

THE NEW NORTH-WEST.

VOLUME 3, NO. 29.

DEER LODGE, MONTANA, SATURDAY, JANUARY 20, 1872.

WHOLE NUMBER 133

The New North-West.

DEER LODGE, MONTANA.

ONE COPY ONE YEAR, \$1 00
ONE COPY SIX MONTHS, \$0 50
ADVERTISING RATES—Quarterly as Due.

Time	1st	2d	3d	4th	5th	6th	7th	8th	9th	10th	11th	12th	13th	14th	15th	16th	17th	18th	19th	20th	21st	22d	23d	24th	25th	26th	27th	28th	29th	30th	31st
1 Year	10	20	30	40	50	60	70	80	90	100	110	120	130	140	150	160	170	180	190	200	210	220	230	240	250	260	270	280	290	300	310

A Card is Five Lines a Square Ten Lines of this type. Local Business Notices 25 cent per line.

Correspondence, short and snappy, entitled from each camp. Writers must accompany each letter to guarantee good faith. Permission to use name or initials preferred.

PROFESSIONAL CARDS.

ATTORNEYS
JAMES H. BROWN,
ATTORNEY AT LAW,
COURT HOUSE SQUARE,
Deer Lodge City, Montana.
W. F. SANDERS,
ATTORNEY AT LAW,
OFFICE IN THE WHITLATCH BUILDING,
HELENA, MONTANA.
W. H. CLARKE, **W. W. DIXON**
CLAGETT & DIXON,
ATTORNEYS-AT-LAW,
COURT HOUSE SQUARE,
DEER LODGE CITY, MONTANA.

G. G. SYMES,
(Late Associate Justice)
Attorney and Counselor at Law,
Will practice in all the Courts of Montana Territory.
OFFICE OPPOSITE S. B. BORN & CO'S BANK,
Main Street, - - - Helena, M.T.

JAMES E. CALLAWAY,
ATTORNEY AT LAW,
VIRGINIA CITY, MONTANA TERRITORY.
Will practice in all the Courts of Record in Montana, and give prompt attention to all business entrusted to his care.
Particular attention given to Collections and drafting Deeds, Mortgages, Conveyances, Powers of Attorney, etc., etc.
Office adjoining Secretary of the Territory.
(105-1st-Ed)

Physicians-Surgeons-Dentists
A. H. MITCHELL, M. D. | **L. E. HOLMES, M. D.**
MITCHELL & HOLMES,
Surgeons and Physicians,
Office at County Hospital, Corner 3d and 4th Street,
DEER LODGE - - - MONTANA. 71-ly

BANKERS.
S. H. Bohm & Co.,
BANKERS,
HELENA, MONTANA.
Highest Price Paid for Gold Dust and Bars.
Telegraphic Transfers on Helena, and on all principal Cities of the U. S.

Donnell, Clark & Larabee,
BANKERS,
DEER LODGE, MONTANA.
Draw Exchange on
All the Principal Cities of the World.
NEW YORK CORRESPONDENTS.
Donnell, Lawson & Co.,
No. 4 Wall Street,
N. Y.

S. T. HAUSER, Cashier. **D. C. COHEN,** President.
First National Bank,
Main Street, Helena, Montana.
DEPARTMENT OF THE UNITED STATES
5-14m

A. E. F. HEINZE,
DEER LODGE, MONTANA.
(First N. New Post Office Store.)
Watchmaker and Jeweler.
All kinds of Watches repaired and kept in good order at Five Dollars per Year. A priced guarantee to this effect will be given.
NO CHARGE FOR KEY OR CRYSTAL
On parle Francais.
52m A. E. F. HEINZE.

JOHN O'NEILL, 404,
Manufacturer and Dealer in
FURNITURE,
Wood and Iron Furniture,
MAIN STREET DEER LODGE CITY, MONTANA.

Medical Notice.
DR. O. B. WHITFORD,
OFFICE (with front and rear entrances) in Herald Block, Building.
MAIN STREET, DEER LODGE CITY, M. T.

The Doctor having permanently established in this city, (if not professionally engaged) may at all times be found at his office attending to the city or the treatment of disease peculiar to the mountains, can safely say that it will be the result of medicine, his patients will be successfully treated.
Private Diseases treated (without the use of mercury) with unsullied success. Syphilis, gonorrhea, venereal disease, Scrophulous, Rheumatism, and all Urinary diseases, consulted by letter or at the office, from P. O. Box 120 6-17

Pioneer Livery Stable,
PIONEER CITY, MONTANA.
Rains Taylor & Daduow
PROPRIETORS.
Good attention paid to the feeding and care of stock.

HAY AND GRAIN
always on hand.
A fine bunch of cows with this stable, with the best of feed.
Charges reasonable. 5-17
International Hotel,
HELENA, MONTANA.
The Largest Hotel in the Territory.
The patronage of the Territory and the West.

POETRY.

MEMORY'S PICTURES.

BY ALICE GARY.

All of the beautiful pictures
That hang on Memory's wall,
Is one of a dim old forest,
That smelt so good of all;
Not for its gnarled oak olden,
Dark with the mistletoe;
Not for the violet golden
That streaks the vale below;
Not for the milk white lilies
That lean from the fragrant hedge,
Conqueting all day with the sunbeams,
And stealing their golden edge;
Not for the vines on the upland
Where the bright red berries rest;
Nor the plums, nor the pale, sweet cowslips,
It smelt so to me the best.
I once had a little brother,
With eyes that were dark and deep—
In the lap of that olden forest
He loth to pass, asleep;
Light as the dew on the thistle,
Free as the light of summer's breeze,
When we roved there the beautiful Summers,
The Summers of long ago;
But his feet on the hills grew weary,
And one of the Autumn eves
I made for my little brother
A bed of the yellow leaves.
Sweetly his pale arms folded,
My neck in a weak embrace,
As the light of summer's breeze
Slightly covered his face;
And when the arrow of sunset
Lodged in the tree-top bright,
He fell, in his sun-like beauty,
Asleep by the gates of light.
Therefore of all the pictures
That hang on Memory's wall,
The one of the dim old forest
Smelt so to me the best of all.

The Bonny Hands that Make Good Bread.

BY JOHN S. AITCHERSON.

I own the charms of rounded arms,
Of eyes that love's soft lustre shed;
Of raven hair, and tresses fair,
Of cheeks that glow with blush and red;
Of smiling lips whose cupid darts
The arrows that to hearts are sped;
Yet none of these my fancy please
Like the bonny hands that make good bread.
Some hands have art to move the heart,
By making music's sweet appeal;
Some borrow dyes from perfect skies,
And, through the canvas, make us feel;
Some make the dress of gold and gems,
To show the heart and turn the head;
For me, more rare beyond compare
Are the bonny hands that make good bread.
Gay Malden, vain the melting train,
Those jeweled hands so idly crossed,
That idle mind can pleasure find
In every hour ignobly lost!
Your jewels shine, your looks are fine,
But I'll not seek, whene'er I see,
For jeweled hands, or gold and gems,
But for bonny hands that make good bread.

Dying the Easiest Thing a Man does.

[From the New York Tribune.]

Mr. Beecher was in an unusually talkative mood last night, and discoursed familiarly in his lecture room about the various ills of death. He did not think it an evidence of especial Christian grace to be willing to die, he said, but to be willing for the young or for those full of the activities of life to desire to die. It is better to be willing to live and perform the duties of life. When Paul said it was better to depart was an old man in prison. If an October pipe says it is ready to drop, is that any reason that a little green apple in June should be ready? It is the business of little green apples to get ripe. All the representations of the Testament about death are full of cheer and hope. For Paul to die was to go to Christ. Dying is not growing short of breath and feeble of pulse; it is flying up to the All-loving Soul of the universe. It is going to sweet companionship.

We struggle on through the world finding little companionship, but we go to the spirits of just men made perfect. We go where all the conditions lift us up to the realm of nobility. There all is concord. There is no selfishness, no hardness, and enmities and rivalries are all at an end. All working up to one sweet impulse, with great genial creative force of divine love. These thoughts ring in my soul like the bells of a far-off city drawing me thitherward. Dying is the easiest thing any of us can do. It is to get out of the world as easily as a door turns on its hinges. Dying is going home, not to stupor, not to Oriental luxury, but to supreme activity; where every part is developed and cultured in the realm of nobility.
God for the privilege of dying! My brother Charles, who was always in a dying mood, once congratulated my father upon the fact that he couldn't live much longer. "Umph," said the old man, "I don't mind any of the boys for taking to me in that way. I don't want to die. If I had my choice, and it was right to choose, I would fight the battle all over." "Father," continued Beecher, "was a war horse, and after he was tarred up to pasture, when he lay in the straw, he wanted the trumpet, he wanted the saddle and bridle."

PROMOTION OF EVIL.—An Augusta correspondent of the Bangor Whig, writes that Charles Berry, a married man, of a certain firm at a ball at Kendall's Mills on Monday evening, and after the ball, retired to rest as usual, but was restless and unable to sleep, and a sensation of something wrong took hold of his mind. He strove to shake it off, and ceased thereby. He thought he was in a long time before they could be relieved. He had been about an hour longer, they would doubtless have both been dead.

BEAUTIFUL.—From an obituary recently published in the Charleston Courier, we extract the following beautiful sentences: "When death strikes down the innocent and young, for every fragile form from which he lays the spirit free, a hundred virtues lie, in slumber of mercy, charity and love to the world and bless it. Of every good man, some good to have, some good to give, some good to bestow, some good to do. In the Destroyer's grasp there springs up a brave, dark path, become a way of light to others."

Lake Tahoe.

[From Grace Greenwood's Times Correspondence.]

Tahoe is the most beautiful lake I have ever beheld. It is an emerald on the brow of the mountain. Marvellously clear and sparkling, it is surrounded by the most enchanting scenery, and is altogether a surprise, a wonder, a delight. Sometimes, I hope to be able to describe it. I am vain enough to think I could do it, for I have only to close my eyes, and the whole exquisite picture of radiant skies and autumnal banks, and purple mountains and soft green water, glows and melts and shimmers before me. Ah! Nature was in a happy, tender, divine mood when she formed Lake Tahoe and its exquisite surroundings. And yet that sweet mood succeeded a passionate, fiery outburst, lasting nobody knows how many centuries; for it is said by "scientists" that a volcano seethed and rumbled where Tahoe now ripples and smiles. This lovely sheet of water was once named Lake Bigler, after a Democratic Governor, but triumphant Republicanism re-christened it Tahoe—an improvement, perhaps, poetically, but politically a very small piece of business. There is an admirable hotel at the lake, and a small steamer for pleasure excursions, a charming drive along its shores, and prime fishing in its cool, translucent waters. On the face of a high rock, in full view from the road and the lake, there is a singular natural curiosity. It is a profile, formed apparently by certain depressions in the stone—a colossal intaglio—and is a striking and a very noble likeness of Shakespeare. Its strange to think that Nature has chiseled his face in the eternal rock, high among the cliffs, where the eagles nested, in this savage mountain-land in a time when the New World itself seemed but a monstrous mirage, or *fata morgana*, afar down the watery slope of the world, when not even the magic seas and the spacious heaven of this imagination, took it in.

N. P. R. - PACIFIC DIVISION.

The Kalama (W. T.) Beacon, of Dec. 15, has the following items in regard to the progress of the work on the Pacific division of the N. P. R. R.

The latter part of this week has been favorable weather for railroad work, so far, and although the recent storms done considerable amount of damage to several places on the grade, the work of closing repairs, ballasting, graveling, rip-rapping, etc., seems to be going on satisfactorily to those in charge.

Twenty-one miles of iron is now laid, and construction trains are engaged in taking down the line such material as seems to be requisite at the front.

The bark Helen Almy arrived this week from San Francisco, loaded with railroad iron, being part of the cargo of the Horatio Harris, and two more barks are reported due with railroad iron.

A first-class passenger and baggage car arrived this week, and is now ready for the soon expected 25 miles excursion.

On the 10-mile extension, Mr. Montgomery is shifting the force of Chinese that worked on his 25-mile contract.

On the 30-mile clearing and grubbing, there are about a hundred hands.

The Olympia (W. T.) Transcript of Dec. 9th, says the terminus question appears to rest easy now, every place having put in its bids.

Archbishop Manning.

He is a tall, thin personage, some sixty-two years of age. His face is bloodless-pale as a ghost, one might say. He is so thin as to look almost cadaverous. The outlines of the face are handsome and dignified. There is much of courtly grace and refinement about the bearing and gestures of this pale, weak, and wasted man. He wears a long robe of violet silk, with some kind of dark cap or collar, and has a massive gold chain round his neck, holding a tassel to a great gold cross. There is a certain nervous quivering about his eyes and lips, but otherwise he is perfectly collected and master of the occasion. His voice is thin, but wonderfully clear and penetrating. It is heard all through this great hall—a moment ago so noisy, now so silent. The words fall with a slow, quiet force, like drops of water. Whatever your opinion may be, you cannot choose but listen; and indeed, you want only to listen and hear. For this is the foremost man in the Catholic Church of England. This is the Cardinal Grand-son of Diawell's "Lohengrin."

Dr. Henry Edward Manning, Roman Catholic Archbishop of Westminster, superior in that office of the late Cardinal Wiseman.

The San Francisco Bulletin says that a few days since a Chinaman, head of some company or firm in this city, got into a quarrel with some one, and thought it necessary to get into litigation. He had a lawyer, who told him he had committed a sin, he would not go to court, he would settle the matter by himself. He went to the court, and the judge, who was a Chinaman, asked him what he wanted. He said he wanted to get into litigation. The judge said he would not do that. He said he would settle the matter by himself. He went to the court, and the judge, who was a Chinaman, asked him what he wanted. He said he wanted to get into litigation. The judge said he would not do that. He said he would settle the matter by himself.

The City of London—How It is Governed—The Population—The Metropolitan District.

That vast agglomeration of 3,000,000 inhabitants, which makes up London and its suburbs, or, in the language of the English law, the Metropolitan District, is situated within the four counties of Middlesex, Surrey, Kent, and Essex; it is composed of the city of London, the parliamentary borough of Southwark and an excessive number of parishes. Each of the parishes depends, for justice and for certain branches of administration, on the county in which it is included; there is the vestry, or general assembly of rate-payers, which, according to English tradition, is the direct and all-absorbing administrator of the particular interest within the parochial limits; but, in virtue of the act of 1858, these parishes, without surrendering their peculiar province, are grouped for public works of common utility in districts, which are thirty-eight in number, and are administered according to usage, by local elective commissions. These diverse districts, in their turn, are bound together by a central commission, the Metropolitan board, which is invested with large powers, for all that concerns the public works, the public health, etc., in the range of London as a whole. Thus there are three elements superposed in the administrative system of the English capital: At first a multitude of parishes; then above, and at the first degree of concentration, thirty-eight districts; finally, and at the third degree of concentration, the Metropolitan Board. What machinery! What complication! Yes, but the complication does not necessarily result in confusion.

The city of London, properly speaking, represents less than 200,000 souls. In 1850, when municipal reform was accomplished in England, the city did not count more than 100,000 inhabitants, nevertheless the interests which were concentrated there were so considerable, and the respect inspired by its traditional constitution was so powerful, that its modification was not ventured on. This corporation was the only one in the kingdom which preserved its ancient privileges, consecrated by a great number of charters, of which the first mounts back to the time of Edward the Confessor.

The Size of the Union.

It has been said that there is only one man who has a correct idea of the size of the United States, and he is the man who drove a yoke of oxen, in 1850-51, from Maine to California. However this may be, the newspaper remark that "few people realize the immensity of our territorial area," is too true. There are in the great West eleven territories, two or three of which are twice or three times as large as all New England, and it is a small territory that is not at least ten times as large as Massachusetts, while Dakota and Arizona are half as large again as Colorado. The eleven territories, as accurately as can be present be ascertained, contain over one billion and a quarter of acres, (1,030,385,919) exceeding by nearly two hundred thousand square miles, the aggregate territory of all the present admitted States of the Union. The territory of Alaska, containing 308,929,000 acres, is included in the number of acres stated.

TERRIBLE AFFAIR IN NEBRASKA—SEVENTEEN EMIGRANTS FROZEN TO DEATH.—St. Louis, December 12th.—A gentleman who reached Kansas City on Saturday last informed the Kansas City Times that on the Sunday previous, a terrible affair occurred in Saline county, Nebraska. A party of immigrants, with their families, were passing through the county westward, when the cold compass light a fire. They were on a piece of high prairie and several miles from any house, but some three miles from them was a piece of timber. After unloading their teams the men started for the timber to procure fuel. Not returning for several hours, the women left their children and started to hunt them. "This is all that is known," says the gentleman, "that the bodies of seventeen persons who had perished from cold were found. The children who were left in the wagon, were the only survivors of the party."

In passing well-worn, posters, etc., especially where successive layers are put on, there arises a most disagreeable effluvia, which is particularly noticeable in damp weather. The cause of this is the decomposition of the paste. In close rooms it is very unwholesome and often the cause of disease. A large manufacturer, where large quantities of paste is used, often has a very disagreeable odor. If when taking a piece of paper a small quantity of carbolic acid is added, it will keep sweet and free from offensive smells. A few drops added to the paste, or to the paper, will hold in, when making the color and dry, it is an excellent carbolic acid is added to the composition of the paste, it will prevent mold and prevent the disagreeable smell which is perceived in meats and milk from damp apartments.

THE VIRGINIA AND TRUCKEE RAILROAD, between Gold Hill and Carson, Nev., is in good condition once more, being pretty well repaired from one end to the other, and the regular trains, transporting wood and ore, will be running over it in a day or two.

In Colorado the agricultural product for 1871 is estimated at \$2,000,000, sole value of bullion produced, \$4,000,000, being an increase of nearly \$1,000,000 total in currency. \$2,700,000 value of wool, hides, and stock expected, \$1,500,000 value of manufactures and improvements, \$3,000,000, making a total production for 1871 of \$12,000,000.

At 11 a. m. on Sunday, Sam. Holden, working at the 1,000-foot level of the Yellow Jacket mine, and working partner, had a blast in the face of a drift, and the result was a terrible explosion. After giving it a reasonable time to explode, Holden went to it to see what was the matter. Just as he got to it, the explosion took place, blowing him fifty feet. His partner says the report and Sam came together, the poor fellow done up like a ball and going and over end as he passed through the drift, without hitting either side. He was taken to the surface as soon as possible, presenting a terrible sight. His clothing torn off and his head cut, torn and glass from head to foot, covered with powder and dirt and blood. Although he was brought up on the case he is thought to be in a very bad way, and is expected to die, yet after being washed out and having his wounds properly dressed, strange to say, he was found not to have sustained serious injury. Holden has been about six weeks at work at the mine.

THE VIRGINIA AND TRUCKEE RAILROAD, between Gold Hill and Carson, Nev., is in good condition once more, being pretty well repaired from one end to the other, and the regular trains, transporting wood and ore, will be running over it in a day or two.

In Colorado the agricultural product for 1871 is estimated at \$2,000,000, sole value of bullion produced, \$4,000,000, being an increase of nearly \$1,000,000 total in currency. \$2,700,000 value of wool, hides, and stock expected, \$1,500,000 value of manufactures and improvements, \$3,000,000, making a total production for 1871 of \$12,000,000.

At 11 a. m. on Sunday, Sam. Holden, working at the 1,000-foot level of the Yellow Jacket mine, and working partner, had a blast in the face of a drift, and the result was a terrible explosion. After giving it a reasonable time to explode, Holden went to it to see what was the matter. Just as he got to it, the explosion took place, blowing him fifty feet. His partner says the report and Sam came together, the poor fellow done up like a ball and going and over end as he passed through the drift, without hitting either side. He was taken to the surface as soon as possible, presenting a terrible sight. His clothing torn off and his head cut, torn and glass from head to foot, covered with powder and dirt and blood. Although he was brought up on the case he is thought to be in a very bad way, and is expected to die, yet after being washed out and having his wounds properly dressed, strange to say, he was found not to have sustained serious injury. Holden has been about six weeks at work at the mine.

THE VIRGINIA AND TRUCKEE RAILROAD, between Gold Hill and Carson, Nev., is in good condition once more, being pretty well repaired from one end to the other, and the regular trains, transporting wood and ore, will be running over it in a day or two.

In Colorado the agricultural product for 1871 is estimated at \$2,000,000, sole value of bullion produced, \$4,000,000, being an increase of nearly \$1,000,000 total in currency. \$2,700,000 value of wool, hides, and stock expected, \$1,500,000 value of manufactures and improvements, \$3,000,000, making a total production for 1871 of \$12,000,000.

THE WEST.

Cocaine has an arduous work.

They have "Salomon Sermons" in Central City, C. T.

During the past year 141 deaths occurred in Stockton, Cal.

Chas. Davenport was killed in a coal mine in Colorado recently.

Eliza Cook, member of the San Francisco bar, died recently.

The Mammoth copper mine, Utah, is for sale in London at \$250,000.

H. F. Kysor died in Walla Walla, Dec. 13th, of disease of the heart.

The orange and lemon crop of Los Angeles, (Cal.) has fairly commenced.

Denver, C. T., is making another attempt to get smelting works established.

They had a sheet and pillow-case party in Obeyesque, night after Christmas.

Steamboats on the Columbia river, between Celilo and Wallula, have tied up.

The mail schedule time from Olympia, W. T., to Portland, Oregon, is three days.

The Government warehouses at Camp Date Creek, Arizona, were burned recently.

Building improvements in Pueblo, Colorado, for the year 1871, footed up \$215,700.

They had a grand skating carnival at Carson City, Nev., on New Year's night.

The new Methodist Church, Salt Lake City, Utah, was formally opened recently.

May, late Secretary of Oregon, has returned from Utah to clear up his alleged delinquency.

Idaho's new Governor has put in an appearance, and receives a cordial welcome from the Statesmen.

Experts are now testing east of Prescott, Arizona, for diamonds, and we may soon have a big diamond excitement.

The people of Virginia City propose to give a handsome reception to Minister De Long on his return from Japan.

Laura De Force Gordon goes to Washington as the representative of the California Woman's Rights Association.

R. M. Whitney, of Los Angeles, has been appointed judge of the 17th Judicial district, of Cal., vice Morrison deceased.

THE WEST.

Cocaine has an arduous work.

They have "Salomon Sermons" in Central City, C. T.

During the past year 141 deaths occurred in Stockton, Cal.

Chas. Davenport was killed in a coal mine in Colorado recently.

Eliza Cook, member of the San Francisco bar, died recently.

The Mammoth copper mine, Utah, is for sale in London at \$250,000.

H. F. Kysor died in Walla Walla, Dec. 13th, of disease of the heart.

The orange and lemon crop of Los Angeles, (Cal.) has fairly commenced.

Denver, C. T., is making another attempt to get smelting works established.

They had a sheet and pillow-case party in Obeyesque, night after Christmas.

Steamboats on the Columbia river, between Celilo and Wallula, have tied up.

The mail schedule time from Olympia, W. T., to Portland, Oregon, is three days.

The Government warehouses at Camp Date Creek, Arizona, were burned recently.

Building improvements in Pueblo, Colorado, for the year 1871, footed up \$215,700.

They had a grand skating carnival at Carson City, Nev., on New Year's night.

The new Methodist Church, Salt Lake City, Utah, was formally opened recently.

May, late Secretary of Oregon, has returned from Utah to clear up his alleged delinquency.

Idaho's new Governor has put in an appearance, and receives a cordial welcome from the Statesmen.

Experts are now testing east of Prescott, Arizona, for diamonds, and we may soon have a big diamond excitement.

The people of Virginia City propose to give a handsome reception to Minister De Long on his return from Japan.

Laura De Force Gordon goes to Washington as the representative of the California Woman's Rights Association.

R. M. Whitney, of Los Angeles, has been appointed judge of the 17th Judicial district, of Cal., vice Morrison deceased.

THE WEST.

Cocaine has an arduous work.

They have "Salomon Sermons" in Central City, C. T.

During the past year 141 deaths occurred in Stockton, Cal.

Chas. Davenport was killed in a coal mine in Colorado recently.

Eliza Cook, member of the San Francisco bar, died recently.

The Mammoth copper mine, Utah, is for sale in London at \$250,000.

H. F. Kysor died in Walla Walla, Dec. 13th, of disease of the heart.

The orange and lemon crop of Los Angeles, (Cal.) has fairly commenced.

Denver, C. T., is making another attempt to get smelting works established.

They had a sheet and pillow-case party in Obeyesque, night after Christmas.

Steamboats on the Columbia river, between Celilo and Wallula, have tied up.

The mail schedule time from Olympia, W. T., to Portland, Oregon, is three days.

The Government warehouses at Camp Date Creek, Arizona, were burned recently.

Building improvements in Pueblo, Colorado, for the year 1871, footed up \$215,700.

They had a grand skating carnival at Carson City, Nev., on New Year's night.

The new Methodist Church, Salt Lake City, Utah, was formally opened recently.

May, late Secretary of Oregon, has returned from Utah to clear up his alleged delinquency.

Idaho's new Governor has put in an appearance, and receives a cordial welcome from the Statesmen.

Experts are now testing east of Prescott, Arizona, for diamonds, and we may soon have a big diamond excitement.

The people of Virginia City propose to give a handsome reception to Minister De Long on his return from Japan.

Laura De Force Gordon goes to Washington as the representative of the California Woman's Rights Association.

R. M. Whitney, of Los Angeles, has been appointed judge of the 17th Judicial district, of Cal., vice Morrison deceased.

NOB WESTERS.

The game now-poker.

The put-up job—an auction.

Indian Reservations—scamps.

Laps of time—