
THE SEMI-WEEKLY MUS Eil BÜTTE. MONTANA SEPTEMBER 23 1885

R o b e r t Grix s ta r t s for New Y ork to -d ay .
jj,, expects to be absen t a b o u t onem orith .

Superintendent Babcock of th e H ope
Mining Company, Philipsburg, is in the
*jtv. He is accompanied by M rs. B ab
rock .

Mrs. Moss and Mrs. D oniphan, s is te rs of
Colonel J . C. C. T h o rn to n , whose guest th ey
llilVe been, left y este rd ay fo r a two-weeks’
v jsit to Helena. They will re tu rn to B u tte .

Mrs. Lorenz, m o th e r of th e Lorenz
brothers of th is c ity , a rriv ed la s t night
from Houghton, M ichigan, on a v isit to

BACK TO M O TH ER E A R T H .

T h e F u n e r a l s o f D e n is K e v in

a n d J o h n B r y a n t .

A S A D p r o c e s s i o n .

lier son
1 o rem

..... Mrs. L . m ay m ake up her mind
ain here perm anen tly .

Two Unfortunate Men_
Carlessness in Mines.

Professor W illiam H endy, who was for
many years leader of the celebrated Union
(build band of E ureka , N evada, a rrived in
Hutte yeste rday from th e W ood R iver
country.

Lieutenat P e te r D. Medien, who served
with much d is tinc tion in th e g rea t(?) W hite
pine war, is visiting B u tte . The L ieu ten ­
ant tells of m any h a ir-b read th escapes he
luis had while fighting th e dusky redskins
of the Silver S ta te . H e is th e guest of Col­
onel Jam es Ticket.

Miss M ary C. W heeler, d au g h te r of Col­
onel W. F. W heeler, of H elena, who h as
been attending th e New England C onserva­
tory. a t B oston , for tw o years p a s t , has
accepted an offer of th e Ladies College, a t
Lyndon Center. V erm ont, to teach draw ing
and pain ting for a te rm of ten weeks, com ­
mencing on Septem ber 10 th .

Colonel Avery M oore, of th e Rock Is land
,fc Chicago ra ilro ad , who h a s been in B u tte
for several days, leaves th is m orning.

Alderman McMillan an d a p a r ty of friends
will leave to -m orrow for a hun ting and
fishing tr ip to the Big H ole. They will be
absent a b o u t th ree weeks.

Benjamin Tibbey, su p erin ten d en t of th e
P a rro t mine, who h a s been a b se n t fo r a
week o r ten d ay s, h as re tu rn ed in good
health.

Mrs. A. W. O rton , who h a s been visiting
in S alt Luke for several weeks, is hom e
again.

A. C. Carson s ta r t s th is m orning for a
three m o u th s’ tr ip to th e E a s t.

E. C. Babcock of C olorado , a well known
gents’ furnishing goods m an, is in th e city
looking for a chance to locate.

C. P. De G arm o, m anager of th e Alina
S tu a rt S tanley C om pany, left y e ste rd ay
morning.

President W alker, of th e Alice Gold and
Silver Mining Co., a rriv ed in B u tte City
yesterday from S a lt L ake C ity. He was
accompanied by Counceilor M cBride who
comes here to ta k e p a r t in th e big mining
suit between the Rising S ta r an d Silver
Safe Mining Com panies.

Charles S tew art and T h o m as C arv er of
Stew art a re in th e c ity .

John Van G undy of Deer Lodge is in
B utte visiting friends an d seeing th e sights.

Joseph Lodge, th e p o p u la r A ssessor of
Deer Lodge co u n ty , is in the c ity seeing
what he can see.

M organ E v an s of S te w a rt is doing the
town. He does n o t th in k i t is q u ite a s
lively as his own home, b u t op in ions
differ.

Gus G am er of A naconda cam e up fo r th e
races a n d will rem ain several d ay s perfect­
ing th e a rran g em en ts fo r fitting up his new
place of business.

Will Heising of A naconda , w bo cam e
overland anil inspected the valley, is here
for a d iv o r tw o. He is seeing th e sights
and ‘•p a in tin ’ th e tow n red .”

Carl T ucker of th e F ir s t N a tio n a l B ank,
who has been seriously ill, is now co n v a ­
lescent.

N. J . McConnell, who lias the c o n tra c t
for t he new wing of the P e n ite n tia ry a t
Deer Lodge, s t a r t s E a s t to -inorrow .

f in k r a c in g .

Handier» Lowers His Record Four Sec­
onds Lulu Trots in 34.

Sunday th e re was a large a tte n d an c e a t
the B u tte race tra c k to w itness th e m atch
race between F e ra a n d L u la B. a n d to see
Kanchero t r o t ag a in e th is record . T he day
was all th a t could be desired and th e a n i­
mals had a fa ir chance which they im proved
much to th e ed ification of th e crow d. Of
course there was a large a m o u n t of betting,
the pools being a b o u t even on th e s ta llio n
heating 28V, an d before th e firs t h e a t Fera
was m ade a fav o rite fo r th e reason th a t
she was to be d riven bv Jeffries, while Lulu
B. was to he hand led by Mr. B radshaw , one
of her owners. After th e firs t h e a t th e choice
changed, for th e b ay m are had done her
work so well t h a t the know ing ones decided
she could drive herself an d then b e a t the
sorrel. In th is they were nearly right for
in the three h ea ts which she won in succes­
sion she tro t te d w ith b u t one b reak and
that not a bad one an d cam e in a n easy win­
ner. The tim e was n o t officially given, bu t
gentlemen who held th e w atch over the
mare s ta te t h a t in th e th ird h e a t she
tro tted the half mile in 1:14 an d cam e in
under a pull in 2:34 . T h is is
surely w ithin th e figures a n d s tam p s
the mare a s a tru ly wonderful three-
year old. W ith a sandy tra c k a n d a high
altitude again st her the tim e is wonderful,
and those who know s ta te t h a t i t is certa in
she could t his fall m ake 2 8 on e ithe r tue
Oakland o r S ac ram en to tra c k . H er per;
for,nance Sunday was a reve la tion , ana
the adm irers of B elm ont declare t h a t his
strain will ye t prove am ong th e b est in the
t rotting an n als of th e co u n try . Lulu acted
beautifully and her s tead y and p re tty gait
reminded the o ld -tim ers of th e d ay s when
Dexter was king of th e tu rf.

k a n c h e r o .

While there was m uch ta lk an d consider­
able betting on th e re su lt of th e t r o t be­
tween tue m ares, th e m ain in te re s t centered
in Kanchero an d his ad vertised a tte m p t to
beat his own record of 2:28%. The fac t t h a t
Jefferies was to d rive him was considered a
point in his favo r, b u t op in ion was a b o u t
equally divided a s to his a b ility to do the
work. I t was know n t h a t he was in good
condition and feeling like a three-year-o ld .
.vet there were m any who to o k even bets
tha t when the sign was hung o u t
not show less th a n the old figures. On tne
contrary there was n o t a few who had sue
an abiding fa ith in his ab ility and powei
tha t before the race was t ro t te d th ey m ade
bets th a t he would do th e race inside, o
2:25. They h ad a close sha ve of it , b u t
they won. , „

Between the h ea ts in th e firs t race, Jeff­
ries brought o u t the horse an d gave him a
good sweating, during which tim eheshow e
some beautiful b u rs ts of speed, a f te r whicn
he was taken to th e s tab le a n d rubbed
down. When he was called o u t lo r tn e tr ia
he looked in excellent tr im an d his a d m ir ­
ers were so confident of success t h a t tuey
made him the fav o rite in th e poo l box a
fair odds. Jeffries speeded him up
drove the s tre tch once o r twice, by th e si
of the runner who was to keep h ,tn coirJ
puny and then getting a good g a it he n o d ­
ded for the go. Before he h ad reached
quarter K anchero m ade a bad b reak »
was pulled back fo r a second g< •
1'iiis time he cam e thundering
the stretch and a s Jeffries nodded th e m g
fell and off he went, b u t h e w a s again pulled
,JP on account of a b reak , a n d re l' ra
fur the th ird tr ia l. Sam S c o tt looked and
acted a little nervous, b u t Jeffries and
horse were cool a s cucum bers. Som e of the
l'arm es was ad ju sted , a n d up the_ s tre tch
be went to trv i t again . Down be e
with a beautiful gait, and th e flag fell
bini striding a t h i r t y t r o t . All eyes
Sowed him, and tw en ty w atches were held
■over hi in as he g a llan tly sped on his J
« T . He sseined to know th a t th is was the
effort of his life, an d t h a t g rea t fcb,ngs
expected of him . A t his q u a r te r urging
him on was his running com panion ,
she kept him going, he keeping his Pace *
good shape. He struck the q u a r te r in ,
rushed on to th e half, which he reached in
L l4 , then to th e th ree -fo u rth s pole,
be reached in 1:50, an d tu rn ed in to tne
stretch for the final effort. B e c a m e down
‘be stretch like a whirlwind a n d b.e}!* . ‘ ‘
s"lf down-to w ithin fou r lengths
when he broke a n d run under th e s to rm
Jeffries holding him b a rd to get h im dow n,
ibis break cost him a t le a st half a se >
awl the tim e was then hung out. ,
best ever m ade iu Montana. W hen th e
result was announced Mr. S c o tt propose»
three cheers for th e cham pion horse
Montana, and they were given w»tn
hearty good will, and th u s closed the oe«»
races ever seen in B utte .

DISTRICT COURT.

S ° m et^ in g A b o u t th e L iv e s o f T h ese

cemeTadrv n°fCt v i0n vWendipg its waA’ to the
nm- r... y r 11‘-v ’ y este rday , rem inded
w a m W b P 6 ! bai d ea th , in i ts ceaseless
c i r r i H "« e b>ld VI8'te d th is place and
Hn v 0tf tw o me? ’ w ho‘ b u t ^ « t Wednes-
h eîltv . eni!lg .we£e in th e full en joym ent of
h ealth . Denis Nevin, a t th e age of a b o u t

a ü8’ a ,nC! Jo h n B ry a n t aged 25 veais,
w f f u°:?ay ly,.ng In yon d er c ity of the dead,
w i th ?,n’ 1,fe 8 fitful d ream is o ’er. L a s t
'veouesday evening they were a s full of life
and en thusiasm a s th e m an now reading
these lines. W ith them , a t t h a t tim e, life
was full of prom ise and hope. One m om ent
th ey were p ro b ab ly ta lk ing over som e work
th ey in tended to do when th e -b o tto m of the
sh a f t was reached, th e nex t m om ent found
them before the g rea t M aster W orkm an of
th e universe. One m om ent they m ight have
been recounting to each o th e r th e ex­
periences of th e d ay , the nex t m om ent th e ir
tongues were silent, th e ir bodies m otionless
an d they were in th e cold em brace o fd ea th .
One m om ent on ea rth ,

NEXT IN ETERNITY.

\ \ e a re inform ed by m any persons t h a t
th e sad procession of yeste rd ay , th e weep­
ing and wailing of the heart-b roken widows,
the sorrow ful lam en ta tio n s of ten little
fa therless children, th e m ournful looks and
t-oleinn tre a d of several hundred friends,
th e v a ca n t sea ts a t the hom e firesides and
the em pty desks a t the lodge room s, would
a ll have been av erted b u t for th e th o u g h t­
lessness o r carelessness of th e surface em­
ployes a t the W ake-up-Jim mine.

The Miner has heretofore called the a t ­
tention of mine managers and others to the
faet th a t everything is not being done in
some of the mines of this camp for the com­
fort and preservation of our miners th a t
can and should be done. The life of a miner
is as valuable as th a t of a millionaire, and
too much care cannot betaken by onr mine
owners in the employmeq£ of persons who
have the work of running engines, repairing
shafts, tending sta tion s, or in fact any
work to be done in or around a mine.

WE VENTURE THE ASSERTION,

and we do so after mature deliberation,
th at three-fourths of the men killed in the
mines have met their death through their
own or the carelessness of some other per­
son.

There a re scores of men lying in the ceme­
teries of th is d is tr ic t who to -d ay would be
walking o u r s tre e ts b u t fo r carelessness.
)Vho d a res d ispu te the fac t t h a t Jo h n Hale
and H enry M urrish would be alive to -d ay
b u t for th is sam e cause, while i t is certa in
th a t Nevin and B ry a n t m et th e ir d ea th in
the m ost careless m anner possible. I t is
a ll well enough to give these p o o r u n fo rtu n ­
a te s decent buria l an d m ete o u t a p a ltry
sum of m oney m onth ly fo r th e m a in ten ­
ance of th e sorrow ful
BEREA VED WIFE AND FATHERLESS CHILDREN.

These things, however, do n o t m ake up for
the lives d estro y ed —an d it is a w onder th a t
the men in charge of som e of these mines,
where things a re allowed to run in such a
loose m anner, an d where any kind of a
ra t t le - t r a p is th o u g h t to be good enough
for a m iner to go up and dow n a sh a f t and
where p o o r a ir is considered good enough
fur a m an w orking in th e bowels of the
e a r th —do n o t th in k th a t a t som e tim e the
resu lt of th e ir carelessness and neglect to
look in to the workings of th e ir mines will
s ta r e them in th e face. They m ay call
these things “ acciden ts ,” b u t a vision will
som e d ay come upon them suddenly and
the “ handw riting upon th e w all” will show
them th a t in th e Council of the F a th e r of
all men “ m urder” is placed opposite th e ir
nam es.

THE FU N ERA LS YESTERDAY

of Denis Nevin and Jo h n B ry a n t were a t ­
tended by a t le a st one th o u san d persons,
and m any expressions were heerd on all
sides. Denis Nevin was a m em ber of the
E m m et G uard an d of th e Ancient O rder
United W orkm en an d th e m embers of b o th
those o rgan iza tions tu rned o u t in force to
do h o n o r to the m em ory of th e ir departed
com rade an d b ro th e r. Jo h n B ry a n t was a
m em ber of the Independent O rder of Odd
Fellows an d th e B u tte City M iners’ Union
and large delegations from the tw o above-
nam ed o rgan iza tions followed the rem ains
of th e ir dep arted b ro th e r to its la s t resting
place.

THE SAD PROCESSION

was headed by O rto n ’s s ilver co rne t b an d,
playing in a m o s t im pressive m anner a
iu lierai dirge. Then cam e th e E inm et
G uards, th e so ld ier boys m arching w ith
a rm s reversed. Those were followed by the
A. O. U. W. Then cam e the hearse con­
ta in ing all t h a t is m o rta l of Denis Nevin.
The wife an d children of Nevin in carriages.
Then cam e the tw o lodges of Odd Fellows
of B u tte City, followed by the hearse con­
ti iniug th e rem ains of Jo h n B ry an t. A
very large num ber of m em bers of the B u tte
City M iners’ Union and a row of carriages
nearly a mile in length followed. This was
one of the largest funerals ever seen in th is
c ity , and pla in ly showed the g rea t respect
in which the tw o men were held. The ser­
vices a t the g raveyard were conducted by
Rev. Mr. King, of the M. E. church, and
were very im pressive.

DENIS NVEIN

W as a residen t of B u tte for som ething
like a year, and by his m any good q u a li­
ties of h e a r t and head m ade for for himself a
h o s t of friends. He was tre a su re r of the
V irginia C ity, (Nev.) M iners’ Union, for
several years, and the Union had such
fa ith in his honesty and in teg rity th a t it
required no bonds for th e faithfu l dis
charge of his d u ty . A s a husband , he was
k ind?faithfu l, consis ten t and tru e . As a
fa th e r he was gentle, loving and wise; a s a
friend, he a lw ays had the rep u ta tio n of
“ sticking closer th a n a b ro th e r, ’ while as
a citizen he was loyal, law-a-biding, en te r­
prising, honest and tru e , h e was an Ir ish ­
m an by b irth , b u t cam e to America when
very young. T he Miner joins^ with the
m anv friends of th e deceased in sy m p a ­
thizing w ith th e bereaved widow and child­
ren, in th is, the h o u r of th e ir sadness.

JOHN BRYANT,

the o th e r u n fo rtu n a te , who was laid in the
tom b vesterday , was a na tiv e of Cornwall,
England, an d had resided in B u tte about,
o n e v ea r . Three m on ths ago he sen t to
Lake Superior, Michigan, and had his wife
come to th is city . The fam ily resided near
the Gagnon mine and were very p leasan tly
s itu a ted The young widow feels her loss
very acu tely , for there were few b e tte r o r
m ore loving h usbands th a n was Jnhn Bry
a n t He was a hard working, care u m an,
and those who had th e pleasure of his ac­
q u a in tan ce speak in th e highes jv . ^ f t h e
him He was a respected m em ber oi tne
1 0 0 F . and was held in high esteem by
the m em bers of t h a t o rder here. H e leaves

Ä s-Ä Si ä \£
widow an d the F a th e r of the fatherless su s ­
ta in and p ro tec t th e bereaved fam ily .

SUICIDE.

A G ilcna Street Woman Takes an Over­
dose of Morphine.

T u s t S unday a fte rnoon L ena G authier,
of the soiled doves, who resided on Oa- one of the soiiea . f tak ing rtn over-

lena s tie e t, T'his w om an, whose real

; r Ä - sfallen, caused her to be net ftg far
I t ap p ea rs from the fact*> \ h th a t on
as we have b e e n ab le to learn had

Sunday a ‘te™ eof j îto x fc a tio n th rough the
go t in to a s « . ancj, while in th is
to o free use of b ra y to a dl.ll? s to re
condition she 8 , a nuinealld swallowed
for fifteen grains of m o d - ep.
the entire dose. Lpon her d Drg.
in g w h a ta h e h ^ d o n e t t o ^ o applied the
Bergerin and g of poisoning- but
Ä u t effect, for a t 0:30 th at evening she

d Coroner ce^ lm m ediattly sum-
death and th a t jnqUest was held th at

tw o years. r ------- -—

E x te u d ln g l’o l ^ ^ ^ B u n d e r a t h
BERLIN. Prussian proposal pro-

h*s aPProved°* nowers of the police for
longing the extra po*.™ postponed d.s-

similarly-

Opening of the September Terms.
City Cases Thrown Ont.

M onday morning the September term
of the District Court was convened at the
Court house, Judge Galbraith presiding.
All the officers of the Court were in a ttend­
ance, and the bar was largely represented.
Having convinced the Court th at they had
reasonable cause the Court excused Messrs.
Pfouts and Gaffney from service on the
Grand Jury. The jury was then sworn as
follows: Foreman, T. S. Hamilton; jurors:
J oseph Broughton, H . A. D’Acheul, W. R.
Kenyon, Max J. Mayer. Walter Mackay,
S.B. Rice, Benj. Tibbey, J . B. Cleveland, J.
Eardley, Joseph A. Hyde, Alex. J . John­
son, L. II. Maillett, David McCranor, F.. M.
Trask, Win. Thompson.

None of the prisoners having exercised
the right of challenge to which they are en­
titled, the court briefly instructed the
jury as to their rights and duties.

Mr. Geo. F . Borie was appointed to de­
fend Elmer Cameron, Wm. Riley and
Eugene F arrell, accused of murdering the
Chinaman, “ Opium Jim .” 0 . P. Drennan
was appointed to defend Jim Lung, ac­
cused of smoking opium, and W. 0 . Speer
was appointed to defend Jiin July, accused
of keeping an opium joint.

The calendar was then called, and early
in t h a t proceeding one of th e appea l cases
from th e police co u rt under Ordinance No.
I, was asked to be set for tr ia l . Judge
G a lb ra ith p rom ptly announced th a t he
had decided th ree o r four tim es th a t the
ord inance was n o t valid and th e cases
were therefor incon tinen tly th row n o u t of
court.

The following is a lis t of the causes set for
tr ia l .

W ednesday, September 23 rd.
91‘J —T errito ry vs. N apoleon P au ce tt.

1138—T e rr ito ry vs. David Magee.
1152—T errito ry vs. Michael D am eanorich.

Thursday, September 24th.
1159—T errito ry vs. George M orris, e t al.
1165—T errito ry vs. Jesse D. Searls.
1301—City of B u tte vs. E. A. Miller.

F riday, September 25th.
79—George Uffel vs. F . C. Anderson.

1289—Jo h n O’Connell vs. W m. Guedel-
hoffer.

52G— Silver Bow M. & M. Co. T hus. M.
Lowry.

Saturday, S eptember 26tii.
2 5 2 —D avid N. U pton e t al. vs. Jam es

L ark in , e t al.
4 40—Jam es P a tte n e t al. vs. C. M. Buck,

e t al.
5 2 6 —Silver Bmv M anufacturing and Min­

ing Co. vs. T hom as M. Low ry,
sheriff, etc.

721—Silas F . King vs. Louis Cooper, e ta l .
Monday, September 28th.

85 3 — Lou H a r t vs. M ary A. B utler.
854— Charles A. Nuss vs. F ran k H am ­

m ond.
947—Jo h n D. T hom as vs. Lee M antle.

1283—E d. C alvert vs. Eugene D. Sullivan,
e t al.

TUESDAY, SEPTEMBER 29 tU.
971— Silver Bow M. & M. Co. vs. Sum m it

Valley Ry. Co..
972— Jam es A. M urray vs. Sum m it V al­

ley Ry. Co.
983— Alonzo G. Young vs. George W. I r ­

vine. Sheriff, etc.
984— W m. D. Steele vs. Wm. W. Cole.

WEDNESDAY, SEPTEMBER 30lTI.
9 9 0 —Jam es A. T a lb o t e t a l. vs. P a r r o t

8. & C. M. Co.
999—Jam es A. M urray e t a l. v s .M o n tan a

Copper Co.
1015—Stephen W. P itm an vs. T hom as

W allace.
1032— Louis Esm ond vs. E dw ard O’Don­

nell.
1 0 3 3 — T hom as C. P o rte r , Adm., etc., vs.

Jam es R. Clark, Adm., etc.
THURSDAY, OCTOBER 1ST.

1055—Jam es Renshaw vs. Jam es King e ta l .
1066—A braham Ruol vs. George Pascoe

e t al.
1069—H . M. H utch inson vs. B. F . P a x to n .
1073—Jo h n F. Conner et a l. vs. Jam es P .

M attingly.
FRIDAY, OCTOBER 2 d.

1078—Lee W. F o s te r vs. Right L, Liles.
1089— Jam es P . M attingly e t al. vs. George

B. S arehet e t al.
1090— Jam es P . M attingly e t ni. vs. George

B. Sarehet e l a!.
1091— Jam es P . M attingly e t al. vs. George

B. S arehet e t al.
867—A. A. McMillan vs. E dw ard King.

SATURDAY, OCTOBER ÜD.
1097—Clinton A. Sloan vs. C. C. T h u rsto n .
1117—A. W artenweiler vs. M ontanaC opper

C om pany.
1124— F ran k D urand vs. Ed. O’Donnell.

MONDAY, OCTOBER ÖTH.
1075—J . R. W alker vs. The M oulton M anu­

facturing Com pany e t. al.
FRIDAY, OCTOBER 9tH.

1099—L. J . 0 . Chereier vs. Moise R oberts.
1125— F . E. W aunderlich vs. W illiam

T h u rs to n e t al.
1136 .—A. M. Forbes vs. T hom as H . Judge,

constable .
SATURDAY, OCTOBER 10tH.

1174.—Silas F . King e t a l. vs. Jam es A.
M urray e t a).
MONDAY, OCTOBER 12tH.

11 8 8 —H enry W illiams vs. Charles H .
C arrer.

1179—H enry W illiams vs. Charles H .
C arrer.

1191—H enry W illiams vs. Jo h n Cowan.
THURSDAY, OCTOBER IST!!.

1307— B. E. Jaco b s vs. J . S. G ran t.
1308— E. L. F risk e t al. vs. Samuel

Lee.
1304—D. R. Beck vs. Jo h n M. Bowes.
1306—Frederick Hull vs, C arte r B arker.
1072—H enry S. C larke vs. C. J . M cSherry,

e t al.
1036—T e rr ito ry vs. F ra n k J . M attier.

Almost {Suffocated.
A bout 10:30 o ’clock la s t night some

passers-by saw sm oke issuing from th e res­
idence of Mrs. W illiams, on E a s t G alena
s tree t, near Wyoming. An a la rm was
a t once sounded and the sp o t was soon
filled by a crowd of excited people b u t a l­
m ost as soon as discovered the fire was ex­
tinguished by a m a n of com m on sense with
a bucket of w ater. According to th e best
in fo rm ation Mrs. W illiam s re tired w ith a
lighted cigarette and dozed off, th e ashes
of the cigarette falling upon the com fort
and igniting it . This caused th e room to
soon fill with sm oke an d the stifling sensa­
tio n aw akened the lady who grabbed the
com fort and s ta r te d to m ake her way o u t
of the re a r door, b u t when the kitchen was
reached, she fell overcom e by th e effects
of the sm oke. F o r tu n a te ly she got rid of
the com fort in som e m anner, a s i t had been
fanned in to a blaze a n d set fire to the
kitchen floor. As s ta ted above, the fire
was extinguished w ith a bucket of w ater
and the lady tak en o u t. She was soon re ­
vived, m ore scared than h u rt, and in future
will p robab ly sm oke her cigarettes before
going to bed ' Among the first to a rrive a t
the scene was Ollier F ran k M cDonald, and
upon entering th e fro n t room th e sm oke
was so intense t h a t he got a swallow o r
tw o of i t and i t m ade him sick a t the
s tom ach . The sickness was, however, only
m om entary and he im m ediately afterw ards
guarded the d o o r and prevented anx ious
parties from rushing in. Taken all in all,
i t was a narrow escape.

Can You Prosecute a Head Woman
During th e Council meeting la s t night A t­

to rney Duffey appeared before the body
and s ta ted t h a t a French wom an, a form er
client of his, now deceased, had been con­
victed in the Police C ourt for a v io la tion of
a city ordinance, and had appealed and
given a bond, H e suggested th a t a s the
ordinance under which she had been prose­
cuted had been declared invalid , t h a t the
Council tak e som e action to prevent the
appeal being tried and th u s save annoy ­
ance to the bondsm en and expense to the
city . The M ayor said th a t i t was in his
opinion a m a tte r t h a t rested entirely with
the Citv A tto rney , and th a t official
p rom ptly said t h a t he knew of no law under
which he could prosecute a dead wom an,
and the subject was dropped.

Knights of Pythias.
F rid ay n ight a meeting was held p u rsu an t

to call a t Schiffmann’sH a ll for the purpose
of tak ing th e prelim inary steps tow ards
organizing a lodge of the K nights ef P y th ias
in W alkerville. There was a large a tte n d ­
ance including m any m embers of the order
from B u tte and i t was unanim ously agreed
th a t W alkerville and Centerville had
m a te ria l for one of the best lodges in the
T errito ry . Com m ittees fo r th e tran sac tio n
of the prelim inary business were appoin ted
and th e meeting adjourned until T hursday
evening nex t a t which tim e all who desiro
to join the new lodge and as m any members
of B utte lodges a s can do so a re respect­
fully invited to be present.

Reduced Rates to Salt Lake.
In o rder th a t B u tte people m ay have an

o p p o rtu n ity of visiting the S a lt L ake races
the Union Pacific has decided to issue round
tr ip tickets for one fare commencing to-day
and good u n til O ctober 1st. This will give
all wbo desire to see the sp o rt a cheap ra te
and am ple tim e.

ANA CON DA'S M ILLIO N A IR E.

H e G e ts a S e v e re S h a k in g U p

in a R u n a w a y .

S C A N D A L O U S H I T I T

B ro u g h t A g a in s t H im a n d H is P a r t ­
n e r—T h ey a re A ccused o f

L a n d F ra u d s .

MINING ACCIDENTS

The Misrepresentations of the “ Inter
Mountain” Considered.

Under d a te of Sacram ento , California,
Septem ber 13 th , th e San Francisco Chron­
icle h as the following special of local in te r­
est, Mr. Haggin being the owner of the
A naconda mine: “J . B. Haggin was driving
on the N orris g ran t la s t evening wnen his
team to o k fright an d ran aw ay. Haggin
was th row n o u t, one of his shoulder-caps
broken, and he was severely bruised ab o u t
th e head and body .”

A BIG SUIT.

In the local colum n of th e sam e issue
is an in teresting account of a su it against
Mr. Haggin in connection with th e sam e
gran t, upon which he was h u rt. The
Chronicle says:

T h a t fam iliar com bination of nam es,
Haggin & Tevis, is now a ttra c tin g public
a tte n tio n because of a heavy su it brought
by Sam uel N orris for possessien of the valu ­
able p roperty know n as th e Rancho del
P aso , consisting of a b o u t 45 ,000 acres on
the right b ank of the American river in
Sacram ento county . N orris began th is
action against J . B. Haggin and Lloyd Tevis
on August 2 ls t , in th e Superior C ourt of
Sacram ento county , an d a few days ago it
was transferred to the United S ta te s Circuit
C ourt in th is city . Proceedings in the case
cam e to a head la s t M onday, when J . B.
Haggin called the a tte n tio n of the Sacra ­
m ento Supervisors to the fact th a t the
franchise for the American river to ll bridge
will expire on M ay 1, 1886, and offered to
sell th e s tru c tu re . N orris’ a tto rn e y s then
p u t forw ard his claim to the bridge, which
is p a r t of th e p fo p erty in d ispute. Besides
it and th e rancho , tw o lo ts in Sacram ento
are included in the su it. The value of the
p ro p erty over tw enty years ago, when H ag­
gin & Tevis ob tained the title to it, which
is a t p resen t contested, was a s follows :
R ancho del P aso , $1 ,350,000; lo t 6, $75,-
000; lo t 5, $10,000; to ll bridge, $100,000:
making altogether $1 ,535,000. I ts w orth
has been largely increased since then.

MENTAL INCOMPETENCE.

The com plain t s ta te s th a t the defendants
were N orris tru s te d agents from 1855 to
1868, and th a t he acted entirely on the ir
advice. On M arch 4, 1S59, lie received
severe injuries on the head which so de­
ranged his nervous system th a t for ten
years he was unable to a tte n d to his busi­
ness and tru s ted i t to Haggin and Tevis.
On April 29, 1850, N orris executed a note
for $64,000 to Lloyd Tevis, payab le on
dem and, w ithou t grace, and bearing com­
pound in te res t a t the ra te of 2 per cent,
per m onth . This no te was secured by a
mortgage on the whole of N orris’ real es­
ta te . N orris claim s a t th e d a te mentioned
he was m entally incom petent, and th a t he
was wholly unacquain ted with w ith the con-
,'iit.s of the noce o r mortgage un til August

1885. The defendants, p rio r to the
making of the note, had n o t loaned him
an y m oney o r paid o u t any on his account.
Their com pensation for service could n o t
reosonably exceed $6,000. The con ten ts
of the tw o in s trum en ts were neither read
no r explained to him before signed.

BREACH OF CONFIDENCE CHARGED.

F o r m ore th a n a y ea r a fte r the injuries
spoken of were inflicted, lie believed he
would die from theeffects produced. There­
fore, in 1859, a fte r recovering conscious­
ness, he m ade a will bequeathing all he had
to Haggin & Tevis, believing them to be
his best friends.

On J a n u a ry 12, 1860, Tevis began p ro ­
ceedings in th e Sacram ento D istric t C ourt
to forclose the mortgage. This was done
on April 14, 1862, when judgm ent was
rendered in Tevis’ fav o r for $121,728 G3
on th e note, and on M ay 9, 18G2, Tevis
bought the whole of the p roperty for $61,-
000, which was n o t paid, b u t a credit to
th a t ex ten t was m ade in the judgm ent.
N orris employed no a tto rn e y and m ade no
defense, as he did n o t understand the
n a tu re of the proceedings, and did n o t sus­
pect th a t Tevis had taken any action look­
ing tow ards his acquisition of the land.
N orris claim s th a t from 1859 to 1862 the
defendants collected enough money in ren ts
and to lls , and in o th e r paym ents of various
kinds to counterbalance all expenses in ­
curred by them , pay th e in te res t on the
$64,000 no te and have $5 ,000 over. D ar­
ing th e pendency of th e foreclosure suit he
signed s tip u la tio n s , an answ er and re­
lease of e rro rs in the case, b u t did so lie
avers, because they were p resented to him
by th e defendants, and he was igno ran t of
the tru e n a tu re of th e ir con ten ts. He
signed these a s he did everything else
which the defendants presented to him,
having the u tm o s t fa ith in them .

CONSPIRACY ALLEGED.

N orris alleges t h a t Haggin & Tevis, For­
getting th e ir obligations to him as confi­
den tia l advisers and agents conspired with
o thers to th row a cloud on the title of the
p roperty , so t h a t none o th e r th a n they
would purchase i t a t the foreclosure sale.
They h ad Jam es Ross bring su it against
Norris, and he ob ta ined judgm ent for
$2 ,063 12. This was on a no te da ted De­
cember 21, 1859, pu rporting to have been
draw n by N orris in favor of A. McDuff, and
payable Ju ly 1, I8 6 0 . Norris declares th a t
he never m ade the note, and th a t instead
of his owing McDuff anyth ing then, Mc­
Duff was largely indebted to him. The
p ro p erty had previously been sold (on Oc­
to b e r 1, 1860) by the, sheriff to A. K.
Grimm, to satisfy a judgm ent of $2,055 96,
p rocu rred .it is asserted , w ith the defendants’
connivance. Ross redeemed i t from th is
sale, and on April 2, 1861, received a
sheriff’s deed for the land . He afterw ards,
on M arch 19, 1862, w ithou t consideration,
and p u rsu an t to the wishes and directions
of defendants, conveyed i t to F . T. M ay­
nard , who, on M ay 30, 1S63, transferred it
for no consideration to Tevis for the use
of himself and Haggin. During 1859, 1860
and 1861, when the Grim in and Ross
su its were going on, all papers served on
N orris were sen t to Haggin & Tevis, ns
his a tto rn ey s , for w hatever action they
deemed necessary. He believes the defend­
a n ts involved th e ir acts in th is m a tte r in
such in tricacies a s would hinder him from
discovering the ir purposes of spolia tion and
enable them to m ain ta in friendly re la tions
with him, so as to secure his en tire esta te
beyond recovery. On M arch 3, 1862, judg­
m ent was rendered by default in Ross’favor
by th e Sacram ento D istrict C ourt for pos­
session of the rancho and bridge. Norris
declares t h a t he did n o t know o r com pre­
hend w hat th is action ' was ab o u t, and the
defendants allowed him to rem ain in th a t
igno ran t s ta te . On May 8, 1862, the de­
fendan ts to o k possession of the bridge, and
on Ju n e 12, 1862, took possession of the
rancho, and have since, been receiving the
to lls and rents. Soon after, by a transfer
of the N orris bridge and franchise, Haggin
& Tevis became owners of a half-interest
in L isle’s bridge across the American river,
and have since, according to the com plaint,
received annually in to lls $40,000.

A DEED WITHOUT CONSIDERATION.

’ N orris a lso charges th a t Haggin & Tevis
received $75,000 as his agents for his claim
to some p ro p erty in Texas, an'd have never
accounted for it. They sold the tw o Sacra ­
m ento lo ts m entioned in 1863 to innocent
purchasers for $70,000 and ap p ro p ria ted
th e money. On Ju n e 23, 1863, N orris
deeded all his real e s ta te to Tevis w ithout
consideration . He claim s th a t he was then
so weak in mind he did n o t know w hat he
was doing, and the deed was procured from
him in fraud of his rights. The deed in ­
cluded a large t r a c t of land in Sacram ento
county known as M orristow n, valued a t
$100,000. P a r t of th is land was subse­
quently Bold by defendants for $5,000. |
The wood cu t on and taken from the ranch ;
by the defendants since the ir occupation of I
i t is estim ated to have been w orth $300.- j
000. The ren ts of the ranch have annually |
am ounted to $120,000. N orris in 1SG9 !
applied to H . 0 . B ea tty , the only a tto rn ey j
then living who had knowledge of his affairs j
in connection w ith the ranch, for inform a- (
tion concerning his business with the de- j
fendants, b u t B ea tty to ld him he was then |
engaged by Haggin & Tevis. B* ing ignoran t
of necessary facts, Norris said he could n o t
intelligently com m unicate w ith a s tranger
on the subject, and felt compelled to accept
affairs a s he found them , being unable to
then discover for himself the facts as here­
tofore alleged. He asks for an accounting
and judgm ent.

L a s t S a tu rd a y m orning in ou r account
of the funeral of th e la te Dennis Nevin and
Jo h n B ry an t, th e tw o men who were killed
in the W ake-up-Jim mine la s t T hursday ,
we said: “T he Miner h as heretofore
called the a t ten tion of mine m anagers and
o thers to tn e fac t t h a t everything is n o t
being done in some o f the mines of th is
cam p for th e com fort and p reservation of
ou r miners, t h a t can and should be done.”
The above assertion was m ade afte r duo
consideration and a full knowledge of the
s ta te of affairs t h a t ex ist in th e mines
which we had in ou r m ind’s eye a t the time.
The Inter Mountain, a fte r giving i t a rest
a ll of S a tu rd ay and Sunday, cam e o u t la s t
night in a two-colum n ed ito ria l, in which it
a ttem p ted to prove th a t we had called the
m anagers of every mine in the cam p, a
m urderer. Nothing could be m ore unjust
th a n the above im p u ta tio n . G j r mining
rep o rte r has had the pleasure of visiting

THE UNDERGROUND WORKERS

of some of the principal mines of th iscam p ,
and he is free to ad m it th a t the places
visited by him , a s fa r a s com fort to the
m iners is concerned and th e safeguards
th a t a re provided for the lives ol the men
employed in them , can n o t be b ea t in any
mines on the Pacific coast. We still, how­
ever, stick to th e assertion marie la s t
S a tu rd ay , viz: “ T h a t three-lourths of the
•nen killed in the mines have m et then-
d ea th through the ir own o r the carelessness
of som e o th e r person .” This assertion
needs no argum ent. I t will be adm itted by
every practical, com m on sense m iner in
B u tte City. The Miner has alw ays en­
deavored to get a t th e b o tto m facts in case
of the d ea th of a m iner by accident before
i t m ade any s ta tem en ts o r insinuations
concerning the same, th a t would reflect on
the m anagem ent of the mine when the
accident occurred. When, however, we get
ou riu fo rm atio n from men working in those
mines, who would be discharged if i t were
known th a t they had said any th ing con­
cerning the loose m anner in which things
are run , we are prohibited from bringing to
light m any things th a t are being carried on
in the mines. When the Inter Mountain
m an says t h a t we charge the mining
superin tendents of B u tte of being

AN ORGANIZED BAND OF MURDERERS,

we sim ply smile and place t h a t u tte rance
alongside of the one of th e sam e gentlem an's,
w hich was to the effect th a t the mines of
B u tte were poorer and the ledgessm aller as
depth’is a tta in ed . We have g rea t respect
for m any of the mining superin tendents of
th is d istric t, b u t we still insist t h a t some
of them do no t give th a t careful nnd per­
sonal a tte n tio n to m any m a tte rs relating
to the workings of th e ir mines, o r t h a t the
requirem ents of the cases dem and. The
w riter of th is a rtic le does n o t care to ente
in to a discussion on any subject w ith a per­
son who will willfully m isrepresent him , and
will therefore dismiss the case by asking the
Inter Mountain tw o questions: If the
shaft of a mine is divided in to tw o com part­
m ents, the bucket working in the eas t com­
p artm en t and the bell wire working in the
west end of the west com partm en t o u t of
reach of the men who are sen t down the
shaft in the bucket so th a t if any m ishap
occurs to the bucket in its descent, and the
occupants a re to ta lly unable to give the

SIGNAL FOR THE BUCKET

to s top , and the men lose the ir lives on th a t
account, should i t be called an accident?
Again, if a gang of men are working in a foul
a ir drift, and orders have been issued th a t
tw enty m inutes a fte r a round of holes have
been blasted the men m ust go in th a t drift
and perform certain work, and in doing so
they lose the ir lives, is not. the m anagem ent
to blam e in no tp ro .v id ingbette rven tila tion
in the ir mines, o r allowing the ir employes
sufficient tim e for the sm oke and bad a ir
to blow aw ay before they resum e work o r
go in to those places ?

T he M iner is honest in the above. We
do n o t wish to inflict any hardsh ip on any
m an. These are n o t trum ped-up questions,
b u t we are n o t a t liberty to give the names
of the men who gave us inform ation th a t
led to ou r knowledge of the s ta te of affairs
th a t existed in the mines referred to . The
Inter Mountain is a very “convenient”
journal. I t can be a “ b ear,” “bu ll,” “craw ­
fish” o r anyth ing else i t a tte m p ts , b u t
surely i t will n o t d ispu te the fact th a t a t
least three-fourtliB of the men who are killed
in mines, lose th e ir lives th rough careless-
ness. _ _

“ SNIPED.”

How a Burlington Grocerymau Was
Treated Last Saturday Night

OUR M IN IN G COLUMN.

U s u a l W e e k ly R e p o r t F ro m

S om e o f O u r M in es.

A M O D E L H O S P I T A L .

j W h a t is B e in g D one in th e A lice,
M id n ig h t, M o u lto n a n d

O th e r M ines.

The Penitentiary (lontract,
The co n trac t for building the sou th wing

to the United S ta te s P en iten tia ry a t Deer
Lodge has been aw arded to M cDevitt ifc
McConnell for $23,375. l l i e nex t lowest
bids were Sim onton & M ason, $24,000;
Shaffer & H olter, $25,800, and R oberts A
McSherry, $29,500. We believe the w ork
is to be completed in 100 days. This will
furnish room for 84 m ore prisoners, and
ought to settle the folly of tran sp o rtin g
prisoners to D ako ta . W ork will begin nex t
week.

“ I ’ll bet $50 th a t a half a dozen of us can
go over to Bull’s Run and bag a hundred
snipe in three h o u rs ,” said Bill Jo b b who.
with several o the r miners, was s itting in fron t
of the Edw ards H otel, a t B urlington, la s t
S a tu rd ay night.

The above rem ark was intended for the
ears of a young m an who has la te ly arrived
in t'nis coun try from the E as t, and is now
engaged in th e grocery business a t Burling­
ton . The miners of Burlington had for
several days been telling th is young m an of
wonderful sniping partffiis th a t iiad gone
aw ay in to the hills and valleys ad jacen t to
Burlington, and had brought back slathers
of snipe w ith them . The in ten tion of these
miners in spinning the y a rn was to get their
young easte rn friend to go on a sniping ex­
pedition w ith them . The following will show
how the scheme worked.

When Jo b b m ade th is offer, Bill Sam pson
whispered in the ea r of the young grocery-
m an, “ L e t's go him one. You and me will
go in together, and th is is how we will get
his $50. W hen we get out. to where the
snipe are, you insist on holding the sack,
and when you th ink a b o u t fo rty snipe have
gone in to the sack, close her up, and do n ’t
let any m ore in .” The young m an eagerly
d ran k in the words of the wily Sam pson,
the bet was supposed to be m ade and the
sniping p a r ty m ade p rep a ra tio n s for the ir
journey. The p a rty consisted of the fol­
lowing well known sinners: M ajor Ed.
Edw ards, A rth u r Curdy, J . Renfree, W m.
Jobb , Jam es Pentieost, W. H . Sam pson,
C apt. M addern and the young gentlem an
who was “sniped,” and whose nam e is
withheld on account of the S ab b a th school
in the E a s t of which he w asass is tan tsu p er-
in tenden t. The ou tfit of the p a r ty con­
sisted of a large sack w ith a hoop a t the
m outh, so th a t the snipe could ru n in easily,
a bell for the person lidd ing the sack to
ring, in o rder to le t the snipe
know where they were supposed to come, a
lan tern , a lso to a t t r a c t the a tte n tio n of
the snipe, and th a t hangs a round the neck
of the person holding the sack, and a b o t­
tle of whisky, with which' the sack-holder
a t in te rva ls cheers his drooping sp irits.
I t was nearly m idnight when Bull’s Run
was reached. In coming over the hills,
M ajor Ed. Edw ards asked the young gro-
eeryinan to allow him (E dw ards) to hold
the sack, b u t Bill Jo b b sa id : “No you
don’t, Eddie. The la s t tim e you went b u t
with us you held the sack and sto le fifteen
of the finest snipe we caught.” T h a t se t­
tled the question of who should b<- sack-
holder, and the M ajor was left o u t m the
cold. C ap tain M addern placed the p a rty
on d u ty in the following o rder: Sack-
holer, the grocer, while the o th e r members
of the p a rty were sen t a round the hills to
scare up the snipe.

The sack holder was sta tio n ed in a sm all
hollow, a b o u t six miles from Burlington,
and as he s tood there in a stooping posi­
tion, w ith the lan tern a round his neck, the
sack held by one hand, while w ith the o tn e r
he kep t up a continual ringing of the bell,
he was a tit p icture for an a r t is t . TheCap-
ta in gave his final ins truc tions to the
victim, of course adm onishing him n o t to
leave his p o st un til the sack was full, and
then the p a r ty left for Burlington. How
long the sack holder rem ained a t his post
is n o t known, b u t some of the boys in from
Burlington yeste rday informed us t h a t a t
4 o ’clock yeste rday morning the victim
trudged in to Burlington with sack, bell and
lan tern , b u t nary a snipe. I t will be a cold
day when he gets left on an o th e r racket of
th a t kind, and in Gie m eantim e the boys
are looking a round fer an o th e r victim to
“snipe.”

Real Estate Transfers.
The folio wing transfers of real e s ta te have

been tiled with the county Clerk and Re­
corder since ou r la s t report:

M. A. Hickey e t al. to F . Finnegan and
Catherine Finnegan, lo t on E a s t P a rk
street, being a po rtion of the surface ground
of the Lizzie lode; $500.

W. H. Schleigh and wife to D. O’G radv,
jr., th ird interest in the Ridge lode, Sum m it
Valley d istric t; 8125.

Lee '.V. F oste r e t al. to Green M ajors, a
po rtion of lo ts 1 ,3 , 3 and 4, block 8, B utte;
$60.

United S ta te s p a te n t to Granville S tu a rt
for the Original lode, Sum m it Valley dis
tric t.

VVrestMng' at Anaconda.
Articles of agreem ent have been signed by

Tom Cannon and F ran k Kinney for a
wrestling m atch, five styles $50 a side, to
tak e place a t A naconda. T hursday evening
next. E ither p a rty winning three falls to
tak e the purse and the gate money.

During the p a s t week the usual am o u n t
of work has been done in the mines of th is
d is tric t, th e usual q u a n tity of ore h as been
ex trac ted from th e mines and reduced and
ou r repo rte r, in his regular weekly rounds
am ong the mines yeste rday , noticed the
average smile of satisfac tion on th e coun­
tenance of every mining m an he m et. The
general response he received when making
the inquiry as to th e present condition of
th e mines was:

OH, AS USUAL.

We might s it down and write colum ns o ^
the p resent condition of the mines of B utte ,
b u t one look a t som e of these magnificent
p roperties would convince the m ost scepti­
cal person in th e world th a t o u r mines are
the richest and m ost perm anen t ones in the
world. They are sim ply immense and a
person who is fo r tu n a te enough to be a p a r t
owner in any of the mines of th is d is tric t
m ay well consider himself a lucky person.

THE ALICE HOSPITAL.

During his wanderings a ro u n d the mines
yeste rday Thf Miner m an, hearing so
much of the recent accidents th a t have oc­
curred in th is cam p, and seeing so m any
miners who have met w ith accidents in the
mines, was led to th ink of the large am o u n t
of good th a t would arise from th e e s ta b ­
lishm ent iu o u r m idst of a general m iners’
hosp ita l. The Alice hosp ita l is a sam ple of
the good th a t m ay be accomplished in th a t
d irection . The Alice hosp ita l was bu ilt
th ree years ago by the employes of the
Alice mines and mills a t ’a considerable ex­
pense. The in s titu tio n is controlled
by a board of trustees of which
Superin tendent H all is the president
and treasu rer. Each m an employed a t
either one of the com pany’s mines and
mills pays in to the h o sp ita l fund the sum
of one d o lla r per m onth . When there is
sufficient money in the tre a su ry to run the
hosp ita l for a tim e w ithou t any fu rther a s ­
sessm ents, th is one do lla r a m onth su b
scrip tion is suspended until the treasu ry is
again em pty. W hen a m iner o r mill m an
m eets w ith an accident o r becomes sick he
is taken to the hosp ita l, where lie is cared
for in the m ost tender m anner possible
A physician and m a tro n are con stan tly in
a tten d an ce and b o ard and medicine are
free. If anyone employed by the com pany
dies his buria l expenses a re m et by the hos
p ita l fund. The sum of a b o u t $6 ,000 is
collected from the employes. The physician
receives $150 a m onth, while the m a tro n
gets $20, wood and light, and $8 per week
for boarding each p a tien t under her charge.
I t would be a grand thing if one large lioS'
p ita l o r a sufficient num ber of sm all ones
were built to include in the ir benefits every
miner in the cam p.

THE MIDNIGHT MINE.

The M idnight is located between W alker­
ville and Centerville, close to the Lexington
mine; and is claimed by the Silver Bow
Com pany. The mine is a t p resent worked
under lease by Messrs. Charles and C. I t .
Rule, Jo h n and Pete Doble and — Axford
These men are sinking the m ain shaft th a t
is now down 58 feet. The shaft is going
down on .die ledge. A d rift is being carried
in on the 40-foot level, a lso on the ledge.
The ledge varies in w idth from 6 to 18
inches, and assays well in silver. When
the shaft is down 75 feet a horse whim
will be erected on the p roperty . A large
q u a n tity of ore of good grade was seen on
the dum p, and the hoys are well pleased
with th e ir lease.

THE ALICE MINES.

W ork a t the mines of the Alice com pany
is being carried on in the usual m anner.
The mills a re kept running w ith the ore
ex tracted from the Alice and M agna C h arta
mines and the m achinery a t the mines and
mills was never in a b e tte r condition. The
work of building a new carpen ter shop was
commenced a t the Alice yeste rday . The
n o rth and sou th cross cuts a t the 800-foot
level of the Alice a re in m ore favorable
ground for driving, and the ledge will be
s truck in the so u th cross-cut in ten days.

GOLDSMITH No. 1.
This mine is a veritab le bonanza. The

new body of ore recently discovered on the
130-foot level is opening o u t in all
d irections. I t extends down to the 300-
foo t level and a con tinua tion of i t has been
found in several o th e r places of the mine.

MINOR NOTES.

The A naconda mine looks b e tte r with
every d a y ’s work done in it.

Prospecting is being carried on a t the
Amy Silversm ith w ith considerable vigor.

E verything a t the Rising S ta r mine is in
good condition and the stopes a re produc­
ing th e usual q u a n tity of ore.

The Wild Bill looks grand, and the lucky
lessees a re reaping a rew ard for th e large
am o u n t of “dead w ork” they did on the
p roperty .

The M oulton mine never looked be tte r,
and ore ex trac tio n is a b o u t the same.
Everything a t the mine and mill is in good
order am i Superin tendent Clark never
looked happier.

SPORTING.

Wliat Was Done on tlie Eastern Turf
and on the Water.

Louisville, Septem ber 21. — The F a ll
meeting of the Louisville Jockey Club be­
gan to -day . The w eather warm and agree­
able, and the track good, b u t dusty . The
a ttendance was large. T hree-quarters of a
mile—M onogram won, Herm ene second,
B uchanan th ird ; tim e 116%. Mile h ea ts—
first h e a t— Id a H ope won, W arrington
second, Vergie K erne th ird ; tim e, 1.45.
Second h ea t — Vergie won, W arrington
second, Id a H ope broke a blood vessel
and was distanced; tim e, 1.46%. One
mile and an eighth—H azarus won, E d ito r
second, Phillip S. th ird ; tim e, 1.56%.

A SMALL DECREASE.

Springfield, M ass., Septem ber 21.—
R ichard Howell lias la te ly m ade several
tria ls on H am p to n P a rk tra c k in th is city
to b ea t Fred W oods’ world record for one

•mile of 2:35-3-5 on a bicycle. This m orn ­
ing, with Jo h n B rooks ofBlossburg, P a ., as
pace-m aker, Howell succeeded in cutting
one-fifth of a second from the record.

RIFLE SHOOTING.

New York, Septem ber 21.—The H ilton
trophy , w orth $3,000, was to -day sh o t for
a t Creedmoor, by three team s of twelve
men each—the United S ta tes regular arm y
team , the New Y ork and Pennsy lvan ia
S ta te team s. The shooting was a t 200,
500 and 600 yards, seven sho ts a t each
d istance, standing a t the first range ami
o p tiona l a ttitu d e s a t the o thers . The regu­
la rs won with 997 o u t of a possible 1 ,260
points; the New Y ork S ta te team , 968, and
the Pennsylvania S ta te team , 957 poin ts.

N E W Y O R K R E P U B L IC A N S .

D eleg a tes P o u rin g In to S a ra to g a fo r
th e S k irm ish T o-day .

Saratoga, Septem ber 2 1 . — Delegates
fairly swarm ed upon the tow n on the
a fternoon tra in s , and the scenes a b o u t the
hotels to-night a re decidedly an im ated .
A t th is h o u r (l i p . m.) there is no change
in the s i tu a tio n from th a t indicated earlier
in the day , except t h a t Cornelius N. Bliss
and Levi P . M orton have taken the lead,
leavingCornell a good th ird . While th is
fact is very ap p aren t, Cornell blocks
the way to reaching an am icable
arrangem ent w ithou t an y considerable
difficulty, and unless he can be gotten rid
of by the friends of the o the r tw o gentle­
men, they will have hard-w ork in carrying
o u t the ir wishes. I t is understood th a t
Cornell holds a sufficient num ber of votes
in the New York delegation to em barrass
Bliss and M orton and it is probable th a t
th is maj- necessitate the naming of a new
m an.

They Didn’t Catch Him.

San F rancisco, Septem ber 21.—Dr. S ta n ­
ton , formerly city surgeon of th is city,
while driving in the Golden G ate P a rk th is
evening, was stopped by five m asked men
and ordered to deliver his money o r his
life. The D octor having a fast horse de­
cided to run the gauntle t, which he did,
and escaped. This, occurring in the great
public p a rk of the city, has created qu ite a
sensation .

Defeated and K illed.
London, Septem ber 21.—Advice ju s t re­

ceived here re la tive to the d ea th of Osm an
Digna, says he was killed a fte r th e crushing
defeat of his force by 3 ,000 Iladendow as
by the K assala garrison and friendly trihes.
The la tte r a fte r the defeat of Qarqan sen t
am ple supplies to K assala.

THE UNION PACIFIC.

Arrival of the Uorenunent Directors
iu Butte.

Y esterday afte rnoon a b o u t 1 o ’clock the
special c a r of Superin tendent Blickensdifer
a rrived a t th e depo t having on board
Messrs. Jam es W . Savage, E . P . A lexander
and M. A. H an n a , governm ent d irecto rs of
the Union Pacific. The gentlemen came
from S a lt Lake an d left th e ir own ca r a t
P oca te lla . The p a r ty p u t up a t th e Mt.
Vernon, and spen t the a fte rnoon in looking
over the c ity an d visiting the M oulton
mine w ith which they express themselves
highly pleased. In the evening a fte r the
gentlemen had enjoyed a good d inner and
were sm oking a good cigar they cheerfully-
granted an interview to a represen tative of
The Miner. There a re five governm ent
directors, b u t owing to business engage­
m ents Messrs. Couduir and McYeigh could
n o t accom pany th e ir colleagues on th is
trip , consequently the tr io nam ed are doing
th e work and unfortunately for them , b u t
fo rtunately for th e people they were in th is
section iu tim e to be on th e ground and
inquire in to the Rock Springs troubles.
The gentlemen a re all business men, and
while n o t professing to know much a b o u t
ra ilro ad m anagem ent a re em inently p ra c ti­
cal in th e ir views and have m ade the to u r
for th e purpose of making them selves ac­
qua in ted by personal inspection with the
condition and working of the road .

satisfied.
The gentlemen expressed themselves a

highly satisfied w ith tlie road so fa r a s they
have seen i t and were able to observe. Of
course they’ have n o t a s ye t consulted a s to
the rep o rt they will m akeupon th e ir re tu rn
east, b u t the ten o r of their conversation
would lead one to believe t h a t i t will be fa­
vorable to the ad m in is tra tio n of P resident
Adam s. However, as all a re gentlemen of
positive convictions and inquiring m inds,
they will n o t prepare no r subm it a rep o rt
un til they have fully weighed all the infor­
m ation and d a ta they have ob ta ined . The
gentlemen will leave th is m orning and m ay
m ake a tr ip on the Oregon S h o rt Line, a fte r
which they will m ake a flying v isit to Colo­
rado , and then they will re tu rn to th e ir
homes.

the rock springs troubles.
During the conversation w ith th e gentle­

men T he Miner repo rte r called th e ir a tte n
tion to the d ispatch from S a lt Lake, pub
lished elsewhere, giving the deta ils of a n in
terview w ith Mr. Bromley, and th e question
was asked w hether it represented th e ir
views.

T o th is Mr. Savage, acting as spokea-
Inau , replied, th a t they had n o t canvassed
the m a t te r a s a body, th a t in the m ain
the views expressed by Mr. Brom ley m et
th e ir app roval. In so fa r a s they had any
influence in the m a tte r they would susta in s
the action of the officers of the com pany .
They were a un it in denouncing th e m ur­
der of the Chinamen a t the mine, and
while they were n o t prepared to express
any opinion as to the expediency of ein
ploy’ing Chinese labor, they were very posi­
tive in th e ir convictions th a t th e course
pursued by the w hite m iners was radically
wrong, and could n o t be dofended upon any
grounds. Speaking of the in te rests of the
governm ent in the road , the d irectors
claimed th a t they were p a ra m o u n t to all
o thers, and th a t if such ac ts were con­
tinued by the m iners i t would be the im
perative d u ty of the governm ent to in te r­
fere.

Regarding the question of turn ing the
road over to the G overnm ent, the gentle­
men were em inently conservative. They
had n o t, they said, discussed the m a tte r
thoroughly and were hard ly prepared to
express an opinion, b u t they were hopeful
th a t events would so shape themselves
t h a t there would be no necessity for so rad
ical a rem edy. On general principles they
were opposed to the G overnm ent assum ing
the custody of such corpo ra tions, and
would n o t recommend it un til all o ther
measures had failed. They did n o t know
w hat the outcom e would be, b u t hoped
th a t there would he a speedy, peaceful and
equitable so lu tion of the difficulties. If
th a t could n o t be accom plished there was
no a lte rn a tiv e b u t for the com pany to
tu rn the l-oad over. This, they considered,
would be in the n a tu re of a lm ost a public
calam ity , which should only he done as a
la s t resort.

WORKING THE MINES.

The Commissioners yeste rday received
in form ation th a t the Chinamen to the
num ber of tw o hundred and fifty had re­
turned to w ork on the Rock Springs mine,
and th a t a sufficient num ber of white men,
foremen and bosses had rem ained w ith the
com pany to enable them to do the work.
The white m iners had however positively
refused to resume work, and there th e ’m at-
te r rests. There a re now fifty-eight car
loads of coal on th e ir w ay to B utte , and
the supply will be continued, th u s p reven t­
ing th e shu tting down of som e of the
sm elters and mills which h ad been an tic i­
pated on account of the strike .

Neither of the three gentlemen, judging by
the ir conversatisn , have any special feeling
for th e Chinam an, b u t all agree th a t the
remedy applied a t Rock Springs for the
evil was unduly severe, and th a t i t can n o t
fail to h u r t the anti-Chinese sen tim ent
which is growing to sucli huge p ro po rtions
in the E ast.

BUTTE.

The gentlemen all expressed them selves
a s astonished a t the fife of the cam p. They
knew there was such a place a s B utte , and
th a t i t contained som e valuable mines, b u t
the sight of the tow n was in the n a tu re of a
revelation to them . The sw arm s on the
streets, th e sm oke from the sm elters and
mills, and the o th e r evidences of m ateria l
p rosperity was fa r m ore th a n they were
prepared for, and in departing they carry
aw ay w ith them th e best of im pressions,
and the knowledge th a t they have visited
and inspected the liveliest mining cam p in
the world.

I P HIM. BUSINESS.

The DiHicnlty Experienced by the Officers
in Arresting; a Family.

• Ionia, Michigan, Septem ber 20. — Abner
Aldrich, a m an a b o u t 45 years of age, with
his wife and tw o children, one of them a
young m an a b o u t 20, live on a farm a b o u t
eight miles from th is c ity and a mile e as t of
Collins S ta tio n , on the D etro it, Lansing
& N orthern ra ilro ad . The family have
been for years the te rro r of th e neighbor­
hood where they reside. Aldrich has been
arres ted for a ssau lt and th re a ts again st
his neighbors tim es o u t of num ber, and
never w ithou t cause. Some tim e since a
judgm ent was obtained against him in the
justice co u rt a t P o r tla n d , b u t no officer
there would a tte m p t a collection, so i t was
b rought to th is city and given to Con­
stab le P e rry Chapm an, w ith a warning to
tak e help w ith him and look o u t for him ­
self. He to o k with him George B radley and
W. Ainsley, of th is city, and went o u t
there yeste rday afternoon. They found
Aldrich and his tw en ty-year old son lo ad ­
ing w heat in to some bags. Chapm an
stepped up to tlie wagon where Aldrich
was and said he was an officer and

HAD AN EXECUTION.

Aldrich caught up an axe which was lay ­
ing in the wagon and raised i t to s trike
Chapm an, when Chapm an covered him with
his revolver, and , a t its muzzle, compelled
him to leave the wagon, and still covering
him, to ld the men to seize him, b u t before
they could do so the young m an had got a
rifle and opened on Chapm an, and the
the wom an was coming with an axe. Young
Aldrich fired a t C hapm an b u t missed him.
Chapm an then sh o t a ty o u n g Aldrich, who,
securing a repeating Spencer, opened fire
from the house. B radley fell a t tlie th ird
sho t, b u t was helped aw ay by Ainsley,
Chapm an was uninjured, b u t finding him­
self alone he re trea ted . Ainsley was b u t
slightly injured, b u t B radley is a precarious
condition. H is

RIGHT ARM WAS AMPUTATED

la te in the afternoon, and he is doing as
well as could be expected. A w a rra n t was
issued for the Aldrichs—the tw o men and
the wom an, and the sheriff and four officers
went o u t to serve it . After holding the
officers off for four hours w ith rifles they
finally yeilded and a t m idnight were lodged
in jail. * They still kep t the ir guns and m ore
troub le was expected. The house where
the Aldrichs lived is boarded up, and the
walls a ie pierced for rifle shooting, on the
p lan of a fron tier fo rt, and is nearly as
s trong. The family a re arm ed with repeat­
ing rifles and have for years kept off the
officers a fte r the p lan of yesterday .

He Bnrled the Money.

Washington, Septem ber 21.—There was
received a t the T reasury D epartm ent to -day
for redem ption a package of a b o u t $100,-
000 in United S ta te s notes which a re badly
m utilated and a lm o st beyond recognition.
I t is said t h a t the owner, a n Ohio farm er,
h ad buried the notes in the e a r th in prefer­
ence to placing tnem in a bank o r o the r
depository.

ROCK SPR IN G S.

A l l Q u ie t a t t h e U n io n P a c if ic ’s

C oal M in es .

C H I N E S E W O R K I N G .

-• • ---

B u t th e W h ite s D ra w T h e ir M oney—
W h a t th e C om m issioners

H a v e to Say.

Salt L ake, Septem ber 21.—Mr. Bromley
an d A ssistan t P residen t Adams, who repre­
sen ts the com pany in tlie m a tte r of the
Rock Springs difficulty, have been in th is
city to -day . They were interviewed by a
representative of the Associated P ress and
asked if the rep o rt was tru e H e said in
his belief the com pany would tu rn over the
ro ad to the United S ta te s Government- in
tlie event of a general s trike . H e said he
was, of course, n o t au thorized to speak for
the com pany, b u t had no d o u b t t h a t tlie
s ta tem en t heretofore published is su b ­
s tan tia lly correct, t h a t ra th e r th a n subm it
to the dem ands of the striking m iners th a t
the Chinese should be excluded from the
mines and th a t men guilty of m urder,
robbery and arson he restored to their
positions unpunished and a lm o st un ­
questioned for the ir crimes, the com pany
would

SURRENDER THE MANAGEMENT

prom ptly to the United S ta te s G overn­
m ent. Being asked w hat he thought a s to
the outlook a t Rock Springs to-m orrow
morning, he said he had n o t a t any tim e
been able to believe th a t the Knights .if
L a b o r organization would p u t themselves
in so false a position a s to undertake to
justify the outrages a t Rock Springs by a
general s trike . He had heard the testim ony
of Rock Springs citizens and m iners pre­
sented to him as a represen tative of the
com pany, and subsequently iu a b e tte r
form to the G overnm ent D irectors, and
had n o t been able to discover a single fact
which justified in the rem otest degree the
recent occurrences. He is confident th a t
the G overnm ent D irectors were of the sam e
opinion a fte r they heard

THE DISCHARGED MINERS,

the ir friends and sym pathizers preset) t
th e ir own views of the s itu a tio n . He was
asked if the com pany had any serious
apprehensions as to the s itu a tio n . So far
as he knew, lie said,he believed the d irectors
were perfectly con ten t to subm it the ques­
tion as i t now s tan d s , if a general s trike is
ordered in th is S ta te . F rom the fact th a t
i t will go ou t of the hands and management
of the com pany and become a question for
tlie American people to decide, tlie d irectors
of th e com pany a re try ing to m anage its
affairs in such a w ay as to give no just
cause for com plain t to any of its employes,
b u t will n o t be p u t iu a position to

JUSTIFY SUCH OUTRAGES

as were perpe tra ted a t Rock Springs. They
will n o t avo id o r evade the issue w ith the
miners o r o the r of th e ir employes upou the
question as i t now s tan d s . If any organ­
ized a tte m p t is m ade to o b s tru c t them in
the peaceable operation of th e ir mines they
will do all in th e ir power to avoid the ob ­
struc tions. W hen they find themselves
powerless they wifi sim ply abd icate their
functions and le t the G overnm ent tak e
hold. The G overnm ent d irectors, E . 1*.
Alexander, M. A. H an n a and Jam es W.
Savage, left here th is afternoon for B utte .
Mr. B rom ley, accom panied by Superinten­
den t Dickinson, re tu rn s to Rock Springs to
aw ait the issue of the o rder to open the
mines.

A LIVELY DAY.

How the Socialists Celebrate«! tu London
—The Arrests.

London, Septem ber 21 .—An enorm ous
meeting of Socialists was held yeste rday a t
the Lime H ouse. The crowd prevented
m any a tte m p ts of the police to a rre s t the
speakers, b u t the officers finally succeeded
in arresting M ahon, th e secre ta ry of the
Socialist League; S tew art, of a German
club and six sp ec ta to rs . The police en­
countered the grea test difficulty in p reven t­
ing the mob from rescuing the ir prisoners
a s they were being m arched to the police
s ta tio n . The crowd followed the police
hooting a t them , and a t tim es makitig
rushes to liberate the ir com panions, b u t
the police held the ir ground well and beat
them back with th e ir clubs. The prisoners
were to -day brought before the m agistrare
and fined and im prisoned for sh o rt periods
for obstructing the police in th e discharge
of the ir du ty . During the hearing th e police
a rrested William M orris for assaulting
them . M orris declared th a t tlie police had
hustled and assau lted several lady w itness­
es. B ennett Burleigh, a jo u rn a lis t, corobo-
ra ted the evidence of M orris and said the
police kicked his legs. Tlie fu r th er hearing
of the ease was adjourned.

CATHOLIC CEREMONIES.

Imposing Dém onstrations lu W u b ls g -
ton and San Francisco.

T he U sual T e rm in a tio n .

P aris, Septem ber 21.—A meeting of An­
arch ists was held here to -day in th e neigh­
borhood of Bourse. The meeting broke up
in a row . M any persons were wounded by
sh o ts from revolver^,

Washington, Septem ber 21.—Tlie conse­
c ra tion of tlie Rev. Jerem iah O’Sullivan,
p a s to r of S t. P e te r’s Catholic Church, of
th is city, a s bishop of the diocese of Mobile,
A labam a, to o k place a t t h a t church yes­
te rd ay . The cerem ony of consecrating a
bishop usually tak es place in the cathed ral,
b u t a t the u rgen trequesto f F a th e rS u iliv an
th e a rchbishop consented to perform the
cerem ony a t th e church of th e bishop-elect
in the presence of his congregation; there ­
fore, the sam e cerem ony which for m ore
th a n eighteen hundred years has a t in te r­
vals been performed in various p a r ts of the
world, was to -day perform ed for the first
tim e a t the C apital of the N ation, and in
one of the m ost unpreten tious churches in
the C apital.

San F rancisco, Septem ber 20.—The cere­
m ony of the conferm ent of the Pallium on
Archhisop R iordon, to o k place to-day a t
S t. M ary’s C athedral. All the prom inent
R om an Catholic clergy of tlie co ast were
present.

INHUMAN RELATIVES.

An Old Man K illed by His Sons and Wife
—'Unwonted Complacence.

Indianapolis, Septem ber 21 .—A Journal
M arion, Ind iana , special repo rts the killing
of Andrew Comings, a farm er residing eight
miles from th a t place la s t night. Sara, a
seventeen-year-old son, ascribes the a c t to
his b ro th e r Ira , aged 19. The la tte r and
his m other s ta te th a t the neighbors had
a ttack ed the ir house w ith the view of d riv ­
ing them from tlie neighhornood and th a t
the old m an was killed while resisting. Tlie
sons and wife rem ained in bed aftor the
a rriv a l of the officers and during the p ro ­
gress of the inquest manifested no in terest.
A verdict of parricide was re tu rned . The
tw o sons were placed under a rre s t and tin-
m other will be a rrested to-night.

Civil .Service Commission.

W ashington, Septem ber 21.—D orm an B.
E a to n chairm an of the Civil Service Com­
mission had a long interview by a p p o in t­
m ent w ith the P residen t th is afterooon
a b o u t a num ber of miscellaneous m atte rs ,
the precise n a tu re of which, however, Mr.
E a to n does n o t ieel a t liberty to disclose.
I t is said th a t the Commission will be ready
to proceed w ith th e argum ent in the
Hinckley su it in New York on next F rid ay ,
and earnestly hopes th a t nothing will in te r­
vene to prevent a speedy conclusion. The
D istrict A ttorney will be directed by the
P residen t to conduct the defense. The a t ­
titude of the President, Mr. E a to n said in
reply to an inquiry, was in every way
satisfac to ry to the Commission.

A Ruptured Institu tion.

H arrisonburg, Y a„ Septem ber 21.—The
Shenandoah Iro n C om pany a t Milnes, in
th is county , h a s defaulted on paym en t of
some of its indebtedness, and a bill was
filed in tlie C ircuit C ourt of the United
S ta tes to -day asking for an in junction and
receiver. The parties to th is action a re
the Seventh N ational B ank, Union T ru st,
Safe Deposit and the insurance com panies,
the Eighth N ational B ank and Jo h n Miles,
all of Philadelphia. The liabilities of the
com pany are a b o u t $900,000, $500,000 of
which if first mortgage bonds. The rem ain ­
der is floating indebtedness. The injunc­
tion and receiver a re asked by th e credi­
to rs representing the floating debt.

Satisfied Operators.

St. P aul, Septem ber 21.—A com m ittee of
telegraph o p era to rs reported to a full meet­
ing the new policy of th e W estern Union to
employ e x tra o p e ra to rs for e x tra tim e,
with th e recom m endation th a t th e samt)
be received in good fa ith and acted upon
accordingly. The meeting adop ted the
resolu tion . I t is understood th a t e x tra
o p e ra to rs will he here to-m orrow .

