

Local News

THE OTHER SIDE

Glendale Items.

BUTTE AND BITTER ROOT SHORT LINES.

IN THE INTEREST OF SCIENCE

Advice to Mothers.

DISEASE CURED

A Letter from an Old Miner who Seems Disgusted with the Country.

W. A. Cameron of this city, has two brothers in the Cour d'Alene country, one of whom, C. N. Cameron, is an experienced whaler, having spent the last fourteen years in the business.

Dear Brother, I received your kind letter, which was a great pleasure to me, as I was desirous of hearing from you.

Mr. Pinkham, member of the Council Fire Committee, yesterday distributed several keys to the new fire companies building, among members of the fire department.

Billings Herald, 13th: Henry G Raymond, who claimed to be a physician and to have been a member of the court on the 7th inst. charged with vagrancy, and on promising to leave town was allowed to go.

There will be a large attendance at the Pavilion to-morrow evening to witness the deciding contest among the flyers for the \$70 medal and the championship of Montana.

We understand Ben Hogan proposes to challenge Captain Mounts for another race. Ben is not used to being "downed" and the old warrior seeks to get the best of his opponent.

The ladies of the Episcopal church are giving a concert for the benefit of the orphan school, headed by brass band on skates.

The Equitable Mining Company of Marshalltown, Marshall county, Iowa, have been directed by the Secretary of the Territory.

The Bozeman Chronicle says: "Of all the advertisements of Belknap a mention is made of what Territory it is in. Oursers beside our Bozeman contemporaries may not know that Belknap is in Missoula county, and that it already looking forward to the time when it will strike itself the Western metropolis of the Territory.

This dreadful scourge diptheria, is again manifesting its fatal presence in the city. One death from the disease occurred yesterday.

John Doe was arrested upon the charge of having tried to get a license tax from a Chinaman.

The death of Mr. C. B. Trowbridge of this city, is announced. Let Saturday Mr. Trowbridge received a telegram announcing that he was seriously ill at Portland, Oregon.

The Bozeman Chronicle says: "The Marquis de Marquis of the Little Missouri river, who it was said was a Missouri sheep recently, evidently wishes to keep sheep away from his range.

Articles of Incorporation were filed in the Secretary's office at Helena last week, incorporating the following named companies: Belknap Capital and Improvement Company.

The Sharon-Hill divorce case set for trial yesterday was postponed until March 29th.

Wm. H. Dickson was yesterday confirmed by S. Attorney for Utah, Zephaniah W. Barton, telegraphed as a Montana legislator.

There are other victims of the Cour d'Alene fever in Glendale, but it is not yet known which way the disease will turn.

"Blessings brighter as they take their flight," and Glendale, in common with the rest of the northwest, prizes daily mails, now that snow-bound trains make mails a semi-weekly affair.

Glendale is exceedingly dull now, but scandal is busy as ever, and gossip "roll a sweet nover under their tongues."

Rules to be Observed at Leap Year Parties.

1. No gentleman shall cross the floor unless escorted by one or more ladies.

2. Gentlemen will please remember that a lady-like deportment is demanded.

3. No gentleman will dance unless asked by a lady.

4. Gentlemen's programmes are not to be filled before entering the hall.

5. Ladies will please preserve a gentlemanly deportment.

6. Out of courtesy the ladies will waive their right of proposal during all round dances.

7. Any gentleman observed with cosmetics on his coat will be promptly handed over to the inquiry of the Prudential Committee, composed exclusively of married ladies.

8. The Floor Committee are charged with enforcing the foregoing rules.

The rush for the Cour d'Alene is unabated. Experience is the only cure for fevers of this kind.

Work has commenced on the grading for the railroad at Anaconda, which helps to enliven things at that place.

The freight teams are running every day between Stuart and Anaconda, and rushing the lumber in at a lively rate.

A meeting of the W. C. T. U. will be held in the Reform Club Rooms at 2 o'clock p. m. to-day.

The cars were so crowded on the west bound train from Dillon last Saturday that many of the passengers had to stand up.

Everything being in readiness, the snake was held in the cage and impaled to the box, and by a natural impulse there was a scattering of visitors.

The lid man was cool, and watched sharp that a larger opening was not forced on the necessary. Finally the old eyes came out and plumped his whole head was out of the box.

as we have at this time we would be unjust to ourselves should we fail to give them all the publicity possible, and hence the circular. We advertise the bargains and the bargains advertise us.

as we have at this time we would be unjust to ourselves should we fail to give them all the publicity possible, and hence the circular. We advertise the bargains and the bargains advertise us.

as we have at this time we would be unjust to ourselves should we fail to give them all the publicity possible, and hence the circular. We advertise the bargains and the bargains advertise us.

as we have at this time we would be unjust to ourselves should we fail to give them all the publicity possible, and hence the circular. We advertise the bargains and the bargains advertise us.

as we have at this time we would be unjust to ourselves should we fail to give them all the publicity possible, and hence the circular. We advertise the bargains and the bargains advertise us.

as we have at this time we would be unjust to ourselves should we fail to give them all the publicity possible, and hence the circular. We advertise the bargains and the bargains advertise us.

as we have at this time we would be unjust to ourselves should we fail to give them all the publicity possible, and hence the circular. We advertise the bargains and the bargains advertise us.

as we have at this time we would be unjust to ourselves should we fail to give them all the publicity possible, and hence the circular. We advertise the bargains and the bargains advertise us.

as we have at this time we would be unjust to ourselves should we fail to give them all the publicity possible, and hence the circular. We advertise the bargains and the bargains advertise us.

as we have at this time we would be unjust to ourselves should we fail to give them all the publicity possible, and hence the circular. We advertise the bargains and the bargains advertise us.

as we have at this time we would be unjust to ourselves should we fail to give them all the publicity possible, and hence the circular. We advertise the bargains and the bargains advertise us.

as we have at this time we would be unjust to ourselves should we fail to give them all the publicity possible, and hence the circular. We advertise the bargains and the bargains advertise us.

as we have at this time we would be unjust to ourselves should we fail to give them all the publicity possible, and hence the circular. We advertise the bargains and the bargains advertise us.

as we have at this time we would be unjust to ourselves should we fail to give them all the publicity possible, and hence the circular. We advertise the bargains and the bargains advertise us.

as we have at this time we would be unjust to ourselves should we fail to give them all the publicity possible, and hence the circular. We advertise the bargains and the bargains advertise us.

Are you disturbed at night and broken of your rest by a sick child suffering and crying with pain of cutting teeth?

Are you disturbed at night and broken of your rest by a sick child suffering and crying with pain of cutting teeth?

Are you disturbed at night and broken of your rest by a sick child suffering and crying with pain of cutting teeth?

Are you disturbed at night and broken of your rest by a sick child suffering and crying with pain of cutting teeth?

Are you disturbed at night and broken of your rest by a sick child suffering and crying with pain of cutting teeth?

Are you disturbed at night and broken of your rest by a sick child suffering and crying with pain of cutting teeth?

Are you disturbed at night and broken of your rest by a sick child suffering and crying with pain of cutting teeth?

Are you disturbed at night and broken of your rest by a sick child suffering and crying with pain of cutting teeth?

Are you disturbed at night and broken of your rest by a sick child suffering and crying with pain of cutting teeth?

Are you disturbed at night and broken of your rest by a sick child suffering and crying with pain of cutting teeth?

Are you disturbed at night and broken of your rest by a sick child suffering and crying with pain of cutting teeth?

Are you disturbed at night and broken of your rest by a sick child suffering and crying with pain of cutting teeth?

Are you disturbed at night and broken of your rest by a sick child suffering and crying with pain of cutting teeth?

Are you disturbed at night and broken of your rest by a sick child suffering and crying with pain of cutting teeth?

Are you disturbed at night and broken of your rest by a sick child suffering and crying with pain of cutting teeth?

Are you disturbed at night and broken of your rest by a sick child suffering and crying with pain of cutting teeth?

Are you disturbed at night and broken of your rest by a sick child suffering and crying with pain of cutting teeth?