One.)

two victims another body of men began working their way into the breasts, where five men are thought to be imprisoned. Up to 10 o'clock the breasts had not been reached.

At Wilkesbarre.

Wilkesbarre, Pa., Oct. 23.—The mining of coal with union miners was resumed in the Wyoming Valley this morning, but owing to the condition of many of the mines the full quota of men could not be employed. At the least 15 per cent of the mines in this department will not be able to resume work for several weeks, as the lower lifts are still flooded. The Stanton mine, which employs 600 men, will not be able to start up for two months.

There was no friction between the union and non-union men when they reported for work this morning. It is reported that in a few isolated cases, miners who took a prominent part in the strike were not given work.

At Reading.

Reading, Pa., Oct. 23.—The Reading Railway company officers do not expect any coal mined today to be brought down before late tonight or early tomorrow.

They do not believe, however, that anthracite will be moving in any great quantities before early next week. About 100,000 tons is looked for the first week, against a normal weekly average of 210,000 tons. All coal trains are to be given preference. There will be no delay in the unloading of the coal into the yards of the cities and towns, and every facility for speedy work is being provided for train crews and shifters. During last night 3,000 tons came down the road. No special efforts at large shipments have been made this week.

No Effect Felt Yet.

New York, Oct. 23.—No appreciable effect from the idling of the coal strike has yet been felt in the way of lifting the steamship business on this side from the extreme depression into which it has been thrown, says the Journal of Commerce.

The movement to import coal assumed much greater proportions than generally supposed. Nearly 100 steamers have been chartered to load full cargoes of coal this way, only 20 of which have arrived. One effect of the increase of coal laden tonnage this way, is demoralization in trans-Atlantic shipping on the eastward voyages. The statement is declared by steamship agents to be in no sense an exaggeration that grain can be moved in cargo lots at this time at lower rates than ever before.

Large steamers are now available for picked ports in the United Kingdom at 15 3d per quarter. Some years ago the regular lines offered to carry grain free of charge in order to save the expense of ballast. The steamship of today, however, is equipped with water ballast facilities so that free transportation of grain or any other product is no longer a probability. One apparent improvement in the situation is in the demand for cotton steamers.

Tonight.

Neil Burgess and his famous company, presenting "The County Fair," one of the strongest and most prosperous productions on the road. The racing scene is perhaps the most exciting and realistic acts ever placed on the stage. The same effects are now being used by the celebrated production of "Ben Hur." This will be the last season for Mr. Burgess with this play. Just one performance only for Butte, tonight, October 23, Broadway theater.

BUTTE CURRENT NOTES.

Mrs. Frank Denson has gone to Salt Lake City to be operated on for appendicitis.

Frank T. Boardman of Spokane is in Butte, representing a line of staple produce goods.

J. C. Mulcahy, who has been working different mines of Butte for the past 15 years, leaves for his home in Tipperary, Ireland, tonight.

J. F. Davies, deputy clerk of court, has returned from Missoula, where he has been attending a meeting of the Grand Lodge of Odd Fellows.

The registration office for District 5, Precincts 8, 10 and 11, has been moved from 1114 West Copper street to 424 North Excelsior street, and will be open this evening and all day tomorrow and tomorrow evening.

There will be a republican meeting at A. O. U. W. hall, South Butte, tomorrow evening. The principal addresses will be delivered by Carroll G. Dolman and C. N. Davidson, both candidates for the legislature.

The trial of Fred Patten and Johnny Driscoll, the boys who were found in the attic of the Broadway theater on Tuesday night while the play was going on, were before Judge Boyle this morning. He suspended sentence on the boys until tomorrow morning. Max Levy, who was the chief offender, was given his liberty at the request of the owners of the Opera House, who had some settlement with the boy's parents.

Volcanic Eruption.

[BY ASSOCIATED PRESS.]
New Orleans, Oct. 23.—Passengers who arrived on the steamer from Puerto Barrios report the volcano of Izalco, in Salvador, in a state of violent eruption.
The eruption began on September 7, when five large openings or craters formed on the north side of the volcano, from which large quantities of lava and burning stones were ejected. People living in the town of Izalco and the neighboring country, toward which the lava poured, fled at its approach.

...BOOTH'S...

Fish
Mackerel, possessing delicious white meat; special, each. **10c**
Columbia River Salmon, tall cans; special. **12 1/2c**

Sardines
Imported Sardines, key-opener, per can. **8 1/2c**
Imported Sardines, fish-shape cans. **15c**

FRESH FRUIT

Rocky Ford Cantaloupes, per pound. **6 1/4c**
Quinces, special, per pound. **8 1/2c**

Choicest Eating Apples; 40 pounds for. **25c**
Extra Fancy Plums; 25-pound box. **60c**

Flour
Butte Leader, an excellent bread flour, 100 pounds \$2.50, or 50-pound sack. **\$1.25**

Flour
Washburn-Crosby Superlative Flour, 100 pounds, \$2.75, or 50-pound sack. **\$1.40**

Family Wines
California Claret Wine, 4 years old. Per gallon. **75c**
California Claret Wine, 5 years old. Per gallon. **\$1.00**
California Port or Sherry Wine. Per gallon. **\$1.25**

Family Liquors
Deer Head Two Star California Wines, per bottle. **50c**
Golden Sceptre 8-year-old Whisky, full quart bottle. **\$1.00**
Cream Rye Whisky, full quart bottle. **\$1.25**

HARVARD
The **HARVARD** Cigar
If you really enjoy a good all Havana filler cigar, try **HARVARD**

A Sign in the West.
South Dakota is rolling in wealth. When South Dakota was hard up and Wall street had money to burn, many unkind words were spoken in the east about this sturdy young state. South Dakota was going to school then with patches on its trousers and only one gallus. But it was learning and saving.
Now it boasts that it produces more wealth per capita than any other state in the union and has \$500,000 which it is shaking in the face of the public and asking them to take. And the people of South Dakota are so prosperous that they won't borrow money from themselves. "Rate's too high," they say. The law fixes the minimum rate of interest on state school funds at 6 per cent. So now they're getting ready to vote on a proposition to reduce the rate to 5 per cent, so that they can afford to borrow money from themselves and thus give the school fund some profits.
The old-timers wonder if it is really true that ten of fifteen years ago they were paying 3 per cent a month and tied to death to get the chance.
Walk up, stranger, and buy a piece of South Dakota while you have a chance.

All kinds of coal and wood.
CITIZENS' COAL CO.
No. 4 East Broadway.

The Broadway Butte's Leading Theater.
Phone 25. DICK P. SUTTON, Man'gr

Thursday, October 23
Farewell tour. One performance only.
NEIL BURGESS
himself as Abigail Price, under the direction of W. A. Drowne, in an elaborate production of the **THE COUNTY FAIR**
Three Thoroughbred Race Horses mounted by Professional Jockeys running at terrific speed in full view of the audience.
Prices—25c, 50c, 75c, \$1.00 and \$1.50.
One Important Week, Beginning **Sunday October 26**
Souvenir Matinee Saturday.

Mr. James Neill

And the Incomparable Neill Co. BUTTE REPERTOIRE:
Sunday and Monday, "Under the Red Robe;" Tuesday, "Hon. John Grigsby;" Wednesday, "A Bachelor's Romance;" Thursday, "The Red Knight;" Friday, "The Starbuck;" Saturday matinee, "A Gilded Fool;" Saturday night, "The Lottery of Love."
Positively no advance in prices.

Denver & Rio Grande
and the **Rio Grande Western**
Travel During Fall and Winter Seasons

The journey to the East via Salt Lake City and along the shores of the Great Salt Lake through beautiful Glenwood, Colorado Springs and Denver is one of uninterrupted delight in winter as well as in summer. In fact, the fall and winter seasons adds but a new grandeur and charm to the travel scenes and infuses an element of variety and beauty to the unsurpassable wonders along the Rio Grande Western and Denver & Rio Grande lines. Through sleeping and dining car service. Personally conducted weekly excursions. For rates or information apply to,
W. C. McBRIDE,
Gen. Agent.
Ticket Office—
47 E. Broadway, Butte.
GEORGE W. HEINTZ,
Assistant Gen. Pass. Agt.,
Salt Lake City.

Free COMBINATION Kitchen Utensil

Made of heavy tin, combining, nut-meg grater, apple corer, apple slicer and potato parer.
One Given With Every Purchase

Bee Hive Specials

14-inch Tampico Fibre, Floor Broom. **90c**
Extra Large Window Brush. **30c**
Mrs. Potts' Nickel Plated Sad Irons; set of 3. **\$1.25**
20x20 Picture Round Center assorted color Mats. **25c**

WILSON'S BEE HIVE COUPON

33 West Park
For voting contest for most popular boy or girl under 15 years of age.
Name.
Address.

Kodak Films Developed in Day-Light

No dark-room required. This is a revelation in photography. The machine not only develops and fixes films without the dark room, but does it better than it can be done in the dark room.

Eastman Kodak Developing Machine

We now have a few in stock. Owing to the enormous demand the manufacturers are unable to fill orders and shall be pleased to have our kodak friends come in and see how the machine works. The prices are reasonable considering the mechanism and fine finish of the machines.

Prices

Style E (4x5) develops any size film 4x5 and smaller. **\$7.50**
Style A develops any film no wider than 3 1/2 inches. **\$6.00**

Send mail orders to

PANSON & ROCKEFELLER
Red Cross Drug Store
24 West Park. Telephone 74.