

Table with 10 columns: Rates of Advertising, including Daily, Weekly, Monthly, and Yearly rates for various ad sizes.

Regular advertising payable quarterly, as due. Special advertising payable in advance.

PROFESSIONAL CARDS. ATTORNEYS. O. B. O'BANNON, Lead Agent and Attorney.

G. A. KELLOGG, County Surveyor, Civil Engineer and U. S. Deputy Mineral Surveyor.

W. M. H. TRIPPETT, ATTORNEY-AT-LAW. Office on Main street, one door north of the Postoffice.

KNOWLES & FORBIS, ATTORNEYS-AT-LAW. Office on Main street, one door north of the Postoffice.

SANDERS & CULLEN, ATTORNEYS-AT-LAW. Office on Main street, one door north of the Postoffice.

LAND PATENTS! Patents granted for Townships, Mines, Spanish Grants and various other lands.

PHYSICIANS AND SURGEONS. A. H. MITCHELL, M. D., Physician and Surgeon.

JOHN H. OWINGS, M. D., Physician and Surgeon. Office—Court House Square, formerly occupied by O. B. O'Bannon.

BANKS AND BANKERS. First National Bank! HELENA, MONTANA.

Donnell, Clark & Larabee, BANKERS, DEER LODGE, M. T.

Scott House, DEER LODGE, MONTANA, Sam. Scott, Proprietor.

CITY HOTEL, DEER LODGE, MONTANA. Board and Lodging, per day \$1.50.

COSMOPOLITAN HOTEL, DEER LODGE, MONTANA. Board and Lodging, per day \$1.50.

Schwab & Zimmerman, PROPRIETORS. G. S. KREAMER, Teacher of Music.

Wall and Wedge Tents. A Stock of Wall and Wedge Tents.

The New North-West

VOL. 14, NO. 20. DEER LODGE, MONTANA, NOVEMBER 10, 1882. WHOLE NO. 693.

DAVIS & BENNETT, ASSAYERS, BUTTE - MONTANA.

METROPOLITAN BILLIARD ROOMS, JOHN GEBBER, PROPRIETOR.

COSMOPOLITAN SALOON, Main Street, Deer Lodge.

R. Bolsvert, Propr. All drinks and cigars 12 1/2c.

JOHN GLASS, One of the oldest Practical Watchmakers of Montana.

Blanks for Sale. We have in stock the following Blanks.

A. ANDERSON, BOOT AND SHOE MAKING and Repairing.

DEER LODGE PROPERTY For Sale. Some of the Most Desirable Grounds Put on the Market.

St. Mary's Academy, Deer Lodge, Montana. Conducted by the SISTERS OF CHARITY.

BUY THE BEST! PIPES. BARNY, HANCOCK & COMPANY.

POETRY. FALLING LEAVES. Where the welcome snow-draped peeping.

NEW NORTH-WESTERS. Mr. Tennyson's new rural drama in three acts is written in prose.

HERMANN THE MAGICIAN. His Tricks among the Hacksters of St. Louis.

WHY WE LAUGH. "Too full for utterance"—dead drunk.

A TENNESSEE CANVASS. I began the canvass at Maryville with a decent speech.

EVE-ANGELICAL. Costumes are to be less changing. Upright ruffs of lace and net show off.

TWO RICH WIDOWS. The Wealth of the Bellets of A. T. Stewart and Commodore Vanderbilt.

MISS MIDDY MORGAN. The Famous Live Stock Reporter in St. Paul.

Curing Thackeray of Stage Fright. The inexperienced actor should tremble mightily and exhibit all the symptoms.

Improved Treatment of Diphtheria. In a communication to the Chicago Medical Journal, Dr. Magill describes a method.

Mr. Tennyson's new rural drama in three acts is written in prose.

Mr. Tennyson's new rural drama in three acts is written in prose.

Mr. Tennyson's new rural drama in three acts is written in prose.

Mr. Tennyson's new rural drama in three acts is written in prose.

Mr. Tennyson's new rural drama in three acts is written in prose.

Mr. Tennyson's new rural drama in three acts is written in prose.

Mr. Tennyson's new rural drama in three acts is written in prose.

Mr. Tennyson's new rural drama in three acts is written in prose.

Mr. Tennyson's new rural drama in three acts is written in prose.

Mr. Tennyson's new rural drama in three acts is written in prose.

Mr. Tennyson's new rural drama in three acts is written in prose.

Mr. Tennyson's new rural drama in three acts is written in prose.

Mr. Tennyson's new rural drama in three acts is written in prose.

Mr. Tennyson's new rural drama in three acts is written in prose.

Mr. Tennyson's new rural drama in three acts is written in prose.

Mr. Tennyson's new rural drama in three acts is written in prose.

Mr. Tennyson's new rural drama in three acts is written in prose.

Mr. Tennyson's new rural drama in three acts is written in prose.

Mr. Tennyson's new rural drama in three acts is written in prose.

Mr. Tennyson's new rural drama in three acts is written in prose.

Mr. Tennyson's new rural drama in three acts is written in prose.

Mr. Tennyson's new rural drama in three acts is written in prose.

Mr. Tennyson's new rural drama in three acts is written in prose.

Mr. Tennyson's new rural drama in three acts is written in prose.

Mr. Tennyson's new rural drama in three acts is written in prose.

Mr. Tennyson's new rural drama in three acts is written in prose.

Mr. Tennyson's new rural drama in three acts is written in prose.

Mr. Tennyson's new rural drama in three acts is written in prose.

Mr. Tennyson's new rural drama in three acts is written in prose.

Mr. Tennyson's new rural drama in three acts is written in prose.

Mr. Tennyson's new rural drama in three acts is written in prose.

Mr. Tennyson's new rural drama in three acts is written in prose.

Mr. Tennyson's new rural drama in three acts is written in prose.

Mr. Tennyson's new rural drama in three acts is written in prose.

Mr. Tennyson's new rural drama in three acts is written in prose.

Mr. Tennyson's new rural drama in three acts is written in prose.

Mr. Tennyson's new rural drama in three acts is written in prose.

Mr. Tennyson's new rural drama in three acts is written in prose.

Mr. Tennyson's new rural drama in three acts is written in prose.

Mr. Tennyson's new rural drama in three acts is written in prose.

Mr. Tennyson's new rural drama in three acts is written in prose.

Mr. Tennyson's new rural drama in three acts is written in prose.

Mr. Tennyson's new rural drama in three acts is written in prose.

Mr. Tennyson's new rural drama in three acts is written in prose.

Mr. Tennyson's new rural drama in three acts is written in prose.

Mr. Tennyson's new rural drama in three acts is written in prose.

Mr. Tennyson's new rural drama in three acts is written in prose.

Mr. Tennyson's new rural drama in three acts is written in prose.

Mr. Tennyson's new rural drama in three acts is written in prose.

Mr. Tennyson's new rural drama in three acts is written in prose.

Mr. Tennyson's new rural drama in three acts is written in prose.

Mr. Tennyson's new rural drama in three acts is written in prose.

Mr. Tennyson's new rural drama in three acts is written in prose.

Mr. Tennyson's new rural drama in three acts is written in prose.

Mr. Tennyson's new rural drama in three acts is written in prose.

Mr. Tennyson's new rural drama in three acts is written in prose.

Mr. Tennyson's new rural drama in three acts is written in prose.

Mr. Tennyson's new rural drama in three acts is written in prose.

Mr. Tennyson's new rural drama in three acts is written in prose.

Mr. Tennyson's new rural drama in three acts is written in prose.

Mr. Tennyson's new rural drama in three acts is written in prose.

Mr. Tennyson's new rural drama in three acts is written in prose.

Mr. Tennyson's new rural drama in three acts is written in prose.

Mr. Tennyson's new rural drama in three acts is written in prose.

Mr. Tennyson's new rural drama in three acts is written in prose.

Mr. Tennyson's new rural drama in three acts is written in prose.

Mr. Tennyson's new rural drama in three acts is written in prose.

Mr. Tennyson's new rural drama in three acts is written in prose.

Mr. Tennyson's new rural drama in three acts is written in prose.

Mr. Tennyson's new rural drama in three acts is written in prose.

Mr. Tennyson's new rural drama in three acts is written in prose.

Mr. Tennyson's new rural drama in three acts is written in prose.

Mr. Tennyson's new rural drama in three acts is written in prose.

Mr. Tennyson's new rural drama in three acts is written in prose.

Mr. Tennyson's new rural drama in three acts is written in prose.

Mr. Tennyson's new rural drama in three acts is written in prose.

Mr. Tennyson's new rural drama in three acts is written in prose.

Mr. Tennyson's new rural drama in three acts is written in prose.

Mr. Tennyson's new rural drama in three acts is written in prose.

Mr. Tennyson's new rural drama in three acts is written in prose.

Mr. Tennyson's new rural drama in three acts is written in prose.

Mr. Tennyson's new rural drama in three acts is written in prose.

Mr. Tennyson's new rural drama in three acts is written in prose.

Mr. Tennyson's new rural drama in three acts is written in prose.

Mr. Tennyson's new rural drama in three acts is written in prose.

Mr. Tennyson's new rural drama in three acts is written in prose.

Mr. Tennyson's new rural drama in three acts is written in prose.

Mr. Tennyson's new rural drama in three acts is written in prose.

Mr. Tennyson's new rural drama in three acts is written in prose.

Mr. Tennyson's new rural drama in three acts is written in prose.

Mr. Tennyson's new rural drama in three acts is written in prose.

Mr. Tennyson's new rural drama in three acts is written in prose.

Mr. Tennyson's new rural drama in three acts is written in prose.

Mr. Tennyson's new rural drama in three acts is written in prose.

Mr. Tennyson's new rural drama in three acts is written in prose.

Mr. Tennyson's new rural drama in three acts is written in prose.

Mr. Tennyson's new rural drama in three acts is written in prose.

Mr. Tennyson's new rural drama in three acts is written in prose.

Mr. Tennyson's new rural drama in three acts is written in prose.

Mr. Tennyson's new rural drama in three acts is written in prose.

Mr. Tennyson's new rural drama in three acts is written in prose.

Mr. Tennyson's new rural drama in three acts is written in prose.

Mr. Tennyson's new rural drama in three acts is written in prose.

Mr. Tennyson's new rural drama in three acts is written in prose.

Mr. Tennyson's new rural drama in three acts is written in prose.

Mr. Tennyson's new rural drama in three acts is written in prose.

Mr. Tennyson's new rural drama in three acts is written in prose.

Mr. Tennyson's new rural drama in three acts is written in prose.

Mr. Tennyson's new rural drama in three acts is written in prose.

Mr. Tennyson's new rural drama in three acts is written in prose.

Mr. Tennyson's new rural drama in three acts is written in prose.

Mr. Tennyson's new rural drama in three acts is written in prose.

Mr. Tennyson's new rural drama in three acts is written in prose.

Mr. Tennyson's new rural drama in three acts is written in prose.

Mr. Tennyson's new rural drama in three acts is written in prose.

Mr. Tennyson's new rural drama in three acts is written in prose.

Mr. Tennyson's new rural drama in three acts is written in prose.

Mr. Tennyson's new rural drama in three acts is written in prose.

Mr. Tennyson's new rural drama in three acts is written in prose.

Mr. Tennyson's new rural drama in three acts is written in prose.

Mr. Tennyson's new rural drama in three acts is written in prose.

Mr. Tennyson's new rural drama in three acts is written in prose.

Mr. Tennyson's new rural drama in three acts is written in prose.

Mr. Tennyson's new rural drama in three acts is written in prose.

Mr. Tennyson's new rural drama in three acts is written in prose.

Mr. Tennyson's new rural drama in three acts is written in prose.

Mr. Tennyson's new rural drama in three acts is written in prose.

Mr. Tennyson's new rural drama in three acts is written in prose.

Mr. Tennyson's new rural drama in three acts is written in prose.

Mr. Tennyson's new rural drama in three acts is written in prose.

Mr. Tennyson's new rural drama in three acts is written in prose.

Mr. Tennyson's new rural drama in three acts is written in prose.

Mr. Tennyson's new rural drama in three acts is written in prose.

Mr. Tennyson's new rural drama in three acts is written in prose.

Mr. Tennyson's new rural drama in three acts is written in prose.

Mr. Tennyson's new rural drama in three acts is written in prose.

Mr. Tennyson's new rural drama in three acts is written in prose.

Mr. Tennyson's new rural drama in three acts is written in prose.

Mr. Tennyson's new rural drama in three acts is written in prose.

Mr. Tennyson's new rural drama in three acts is written in prose.

Mr. Tennyson's new rural drama in three acts is written in prose.

Mr. Tennyson's new rural drama in three acts is written in prose.

Mr. Tennyson's new rural drama in three acts is written in prose.

Mr. Tennyson's new rural drama in three acts is written in prose.

Mr. Tennyson's new rural drama in three acts is written in prose.