

The Bismarck Tribune.

Vol. 1, No. 15.

BISMARCK, D. T., WEDNESDAY, OCT. 15, 1873.

\$2.50 Per Annum

The Bismarck Tribune.

An Independent Newspaper, published by THE BISMARCK TRIBUNE CO.

Subscription prices: One year, \$2.50; Three months, \$1.00; Six months, \$1.50; Single copies, 10 cents. Subscriptions payable in advance. Advertising rates made known on application at the office.

The yellow fever grows worse and worse at Memphis and Shreveport.

An exchange with a patent inside follows an excuse for lack of local news under plea of "crowded out for want of room," with a two column editorial on "Tranquility in Mexico."

A colored woman at Wheeling, Va., shot her husband because he wouldn't let her go blackberrying. She attended a black berrying then.

On Thursday Chicago celebrated the second anniversary of her great fire. Business generally was suspended, and the day made an universal one of—what? Fasting and prayer, or festivities?

An attempt was made last week to trot the mare Goldsmith Maid against Grotter at St. Louis, but it was found impossible with all the special police organized for the occasion to keep the track clear, and so the race was given over.

If we dabbled in filth, we might publish the Bismarck letter of our friend the "thoroughbred," printed in the Chicago Tribune. As it is, our space is too valuable, and we leave it with the statement that it is simply a repetition of a mass of misrepresentations by the paid Baboons of that paper, sent over this road under instructions to hit about it.

The Bismarck Young-Men's Society with the Long-Nams, object to drying with the house of Jay Cooke. Arrangements are being made for the use of a room about to be partitioned off in the express office building for school purposes as a library room. The school will occupy the building but a portion of the day, and the remainder of each day with every evening and all of Saturday and Sunday it will be at the disposal of the association. As it is not positively ascertained that Jay Cooke "busted" in the book business as well as in stocks, it is proposed to send on for the books promised by the house. The society certainly show a lively disposition, and as the purpose is a good one, we hope and believe they will live it through.

THE NORTHERN PACIFIC.
The Herald intimated from the moment Jay Cooke & Co. collapsed the Northern Pacific line that, in order to revive that Arctic enterprise, there would be an appeal for government aid. The following from the Philadelphia Press shows what is coming:
"But from this statement of its progress and necessities, present and future, it is evident that it is too vast a machine to be managed by any one company unaided by government."
The Press goes on to argue the case in glowing, as well as stilted, phrase, and says no statesman will oppose lending the credit of the nation in aid of this road. All we say is no "statesman" or public plunderer will survive a vote to aid that or any other railroad.
The Philadelphia paper furnishes the key to the position of things on the Northern Pacific, and by aid of this and one other fact, we are able to get at the actual present situation.
The Construction Syndicate have given Mr. Mend orders to keep the road open to Bismarck during the winter, and have pooled a pool for that purpose. This is the reverse of the policy that was adopted before the collapse. The plan was not to operate the Dakota division at all the coming winter, as they did not last winter. They will probably now run unimpeded and cheap trains, and the sole object to make a great flourish on Congress by declaring that the road is open—that the company intend to push the construction—that these inclement wastes are a great possession—that it will reward the country to develop it and all this sort of stuff. That game will not win. That swindle is dead, and nothing can reanimate its corrupt corpse.
The above from the Omaha Herald reflects neither credit upon its author or honor upon the people from whom he derives his support. The statement that the managers of the road had "pooled a pool" since the failure of Cooke, for the purpose of "keeping the road open to Bismarck during the winter," Dr. Miller knew when he wrote it to be a *trifling*, or he exposes an ignorance of which he ought to be ashamed. The statement that the road is a "swindle," and "dead," also exposes a degree of ignorance hardly to be expected from a person of such self-asserted general intelligence as the venerable Escanapius who presides over the Herald. He has allowed a feeling of jealousy of the great transcontinental road which, with but a fragment of its line constructed is already a paying investment, to drive him mad; but his dirty misrepresentations and worse lies fall as harmless as paper pellets on a stone wall. Rave on, Doctor.

TELEGRAMS.

Reported Specially for the Bismarck Tribune.

GENERAL NEWS.

ATTEMPTED MURDER OF SENATOR POMEROY, OF KANSAS.

AWFUL DESTRUCTION OF THE AUGUST CYCONE.

THE TRIAL OF WINTERMUTE-HIS FRIENDS AND PLEA.

LONG LIST OF CRIMES AND CASUALTIES.

FATHER BEAR DEAD.

WILDER'S STEAL.

WINTERMUTE.

OFFICIAL CHANGES.

SENATOR POMEROY SHOT.

HALL'S YAT.

MILITARY.

ANDY'S LUCK.

GRANT'S POLICY.

AWFUL DESTRUCTION.

GERMAN STEAMER.

CASUALTIES YESTERDAY.

CRIMINALS.

A HARD STORY.

tempted to shoot him. Two shots passing close to Johnson's head. George Phillips robbed the Melrose express office of several hundred dollars last week.

JAY COOKE.
A Washington correspondent of the St. Paul Press says Jay Cooke is still determined to build the Northern Pacific. He still believes in it, and is by no means averted to give it up. The disasters overtaken there are but temporary, and he hopes yet to make the North Pacific the crowning success of his life.

BISMARCK AND VICINITY.

(Continued from Fourth Page.)

The Boundary Survey.
The Northern Boundary Survey has reached a point 408 miles west of Pembina, which was the point assigned as the western terminus of the work for the season. The portion yet to be completed is somewhat less in distance, and will undoubtedly end with the coming season. The survey thus far seems to have progressed in an entirely satisfactory manner.

Personal.
Gen. Cass, President of the N. P., and General Manager Mead visited the city last week on a business trip. More will be found in relation to these gentlemen elsewhere.

Mark Kellogg has returned from a three weeks' trip East.
Capt. Clark, post commandant at Camp Hancock, is still somewhat under the weather.

Hon. Archibald Campbell, U. S. Commissioner with the Northern Boundary Survey, arrived here Sunday from Mouse River, and left for the East Monday.

River News.
The Steamer Ida Stockdale arrived on Sunday morning from Fort Sully to which place she carried Gen. Stanley and command. Capt. Murray reports the river as rather low although he had no difficulty and made good time.
The Steamer Peninah left this port on Thursday of last week with a cargo of 120 tons of merchandise for Fort Buford.

The Steamer E. H. Durfee arrived Monday evening bound for Buford with a cargo of 100 tons. She was drowning 18 inches of water.
The Steamer Josephine, with the 8th and 9th Infantry on board, arrived at Omaha on the 9th inst.

Cent Calendar.
M. Tippet vs. John J. Jackson; suit in attachment; Stoyell & Delamater attorney for plaintiff; J. S. Carroll attorney for defendant. Suit withdrawn.

John J. Jackson vs. Wm. Regan; suit in replevin. J. S. Carroll attorney for plaintiff; Stoyell & Delamater attorneys for defendant. Judgment for defendant.
Peter Vidgreen vs. Albert Hill; replevin suit. J. S. Carroll attorney for plaintiff; Stoyell & Delamater attorneys for defendant. Judgment for defendant.
Territory of Dakota vs. Jane Tompson; criminal action. Stoyell & Delamater attorneys for plaintiff; J. S. Carroll attorney for defendant. Defendant fined \$25 and costs.

Territory of Dakota vs. May Mayler; criminal. Williams & Davis attorneys for prosecution; Stoyell & Delamater for defendant. Action dismissed on motion of Defendant.

Richard Page vs. J. S. Ward; attachment suit; Stoyell & Delamater attorneys for plaintiff; S. L. Beckett attorney for defendant. Judgment for plaintiff.

F. C. Holleback vs. Asa Fisher; civil action; adjourned to Oct. 20th, by consent. Williams & Davis attorneys for plaintiff; J. S. Carroll for defendant.

Clark & Bill vs. M. B. Doyle; attachment suit. Williams & Davis attorneys for plaintiff; Stoyell & Delamater attorneys for defendant. Suit withdrawn.

Samuel Betting vs. Harry Bose; a case transferred to Justice Kellogg; Justice absent, no appearance. Stoyell & Delamater for plaintiff; Williams & Davis for defendant.

Territory of Dakota vs. Mary Maloy; Surety of the Peace. Stoyell & Delamater defended. No prosecution. Defendant discharged.

A Horrible Mystery in London.
One of the most mysterious and terrible murders of the age has just been brought to light by the discovery of some human remains at Battersea Park, on the Thames, near London. At first the left breast and lower part of the chest were found and identified as belonging to a female form. On the same day other fragments were discovered. Some of the collection included the scalp and the skin of the face, which by some diabolical ingenuity had been striped from the skull and head. The appearance of the remains indicated that the body had been cut to pieces before it was cold. Eleven fragments in all have been found—the right and left thorax, the scalp, and the skin of the face, both thighs, both feet, the left half of the pelvis, with the four lower vertebrae, the right shoulder joint, and both fore-arms. The parts missing are the skull, both hands, the collection, the left shoulder joint, and the internal viscera. No clothing has been found, a fact which is regarded

New Advertisements

PHOTOGRAPH GALLERY.

O. S. GOFF, ARTIST.
Announces that he has located in Bismarck, on Main Street, next to Tippet's, where he is prepared to take orders in every branch of his profession. Orders solicited. No poor work allowed to leave the gallery. Prices.

REASONABLE CITY HALL SALOON.

C. W. FREED, PROPRIETOR.

Choice Wines, Liquors and Cigars Kept Constantly on Hand.

Mr. Freed has got his place fitted up in first-class style. Give him a call.

J. A. McLEAN'S General Supply STORE.

AND DEALER IN DRY GOODS, CLOTHING, BOOTS AND SHOES, YANKEE NOTIONS, PROVISIONS, &c.

GENTS' FURNISHING GOODS.

HATS, CAPS, &c.

FRESH VEGETABLES.

GROCERIES, FLOUR, FEED, CANNED AND DRIED FRUITS KEPT

Constantly on Hand.

MAIN STREET, BISMARCK, D. T.

OCCIDENTAL SHAVING.

Hard Dressing and Bathing Rooms.

Third St. between Main and Wells Sts., Bismarck.

W. H. W. COMER, Prop.

I respectfully invite the public to give me a call they will find everything neat and clean. Special attention given to the bathers.

JOHN A. STOYELL, JOSIAH DELAMATER.

Stoyell & Delamater, Attorneys and Counselors

Office Corner Main and Third Streets.

BISMARCK, D. T. LIVERY AND SALE STABLE.

SCOTT & MILLET, Prop's.

Corner of Second and Main Streets, Bismarck, D. T.

PHOTOGRAPH GALLERY.

O. S. GOFF, ARTIST.

Announces that he has located in Bismarck, on Main Street, next to Tippet's, where he is prepared to take orders in every branch of his profession. Orders solicited. No poor work allowed to leave the gallery. Prices.

REASONABLE CITY HALL SALOON.

C. W. FREED, PROPRIETOR.

Choice Wines, Liquors and Cigars Kept Constantly on Hand.

Mr. Freed has got his place fitted up in first-class style. Give him a call.

J. A. McLEAN'S General Supply STORE.

AND DEALER IN DRY GOODS, CLOTHING, BOOTS AND SHOES, YANKEE NOTIONS, PROVISIONS, &c.

GENTS' FURNISHING GOODS.

HATS, CAPS, &c.

FRESH VEGETABLES.

GROCERIES, FLOUR, FEED, CANNED AND DRIED FRUITS KEPT

Constantly on Hand.

MAIN STREET, BISMARCK, D. T.

OCCIDENTAL SHAVING.

Hard Dressing and Bathing Rooms.

Third St. between Main and Wells Sts., Bismarck.

W. H. W. COMER, Prop.

I respectfully invite the public to give me a call they will find everything neat and clean. Special attention given to the bathers.

JOHN A. STOYELL, JOSIAH DELAMATER.

Stoyell & Delamater, Attorneys and Counselors

Office Corner Main and Third Streets.

BISMARCK, D. T. LIVERY AND SALE STABLE.

SCOTT & MILLET, Prop's.

Corner of Second and Main Streets, Bismarck, D. T.

HARDWARE AND TINWARE

We would announce to the people of Bismarck and vicinity that we have just opened a new and excellent stock of heavy and light hardware, which we offer at reasonable prices.

OUR STOCK EMPRACES BLACKSMITHS' TOOLS, CARPENTERS' TOOLS, TABLE and POCKET CUTLERY and AXES.

And in the above wrapping in our line which you can see for. We have in our employ a number of our present business who are prepared to work up

TIN OR SHEET IRON TO ORDER.

Parties wishing their houses fitted up with Stoves and Piping are requested to leave orders early.

STOVE PIPE KEPT CONSTANTLY ON HAND.

JAMES DOUGLAS & CO., Main Street, a few doors east of John Mason's.

DYER BROS' & HOWARD, 164 THIRD ST., ST. PAUL MINN.

WHOLESALE AND RETAIL MUSIC DEALERS And-Sole Agents For

STEINWAY & SONS AND HENRY F. MILLER PIANOS.

BURDETT & GEO. WOODS & CO. ORGANS.

THE LARGEST MUSIC STORE IN THE STATE! Pianos from \$100 to \$1500. Organs from \$50 to \$200. And add on monthly installments when desired. Orders by mail for anything in the Music line promptly attended to. Address, DYER BROS' & HOWARD, 164 THIRD ST., ST. PAUL.

LAKE SUPERIOR AND MISSISSIPPI Railroad Company.

Cheap Farms! IN MINNESOTA.

The line of this Road is from ST. PAUL MINNESOTA, Stock of Goods

The Head of Navigation on the Mississippi, is DULUTH, Lake Superior.

A distance of 135 miles, with branches to STILLWATER AND MINNEAPOLIS.

The Land Grant is still of the construction of the Road (10,000 acres in the valley) consists in the aggregate

1,632,000 Acres. Large portions of these Lands are best adapted for any in the State for the production of Wheat, Corn, Oats and all kinds of Roots and other Vegetables. Many contain large bodies of Natural Meadows or Grazing Lands; others are well timbered with Oak, Maple, Ash and other Hard Wood Timber; and on others are large bodies of White and Yellow Pine.

The Lands are well watered by Running Streams and Innumerable Lakes and within the limits of Lands belonging to the Company there is abundance of Water Power for Manufacturing Purposes.

These Lands are offered on Long Credits and at Low Rates.

For instance, 40 acres is sold at \$200 per acre making \$8000. The payment would be as follows:

10 year	Principal	Interest	Total
\$1000	\$1100	\$1320	\$2420
\$2000	\$2200	\$2640	\$4840
\$3000	\$3300	\$3960	\$7260
\$4000	\$4400	\$5280	\$9680
\$5000	\$5500	\$6600	\$12100
\$6000	\$6600	\$7920	\$14520
\$7000	\$7700	\$9240	\$16940
\$8000	\$8800	\$10560	\$19360
\$9000	\$9900	\$11880	\$21780
\$10000	\$11000	\$13200	\$24200

The purchaser having the privilege to pay up in full at any time he desires, thereby saving the payment of interest. A deduction will be made in credit price for all cash payments.

Also for Sale, Large Bodies of Valuable PINE TIMBER. Special Inducements to Mills. PAMPHLETS FREE.

For further particulars apply to C. E. FURNESS, Land Commissioner, No. 10 Jackson St., St. Paul, Minn.

C. F. JOHNSON, DULUTH, MINN. DEALER IN BOOKS AND STATIONERY. RULING AND BINDING.

We have one of the most complete libraries in the Northwest. A FULL LIST OF LAKE SUPERIOR AND NORTH PACIFIC VIEWS.

S. A. DICKEY, Post Trader

FORT A. LINCOLN, DAKOTA.

Citizens of Bismarck and vicinity will find at the Post Trader, Fort Abraham Lincoln, one of the best assortments in any city.

on the Upper Missouri, selected by one of long experience in the frontier trade with direct reference to the varied necessities of the people both citizens and soldiers.

DRY GOODS, CLOTHING, BOOTS AND SHOES

DRIED and CANNED FRUITS, GROCERIES, PROVISIONS

CAMP EQUIP. AGE, COOKING UTENSILS AND

General Supplies.

WHISKIES, SALES, PORTER, BEER, CHOICE CIGARS, TOBACCO, &c., &c.

S. A. DICKEY, 217 Fort Abraham Lincoln, D. T.

Watson & Goodhue DEALERS IN

CLOTHING, GENTS' FURNISHING GOODS, HATS AND CAPS, BOOTS AND SHOES.

HARDWARE, GROCERIES, FLOUR, FEED &c., Main Street Between Fifth and Sixth, northeast corner of Johnson's Billiard Hall 517

SHAVING and HAIR CUTTING.

J. M. ROSIER, FASHIONABLE BARBER AND HAIR DRESSER. Main Street, Dakota Territory.

Shaving, Shampooing, Hair Cutting, etc. Wholesale and Retail.