

BUSINESS CARDS.

DR. D. J. McDONALD SURGEON DENTIST.

OFFICE OVER JOS. FITZERS CO., First Street, Anaconda, Montana.

F. L. ST. JEAN, A.B., M.D., C.M. Residence on Second Street, St. Jean Building.

T. D. FITZGERALD, POLICE MAGISTRATE, JUSTICE OF THE PEACE, NOTARY PUBLIC, CONVEYANCER, &c.

A. P. BROWN, Attorney at Law. Office in Barrett & Jacky's Block, Main Street, Anaconda, Montana.

T. O'LEARY, Attorney and Counselor at Law. Practices in all of the State and United States courts.

F. P. CHRISMAN, D. D. S. Office, First Street between Main and Oak, Anaconda, Montana.

TEETH EXTRACTED WITHOUT PAIN by a new process. All classes of Dental Work executed in first class manner.

H. W. STEPHENS, PHYSICIAN AND SURGEON, ANACONDA, MONTANA.

Office in Barrett & Jacky block, Residence on Second Street West, opposite Montana Hotel.

DRS. MITCHELL & SNYDER, ANACONDA HOSPITAL. (Next to Montana Hotel.)

ANACONDA REAL ESTATE AGENCY. FITZPATRICK & ASPLING, REAL ESTATE & INSURANCE AGTS.

Mining Brokers, Collectors and Conveyancers. ANACONDA, MONTANA.

Hunsinger, Barrett & Burnett, Wholesale and Retail Butchers.

Family Supplies a Specialty. All Orders Delivered Free of Charge.

Shop on First Street - ANACONDA

M. MARTIN, (OPPOSITE THE BANK) MAKES A SPECIALTY OF FINE CIGARS.

DOMESTIC, IMPORTED AND KEY WEST. READ'S DRUG STORE, MAIN STREET, ANACONDA, MONTANA.

ANDERSON & THOMAS, Contractors and Builders.

Planning Mill East End of Town.

MISS H. V. WHITE Has a Full and Complete Line of MILLINERY GOODS.

The Best Ever Offered in Anaconda. ALL KINDS OF STAMPING NEATLY DONE.

REOPENED THE GRAND CENTRAL HOTEL On Front-st. By MRS. RAMSEY.

FINE FURNISHED ROOMS - AT THE - OAKLAND HOUSE.

MRS. E. B. WARREN, Prop. EAST SECOND-ST., Anaconda, Montana.

CROCKET & KING, Stationers and Booksellers.

DEALERS IN CIGARS, TOBACCO, ETC. Postoffice News Stand.

ANAONDA, MONTANA.

OLIVER SAVARD, Merchant Tailor.

Offers to make up SUITS in the LATEST and BEST STYLES, AND UPWARDS.

FOR PANTS, AND UPWARDS. SATISFACTION GUARANTEED. FRONT-ST., ANACONDA, MONT.

W. P. BURROWS, CENTRAL + MARKET

First Street Anaconda, Mont. WHOLESALE AND RETAIL

+BUTCHER+ The Only First-Class Family Market in the City.

READY FOR WORK

The Lower House of the Montana Legislature Organized.

SCENES ON THE FLOOR

Tom Power Marches Up to the Door and Marches Back Again.

NO QUORUM IN THE SENATE

Republican Members of the Legislature Form a Rump Organization and Choose Officers—Gossip on the Situation.

Special to the Standard.

HELENA, Nov. 23.—The first house of representatives of the state of Montana was duly organized at noon today. The Governor's proclamation of Friday had allayed any feverish excitement existing in the city at the prospect of a riotous and incident to the organization were conducted with decency, order and dignity.

A few minutes before 12 o'clock Tom Power was seen striding down the corridor to the door of the floor of the house. The crowd fell back to allow the great man plenty of room. He said nothing to the doorkeeper, but with an air so majestic as to border on the ridiculous tried the knob and when the door refused to open exclaimed, "Locked! I thought so."

The wildest applause broke from the galleries, which were now packed to their utmost capacity. The cheering lasted several minutes, effectually drowning the voice of Mr. Blakely, who essayed several times to speak. When order was restored Mr. Blakely said the credentials having been presented—it was the duty of the members to take the oath of office.

Mr. Frank, of Silver Bow, then moved the appointment of a committee of five on credentials. The speaker appointed Messrs. Frank, of Silver Bow, Whaley, of Jefferson, Wallace of Lewis and Clark, Toole of Deer Lodge and McElwee of Gallatin. The committee retired, and after deliberation returned with a report saying that they had examined all the credentials submitted to them and all were legal and proper.

GOVERNOR'S OFFICE, Nov. 23, 1889. To Captain John Smith, in charge of the House of Representatives, Helena, Mont. At 12 o'clock today the speaker will open the doors to the house of representatives and admit no person to the floor except persons claiming to be members of that body.

THE RUMP LEGISLATURE.

Officers Elected and a Committee Appointed to Wait on the Governor.

HELENA, Nov. 23.—Pursuant to a call issued by State Auditor Kenny upon what authority does not appear—the republican members of the house and the republicans claiming to be members of the same met at noon in a hall in the new iron block, near the foot of Main street.

Special to the Standard. HELENA, Nov. 23.—The first house of representatives of the state of Montana was duly organized at noon today. The Governor's proclamation of Friday had allayed any feverish excitement existing in the city at the prospect of a riotous and incident to the organization were conducted with decency, order and dignity.

Special to the Standard. HELENA, Nov. 23.—Pursuant to a call issued by State Auditor Kenny upon what authority does not appear—the republican members of the house and the republicans claiming to be members of the same met at noon in a hall in the new iron block, near the foot of Main street.

Special to the Standard. HELENA, Nov. 23.—Pursuant to a call issued by State Auditor Kenny upon what authority does not appear—the republican members of the house and the republicans claiming to be members of the same met at noon in a hall in the new iron block, near the foot of Main street.

Special to the Standard. HELENA, Nov. 23.—Pursuant to a call issued by State Auditor Kenny upon what authority does not appear—the republican members of the house and the republicans claiming to be members of the same met at noon in a hall in the new iron block, near the foot of Main street.

Special to the Standard. HELENA, Nov. 23.—Pursuant to a call issued by State Auditor Kenny upon what authority does not appear—the republican members of the house and the republicans claiming to be members of the same met at noon in a hall in the new iron block, near the foot of Main street.

Special to the Standard. HELENA, Nov. 23.—Pursuant to a call issued by State Auditor Kenny upon what authority does not appear—the republican members of the house and the republicans claiming to be members of the same met at noon in a hall in the new iron block, near the foot of Main street.

WILL SAVE THE NATION

What President Woodruff Says of the Investigation at Salt Lake.

Great Lawlessness Will Prevail and Then the Latter Day Saints Will Slip in and Take Charge of Things. CHICAGO, Nov. 23.—In response to a telegram from the Associated Press asking for a statement concerning the present investigation at Salt Lake, President Woodruff, of the Mormon church, sends a dispatch in which he says: "This is the periodical Mormon sensation which we are accustomed to expect in November."

Special to the Standard. HELENA, Nov. 23.—Pursuant to a call issued by State Auditor Kenny upon what authority does not appear—the republican members of the house and the republicans claiming to be members of the same met at noon in a hall in the new iron block, near the foot of Main street.

Special to the Standard. HELENA, Nov. 23.—Pursuant to a call issued by State Auditor Kenny upon what authority does not appear—the republican members of the house and the republicans claiming to be members of the same met at noon in a hall in the new iron block, near the foot of Main street.

Special to the Standard. HELENA, Nov. 23.—Pursuant to a call issued by State Auditor Kenny upon what authority does not appear—the republican members of the house and the republicans claiming to be members of the same met at noon in a hall in the new iron block, near the foot of Main street.

Special to the Standard. HELENA, Nov. 23.—Pursuant to a call issued by State Auditor Kenny upon what authority does not appear—the republican members of the house and the republicans claiming to be members of the same met at noon in a hall in the new iron block, near the foot of Main street.

Special to the Standard. HELENA, Nov. 23.—Pursuant to a call issued by State Auditor Kenny upon what authority does not appear—the republican members of the house and the republicans claiming to be members of the same met at noon in a hall in the new iron block, near the foot of Main street.

Special to the Standard. HELENA, Nov. 23.—Pursuant to a call issued by State Auditor Kenny upon what authority does not appear—the republican members of the house and the republicans claiming to be members of the same met at noon in a hall in the new iron block, near the foot of Main street.

DR. PETERS' FATE.

Conflicting Reports as to the Manner of Himself and Comrades.

LONDON, Nov. 23.—Conflicting reports in regard to the fate of the Dr. Peters exploring party were received today. A dispatch from the Zanzibar says: "News is received from La Mu confirming the death of Dr. Peters, another German, and all natives of the Peters party except five porters."

Special to the Standard. HELENA, Nov. 23.—Pursuant to a call issued by State Auditor Kenny upon what authority does not appear—the republican members of the house and the republicans claiming to be members of the same met at noon in a hall in the new iron block, near the foot of Main street.

Special to the Standard. HELENA, Nov. 23.—Pursuant to a call issued by State Auditor Kenny upon what authority does not appear—the republican members of the house and the republicans claiming to be members of the same met at noon in a hall in the new iron block, near the foot of Main street.

Special to the Standard. HELENA, Nov. 23.—Pursuant to a call issued by State Auditor Kenny upon what authority does not appear—the republican members of the house and the republicans claiming to be members of the same met at noon in a hall in the new iron block, near the foot of Main street.

Special to the Standard. HELENA, Nov. 23.—Pursuant to a call issued by State Auditor Kenny upon what authority does not appear—the republican members of the house and the republicans claiming to be members of the same met at noon in a hall in the new iron block, near the foot of Main street.

Special to the Standard. HELENA, Nov. 23.—Pursuant to a call issued by State Auditor Kenny upon what authority does not appear—the republican members of the house and the republicans claiming to be members of the same met at noon in a hall in the new iron block, near the foot of Main street.

Special to the Standard. HELENA, Nov. 23.—Pursuant to a call issued by State Auditor Kenny upon what authority does not appear—the republican members of the house and the republicans claiming to be members of the same met at noon in a hall in the new iron block, near the foot of Main street.

LATE GOSSIP IN BERLIN.

The Truce Between Austria and Russia Regarding Prince Ferdinand.

Copyrighted, 1889, by the N. Y. Associated Press. BERLIN, Nov. 23.—The terms of truce between Austria and Russia which Emperor forced upon Count Kaluisky are already partly fulfilled on the Russian side. The czar has stopped the pan-slavist committee from sending agents into Bulgaria and peremptorily warned them not to foster in the meantime within Bulgaria any agitation.

Special to the Standard. HELENA, Nov. 23.—Pursuant to a call issued by State Auditor Kenny upon what authority does not appear—the republican members of the house and the republicans claiming to be members of the same met at noon in a hall in the new iron block, near the foot of Main street.

Special to the Standard. HELENA, Nov. 23.—Pursuant to a call issued by State Auditor Kenny upon what authority does not appear—the republican members of the house and the republicans claiming to be members of the same met at noon in a hall in the new iron block, near the foot of Main street.

Special to the Standard. HELENA, Nov. 23.—Pursuant to a call issued by State Auditor Kenny upon what authority does not appear—the republican members of the house and the republicans claiming to be members of the same met at noon in a hall in the new iron block, near the foot of Main street.

Special to the Standard. HELENA, Nov. 23.—Pursuant to a call issued by State Auditor Kenny upon what authority does not appear—the republican members of the house and the republicans claiming to be members of the same met at noon in a hall in the new iron block, near the foot of Main street.

Special to the Standard. HELENA, Nov. 23.—Pursuant to a call issued by State Auditor Kenny upon what authority does not appear—the republican members of the house and the republicans claiming to be members of the same met at noon in a hall in the new iron block, near the foot of Main street.

Special to the Standard. HELENA, Nov. 23.—Pursuant to a call issued by State Auditor Kenny upon what authority does not appear—the republican members of the house and the republicans claiming to be members of the same met at noon in a hall in the new iron block, near the foot of Main street.