

A Complete Outfit

And a Good One.
Now Is the Time.

The VOGUE is the Place to Buy It.

Men's Suits, Men's Corduroy Pants,
California Shirts, Stetson Hats,
Warranted Shoes, Bedding and Tarpaulins.
LINTON'S OLD STAND.

First National Bank

OF BILLINGS, MONTANA.

PAID-UP CAPITAL \$150,000
SURPLUS 10,000

P. B. Moss, President.
M. A. ARNOLD, Cashier.
S. G. REYNOLDS, Assistant Cashier.

DIRECTORS

G. W. WOODSON, P. B. MOSS, JOS. ZIMMERMAN,
M. A. ARNOLD, S. G. REYNOLDS.

Transact a General Banking Business—Collections Promptly Made and Remitted For

800

800

Rambouillet and Merino Thoroughbred BUCKS

From the C. Cunningham Breeding Farm
... OREGON ...

THESE are the best lot of Bucks ever shipped to the state. They will be sold on favorable terms. Can be seen at Billings. Inquire of or address

M. PEDRO, Billings, Mont.

BLACKLEGOIDS

BEST PREVENTIVE OF BLACKLEG.

Blacklegoids afford the latest and best method of vaccination against blackleg—simplest, safest, surest. They are always ready for use; no filtering, measuring or mixing is necessary. Accuracy of dosage is always assured, because each Blacklegoid (or pill) is exactly sufficient for one inoculation.

Administration with our Blacklegoid Injector is easy. The operation need not consume one minute. Blacklegoids are sold by druggists; ask for them.

Our newly printed eight-page folder on the "Cause and Nature of Blackleg" is of interest to stockmen. Write for it; it is free.

PARKE, DAVIS & CO. - DETROIT, MICH.
Branches: New York, Kansas City, Baltimore, New Orleans, Chicago, Waller City, Ots., Montreal, Que., London, Etc.

MOTT'S PENNYROYAL PILLS

They overcome Weakness, irregularity and omissions, increase vigor and banish "pains of menstruation." They are "LIFE SAVERS" to girls at womanhood, aiding development of organs and body. No known remedy for women equals them. Cannot do harm—life becomes a pleasure. \$1.00 PER BOX BY MAIL. Sold by druggists. DR. MOTT'S CHEMICAL CO., Cleveland, Ohio. Sold by CHAPPEL DRUG COMPANY.

REGARDS IT AS CERTAIN

LINDSAY ON ELECTION OF STATE TICKET.

TEN SENATORS ARE SURE

Predicts Large Majorities for Holloway and Dixon—How He Figures It.

"Joseph M. Dixon will carry Montana by 2,000 majority and Judge William L. Holloway will get 6,000 majority." This is the way Chairman Lindsay of the republican state central committee "sized up" the political situation in an interview which appears in this morning's issue of the Montana Record.

"My estimate gives us 14 out of 26 senators, and a good working majority of the lower house in the next legislature," said he. "It gives every doubtful county to the democrats, and it places every one over which a shadow of suspicion falls into the doubtful column. In other words, I am only counting as republican those counties which I know as surely as any man can know on the eve of election, are republican. I believe we have the state safe and sure.

"We will elect senators from Cascade, Choteau, Fergus, Flathead, Madison, Missoula, Powell, Ravalli, Yellowstone and Valley counties. Of these I am sure. We stand an excellent chance of electing senators in Broadwater and Granite counties. If we prevent the casting of the illegal vote in Rosebud county, we will elect our senator there. And I got advice from Butte today which state we will surely elect the senator from Silver Bow. In Teton county I have every faith. This elects ten out of the sixteen new senators for us at the very least. And I firmly believe that, in the counties which I have named last but have not included in the list I deem as certain, we will win out.

"Members of the lower house will be republican from Carbon, Cascade, Choteau, Dawson, Fergus, Madison, Missoula, Powell, Ravalli, Sweet Grass, Valley, Yellowstone and Meagher counties. We may lose one representative in Custer county. The democrats have centered all the strength on one candidate there. In Lewis and Clarke we will elect a majority of the legislative ticket. As is the case in the senatorial question, Rosebud is doubtful on the lower house.

"These are calculations made from what I deem as certainties. They are guesses. Everything is a guess until the last ballot is counted. But they are, so far as I am concerned, faithful guesses based on facts. They leave out everything of which I am in the least doubt. You will notice they list as republican several counties which went democratic two years ago. In all these, and in others which I do not count, a great change of sentiment has come.

"The situation is this: The people have learned that the republican party stands for clean politics. They are sick of the boodle and coercion methods of the past few years. They see the democrats practicing these again today. They are going to vote, in many cases, regardless of former political affiliations, for the party which stands for clean government."

ARREST MORE GHOULS.

Indianapolis Police Catch Two Additional Grave Robbers.

Indianapolis, Ind., Nov. 2.—John McEndree, the alleged leader of a gang of white grave robbers, was arrested in Martinsville last night. The detectives say he is implicated equally as much as Rufus Cantrell, Sam Martin and other negro ghouls now in jail.

McEndree was brought here this afternoon and confessed he had been grave robbing.

When asked how many times he had been out with a gang he said:

"Oh, I've made about 20 trips."

He said he got the bodies from different cemeteries about Indianapolis and disposed of them at three of the local colleges.

Albert Hunt, a negro, was arrested here today. After a cross-examination at the police station he admitted accompanying Cantrell, Martin and others on a grave robbing expedition to a cemetery near Bridgeport.

GOES WHERE DANGER LURKS

COMMISSION INSPECTS MINE FILLED WITH GAS.

NO DATES AS YET FIXED

Time and Place for Beginning Hearings Not Decided Upon by Arbitrators.

Wilkesbarre, Pa., Nov. 2.—The members of the commission arrived here from Scranton at 9:30 o'clock yesterday morning on the Delaware & Hudson railroad.

The morning was very foggy, which shut out from view the mining towns in the Lackawanna and Wyoming valleys. When the special train arrived here it was switched to the tracks of the Lehigh Valley railroad and taken to North Wilkesbarre. There the commissioners were escorted into the Dorrance mine of the Lehigh Valley company, where the morning was spent going through the workings. In the afternoon the party were taken on a special trolley car to the mining towns of Ashley and Sugar Notch for a view of the mine workers' houses.

On their return to Wilkesbarre the commissioners again boarded their train and went to Plymouth, on the west bank of the Susquehanna river, one of the largest mining towns in Luzerne county. After a tour of the place the commissioners returned to Scranton.

No Date Yet Fixed.

Judge Gray said that no time has been fixed for the starting of the hearings, nor has any place been definitely selected for holding them. Hearings probably will be held in New York and Philadelphia, but the published report that he has arranged places of meeting is incorrect.

It is not known to the commission when the president of the United Mine Workers will present his statement. No hearing will be held to receive it. The statement will be handed to the recorder of the commission in about the same manner as a legal paper is filed with the clerk of a court.

After the party had reported at the Prospect shaft of the Lehigh Valley colliery, it was decided to go down the Dorrance because more veins of coal could be seen. As it was All Saints Day, a church holiday day, there were fewer miners at work than usual. The commissioners were lowered into the pit, which is about 550 feet below the surface, at 10:45 o'clock.

The Dorrance is a very gaseous mine and on this account each member of the party was compelled to carry a safety lamp. Going through the workings a fire boss whose duty it is to see whether there is any accumulation of gas anywhere, preceded the party.

A mule driver named Ralph Evans met his death in the Dorrance last night by falling into the "sump." This is a pool into which the hot steam from exhaust pipes empties.

LEFT TO AWFUL FATE.

Part of Crew Abandoned on Burning Collier.

San Francisco, Nov. 2.—Forty-five Japanese, powerless to escape from a burning steamer, were rescued by the transport Crook on her outward voyage from this port. News of the rescue reached here on the transport Sheridan.

The Crook left here on September 16, bound for Manila. On October 10, when off Van Dieman straits, a steamer flying distress signals was sighted. The vessel proved to be the Japanese collier Yoshimi Maru, and was on fire. The Crook altered her course and headed for the burning vessel. When she arrived within hailing distance the flames were beyond control of the crew, and were coming from the hatchways.

The Japanese were hanging over the sides of the vessel, being unable to stand the heat on deck. All were rescued by the crew of the Crook, and were taken to Nagasaki.

The Japanese stated that at the first sign of fire the Chinese members of the crew launched the boats and left the Japanese to fight the fire unassisted. The Yoshimi Maru burned to the water's edge and then disappeared from sight.

WALL STREET WANTS COLER

MONEYED CIRCLES ANXIOUS TO "DO" ROOSEVELT.

WORK OF TRUST MAGNATES

Part of Plan Outlined for the Election of "Safe" Democratic President.

Washington, Nov. 2.—Reliable word comes from New York city today to the effect that the republican managers of the state campaign there are very fearful that Odell will be defeated for governor. The most reliable polls indicate Odell's election by not to exceed 20,000 votes, which margin, in a state as large as New York, amounts to nothing, and is an admission that the republicans, who made the polls, are very uncertain as to the result.

The election of Coler would be a personal triumph for David B. Hill and for the gold democracy. They have been in full control of the New York campaign this year. Free silver and Bryan have not been mentioned, and Bryan was not invited to participate.

Coler's election, in a pivotal state such as New York, would tend to direct the democratic party towards the old Cleveland ideals, and would make him or some man of his stamp a formidable candidate for the democratic presidential nomination.

It is believed in Washington that the Wall street interests that have been opposing Roosevelt have made up their minds that his nomination by the republicans cannot now be prevented, and that the next best thing is to reconstruct the democracy, put in charge of leaders who were discredited on the rise of Bryanism, nominate some "safe" man for president and go into the campaign to win.

To this end, it is said here on high authority, that Wall street has been furnishing campaign funds to the New York democracy this year in unusual amounts. Coler's candidacy has been favored by the financial interests because of the effect his election would have upon the presidential campaign. Should Coler win, and the democratic nominee in 1904 be a "safe" man, money for the democratic presidential canvass would be poured out like water in the hope of defeating Roosevelt and showing that the country does not indorse his vigorous anti-trust policy.

The president is taking the liveliest interest in the New York situation and is keeping an eye on Pennsylvania also. A republican slump in those states will be turned to his disadvantage, if possible. It was the serious character of the outlook which prompted him early in the week to begin sending telegrams to republican leaders in Kansas, Nebraska, Washington and Pennsylvania to get together and sink personal differences in an effort to secure republican victory. Telegrams have also gone into New York state by the score to republican leaders, apprising them of the serious view which the president takes of the situation there and urging them to redouble their efforts.

The election of Coler would be the beginning of an attempt along new lines to make trouble for Roosevelt.

MAY BE THE ROBBER.

Prisoner in Some Way Connected With Drummond Robbery.

Chicago, Nov. 2.—In the arrest of a man giving the name of Walter Ryan, the South Chicago police have a problem to solve. The man appears to be unbalanced. In his possession was found a copy of a Cleveland paper in which was a marked report of the holdup of the Northern Pacific passenger train near Drummond, Montana, on October 24. This Ryan held in his hand when arrested.

An endeavor will be made to connect the man with the holdup. The stranger is suffering from a severe knife wound in the head. At times he seems rational and at one time admitted that he was once in Drummond, Mont.

Captain Shipley says he will have the man examined by a city physician as to his sanity and then the railroad company will be given an opportunity to work on the case.

THE LAUGHING EYES

A COMMON EXPRESSION DENOTING A BRIGHT INTELLECT.

WINDOWS OF THE BRAIN

Anyone Should Feel Complimented When Spoken of as Having Bright Laughing Eyes.

The eyes besides being a key to one's disposition and character can always be depended upon for a true expression of the brain that illuminates them.

A dull eye, a dull intellect. A bright eye, a bright intellect. Now when the eye is not properly formed, being of unequal curvature in its different meridians, (like a photographer's camera with an imperfect lens) no picture can be perfect. The eye is simply a camera and when defective, the pictures formed upon the brain are defective and distorted, therefore, the brain naturally becomes distorted and diseased.

There is no excuse for any one to go through life seeing things imperfectly when glasses can be ground to make the most imperfect eye see and act exactly as do the most normal.

My offices in Butte will be ready for my occupancy next Monday. This will therefore be my last week in Billings. For the benefit of those who are in need of my services or in doubt about their eyes, I will say, come and let me examine them and find out their true condition and I will keep a record of your case so you may order glasses from me at any time if you need them and it is not convenient to order them now. I further wish to say, that if there is anyone who is wearing my glasses and not perfectly satisfied, if they will call I will refit them or refund their money.

DR. W. E. DODD, Grand Hotel.

TO PREVENT FRAUD.

How Official Ballot Is Guarded in Delaware.

Dover, Del., Nov. 2.—Unusual precautions are being made to protect the ballots to be used in Delaware next Tuesday.

When the official ballots were delivered by the printer to the county authorities in Sussex last night armed guards were stationed over them and were sworn to preserve the ballots from theft or damage or tampering. In Kent county the ballot boxes were piled in a fireproof room which is practically impenetrable.

In this manner the ballots will be protected until Monday, when the work of distribution to the various election boards will begin. Two ballots for each registered voter will be delivered to each inspector, while two reserve ballots for each elector will be kept by the clerk of each county.

Each district's ballots are in a sealed pasteboard box, fitted within the wooden ballot boxes, and must only be opened in the presence of the entire election board on Tuesday morning.

WHIPPED EACH OTHER.

Two Negroes Save Themselves from Going to Jail.

Charleston, S. C., Nov. 2.—In Anderson county yesterday two negroes were caught in the act of robbing a farmer, and rather than go to jail they offered to accept any punishment the farmers might inflict. The men were taken into a field and stripped to the waist. There is no whipping post law in South Carolina, but this did not interfere with the plans for the lashing. Each man was given a buggy trace, and they fought each other until the blood began to flow. A big crowd gathered to watch the duel of whipping.

A neighbor of the man who had been robbed acted as referee and made the negroes break clean when they clinched. Under the rules the contest had to continue until one negro had given the other 100 lashes. Foul tips were not counted. Finally after a desperate fight the referee lifted his hand as a signal to stop. The man who suggested the whipping had given his enemy 100 lashes. He got 75. They were in bad shape when the fight ceased, and went off to bed. No arrests were made.