
y 1H£ CM.DWEU TRIBUNE
Published \V«ekly by

STEUBEN BE EG BROS.

autscxwrio*.
J r»ar.
At Monika,
.1 Month*.
HtHfle I'optrt,

$.1.0»
t.ys
l.itO

Advertising.rat« on Application.

Entered a the postoffiçe at Caldwell, Idaho,
for transmission, as second class mail matter.

O.
WEST.

A. M. 6 45.
7 07
7 3»
7 5°-
» 12.
8 28.
8 42.
8 55.
9 '*
9 12.
9 40.
9 5«'

10 12.
10 28.
11 05.
11 13 .

11 38
4*. M. 12 20

S. I,. TIME TABLE.
EAST.

I.v Gleim'* Ferry Ar 3 40 !\ M.
... . Medbury 317

Reverse 2 55
.Mountain Home. .235

Cieft 2 13
... . Nameko 1 59

Uisuka I 43
Owyhee 1 28

Mora.
Kuna

Nampa
.. .CAI.DWEM

Nolus
I'arma

Ontario
Payette....
Weiser.... .

..I 13
.. I 04
.1245
. 12 27
.12 13 P. M.
. il 56 A. M.
. 11 21

11 13
10 46

.. Huntington 10 00 1 M.

FHATEHNAI,,

ESSKNR LOIM;E v. D. A. F. & A. M.—
Meets on the Saturday on or before full moon
in each month at Odd Fellows Hall. All
brethren in good standing are invited to at­
tend. ^ 1'AUL,

GEO. I.ITTI.T, Sec'y- "•

GEM OF THE MOUNTAIN LODGE NO. 5,
I laughters of Kebckah-- Meets second Tues­
day in each month at Odd Fellows' Hall.
Visiting members made wcleome.

M KS. I). L. BAOI-EV, N. G.
MRS. S. M. COFFIN, Secretary.

KNIGHTS OF PYTHIAS.
MOUNTAIN GEM LODGE NO. 3, K, of

Meets every Friday evening each week at
Odd Fellows' Hall. Visiting Knights are in­
vited to attend. S. M. CoKFIN, C. C.
A. A. HOOVER, K. of R. & S.

Bt'HINESS CARDS.

CHAS. E. LEE, M. D.

Tenders his professional services to the citi­

zens of Caldwell and Boise Valley.

JAMES S. N EG LEY, JR.,

ATTORNEY AT LAW,

CALDWELL - - IDA1IÔ.

COLLECTION'S PROMPTLY ATTENDED TO

~~ SWA IX BE AT V,

Barber and Hair Cutter,
First-Class Baths in Connection with the

Shop. F very thing clean and neat.

OPPOSITE PACIFIC HOTEL, CALDWELL, I0AH0.

DR. M. PE F FEB LE,
DENTIST. AVill visit Caldwell and vicinity
about once a month, due notice of which will
be published in this paper. Address all com­
munications to

DR. M. PEFFKRLE,
WKISER, - * IDAHO.

CHAS. IL REED,

ATTORNEY AT LAW,

Caldwell. Idaho.

O
Th® BTTYER8' GUIDE it
issued March and 8ept.,
each year. It is an ency­
clopedia of usoful infor­
mation for all who pur­
chase the luxuries or the
necessities of life. We

can elothe you and furnish you with
all the neoessary and unnecessary
appliances to ride, walk, dance, sleop,
oat, fish, hunt, work, go to church,
or stay at home, and in various sises,
styles and quantities. Just fijjure out
what is required to do all those things
COMFORTABLY, and you can make a fair
cstimato of the value of the BUYEB31

GUIDE, v/hich will be sent upon
receipt of 10 cents to pay postage,
MONTGOMERY WARD & CO.
111-114 Michigan Avonuo. Chicago, 111.

Of Interest to Ladies.
We wilt Mad > FREE SAMPLE of onr wonderful

mp&citc tor fun»!« oomplainU to anj lady who wishes
to«-.1*!

ARKER

PARKER'S
HAIR BALSAM and beautifies the lu»ir. Promotes A lui a riant grow th.

Never Fails to Restart Gray
Hsir to its Youthful Color.

CuresêoaJpdlœaJievknd hair Calling Mr. »t Dniircista. |
'S GINGER TONIC

tc««iasM* forOovffius. (VI it, Icwûrd Palo«. E»lj*a-tJon.

Cdüuicü nbimt
VOL. V CALDWELL, IDAHO, SATURDAY. JULY 21, 1888. NO. 30.

3s the llap|»> itoyr Oroiir-' *

If there were »« iirti'rnui fW'tiw
faxes .'U> EEUT* would I«MV a uaJW'I»

a halt' of whisk v.

L'aies of Toll.

CALOWAI.I. I.ODOK, \o. io, I. o. o. v. Hall
new brick building. Regular meeting on
Wednesday evening each week. Visiting
brethren cordially invited to attend
C. S. SCOTT, A. K. STEUMRNRKKG,

Secretary. N. G.

TEMPLE ENCAMPMENT NO. 3, I. O. O. K.
Meets the first and third Monday in each

frnonth at Odd Fellows' Hall. Visiting Pa­
triarchs made welcome.
A, K. STEUNENBP.RO. A. A. HOOVER,

Scribe. C. P.

C. M. W IXC EL,

-iTONSORIAL ARTIST

Shu,-i next to Moc's Jewelry Store. Shaving
Hair Cutting, Shampooing, Etc., in the lin­
es! s yle of the art. Call and see me.

CMDWELL TRANSFER
S. B. DEMENT, Prop.

Special attention given to transfcr-
ing of freight front the depot,

moving household goods,

AND ALL KINDS OF JOB WORK

Great English Remedy.
MURRAY'S SPECIFIC.

A guaranteed cure f>»r »1! nervous dis­
eases, such M \Ve*k Memory, I,os> of
liralu l'onrer. Hysteria. Headaih«, I'alu

[nrou] in the back, Nervous Prostration, W»k«-
fulness, L<*ucorrlioea, Universal Laasltud,-. Semi­
nal Weakurss, I in potency and generat lo s of pow­
er of lh« K-nt-railve oruans;--ln either sex, caused
by tndlsc-etlons or over exertion, and which u tl-
atttalylead to prema ure old age. Insanity »udcon­
sumption. $1 a box or six boxes for $5. Sent by
nail on receipt of price. Kull part.culars In
pamphlet, tern free to every applicant.

WE CUARANTEE SIX BOXES
to cur* any case. Kor every $4 order re­
ceived, vi send six boxes, with a written
guarantee to refund the money If our
ai eelflc does uot affect a cure. Ad tress
all communications to the sole manufac turers,

THE MURRAY MKD1 _INK I O..
Kansas City, Mo.

art^okl tn (Vdwell by
LITTLE A BLATCHLEY,

801 K AGENTS. 4S

OTTIEUEI

Malaria, Dumb Chills,

Fever and Ague, Wind

Colic, Bilious Attacks.
They produce rcmlar, natural crae-
nwtfo-as.. never gripe or interfere wit t»
«îulty biisiueu. As it fitmiiy mcdlciuv,
lUey altould be i-> every bumeholil.

SOl.I) EVFttrWHEBEs

II nprecedented Attraction !

Over a million distributed

rem
Louisiana State Lotterv Co.

Incorporated by the législature in 1868, for
educational anil charitable purposes, and its
franchise made a part of the present Slate con­
stitution. in 1S79, by an overwhelming popu­
lar vote.

Its G RAN I* EXTRAORDINARY DRAWINGS
take place semi-annually, (June and Decem-
l>er) and its Grand Single Number Drawings
take place on each of the other ten months in
the year, and are all drawn in public, at the
Academy of Music, New Orleans, La.

"We do hereby certify that we supervise
the arrangements for all the Monthly and Semi-
Annual Drawings of the Louisiana State Lot­
tery Company, and in person manage and
control the drawings themselves, and that the
same are conducted with honesty, fairness,
anil in good faith toward all parties, andwe
authorize the Company to use this certificatee
with'fac similies of our signatures atlached, in
its advertisements."

COMMISSIONERS.

We the undersigned Hanks and Bankers
will pay all Prizes drawn in the Louisiana
State Lotteries which may be presented at our
counters.
R. M. WALMSLEY, Très. La Nat'l Rk.
PIERRE LANAUX, Pres. State Nat'l Hank.
A. BALDWIN, l'res; New Orleans Nat'l Bk.
CARLKOHN, Pres. Union National Bank.

Grand Monthly Drawing
in the Academy of Music, New Orleans,

Tuesday, August 7, 1888.

Capital Prize, $300,000.
100,000 Tickets at Twenty Dollars each.

Halves, $10; Quarters $5, Tenths
$2; Twentieths $1.

LIST Of PRIZES.
I prize of $300,000 is $300,000
I prize of 100,000 is 100,000
I prize of 50,000 is 50,000
1 prize of 25,000 is 25,000
2 prizes of 10,000 are 20,000
5 prizes of 5,000 are 25,000

25 prizes of 1,000 are 25,000
100 prizes of 500 are 50,000
200 prizes of 300 are 60,000
500 prizes of 200 are...' 100,000

APPROXIMATION PRIZES.
100 prizes of $500 ire
IOO
I CK)

999
999

$50,000
30,000
20,000

300 are
200 .arc

TERMINAL PRJZES.
loo are 99,9°°
loo arc 99,900

3,134 prizes amounting to $1,054,800
NOTE—Tickets drawing capital prizes are

not entitled to Terminal prizes.
For club rates, or any further information

write legibly to the undersigned, clearly stat­
ing your residence, with State, county, street
and number. More rapid return mail de­
livery will be assured by your enclos­
ing an envelope bearing your full
address. Send Postal Notes, Express
Money Orders, or New York Exchange
in ordinary letter. Currency by Express (at
our expense) addressed M. A. DAUPHIN,

New Orleans, La.,
or M. A. DAUPHIN,

Washington, D. C.
Address Registered Letters to
NEW ORLEANS NAT'L BANK,

NEW ORLEANS, LA.

That the presence of Generals
111]Dtil Beauregard and Early, who are

n charge of the drawings, is a guarantee of
absolute fairness and integrity, that thechances
are all equal, and that no one can possibly di­
vine what number will draw a prize.

REMEMBER that the payment of all
prizes is guaranteed by four National Hanks of
New Orleans, and the Tickets are signed by
the President of an institution, whose Char­
tered rights are recognized by the highest
courts; therefore, bewareof any imitations or
anonymous schemes.

IPIOIfcTEEZe,

Harness Shop
OF CALDWELL.

Head of Main Street, Oppostie
Coffin Bro.'s Store,

P. J. Pefley, Proprietor.

We carry a very Une «tock of ill kinds of Stock
Saddle«, Side Baddies, Hoys' Saddles. Team aud
Hack llarness, Krlilrs. Bits, Spurs, Hairacd Raw­
hide Ropes. Collars, Chaps, and, lu fact,everything
to be fouutl In a first-class harness shop auywhere.

SATISFACTION GUARANTEED.
Orders from a distance wul receive our prompt

attention. 33 If

Union Pacific Railway.
"The Overland Route."

The only I/ne carryitip the United States Over­
land Mail.

Through Tillman Slrepers and Modern Day
Ciac :es from the Missouri River

MAKING DIRECT CONNECTION
TO

Denver, Cheyenne,
Ogden, Suit Lake City,

Sacramento, San Francisco,
Los Angeles, Portland, and all

Nebraska, Colorado,Wyoming, Utah
Idaho, Montana, Oregon, Neva­
da, California, Washington

Territory, and Pacific
Coast Points.

Baggage Checked Through from
all Points in the East to Points

Named.

CAMPBELL & M0TT,
Caldwell, Idaho.

Caldwell Livery, Feed 4 Sale Stable,

The finest turnouts and sad­
dle horses in the country, and
will furnish anything required
in our line, with or without a
driver, night or day, at reason­
able rates. We have

HAY, GRAIN AND COAL !

to sell at low rates. Leave orders
at the stabie, where they will re­
ceive prompt attention.

HORSES BOARDED,

By the day, week or month.

Campbell & Mott,

Caldwell, • Idaho.

S. N. MOB
THE PRACTICAL

Watchmaker k Jeweler
CALDWELL IDAHO

A good supply on hand of

WATCHES, CLOCKS,
JEWELRY,

S I L V E R W A R E

—AND—

SPECTACLES.

Which will be disposed of at Low
Prices. All kinds of

Watches, Clocks and Jeweliy Repaired
and satisfaction guaranteed. Orders
from surrounding country will re­
ceive prompt attention

D. L. BADLEY,

[Successor to Badley & Butts.]

Horse Shoeing and
BLACKSMITHiNG.

I are prepared to do any kind
of work in my line, and guarantee
satisfaction. Any kind of job work
will be done promptly and in a
workmanlike manner and at very
seasonable rates. I make horse
shoeing a specialty, and years of
experience have taught me the secret
of the art. Call and see me.

D. L. BADLEY,
CALDWELL - - IDAIIO.

ROLLER PROCESS

FLOUR

—Made at—

The Mi

-P
-P

N

0 * 0
a 0
09

Q
&

Is the best in Ada county. It
equals the Pillsbury Minnesota.

IF YOUR GROCER DOES NOT

Keep It,

Make Him Get It !
TAKE NO OTHER.

5. S. Foot©.

Fahy Bros' Saloon,
CALDWELL, IDAHO-

Popular Place of Resort
Opposite Pacific Hotel.

The Choicest

Wines, Liauors& Cigars
Always on Hand.

Good Billiard and Pool Table in
the room. Try some of our

eleven year

Old •: Kentcukv Bourbon
Whiskey. The best in the

Market.

Family Slrrpcru Frer on all Through
Trains.

For further Information repvdlnR the terrj-ory
truened, rufe of fare, detcrlpllv* famphlrts,
etc.. apply to the c«arot agent of the XTnluu Pa­
cific Pacific Railway, or connecting roar's, or
adrircea
T. t- KIMBALI, E. L. L0MAX, J. S. TEBBJTS Oet'l 3id.û-gr. A G. P. S T. A. ö P & T. A

WM. LEMASTER
Caldwell, Idaho.

Boot and Shoe Maker
I am now permanently located

in Caldwell, and am prepared to do
any work in my line at reasonable
rates. I understand my business
thoroughly and will guarantee to
make as fine a fitting boot or shoe
as can be found in the market. All
kinds of repairing neatly and sub­
stantially done. Also keep on
hand the Famous Singer Sewing
Machine. All kinds of machines
repaired.

HOWARD HE CO.

BAIN:

:WAGON:

DEPOT.

To Meet the Demand of the

Season we are now prepared

to place in the hands of Put*-

chasers Farm Implements of

every description necessary

to the trade.
t ;

Foremost among these is tlie
well-known line of

Champion Machines,
comprising the New Cham­
pion Steel Binder, Cham­
pion Steel Mower, Cham­
pion Light Mower, and
that prince of all Machines, the

Champion Ball Joint
Mower, making a line equal­

led by no other manufacturers.

The Champion Machine Com­
pany are admitedly the largest
and foremost manufacturers of
of Grain and Grass Cutting
Machines in the world. They
keep abreast of the times in
practicable inventions and no
improvements, recommended by
intelligent tests, can escape
their notice.

Foi these machines we shall
carry a full assortment of re­
pairs during the season.

To make the line still more
complete Ave have added the

FULLER 4 JOHNSON HAY RAKE,
which with its valuable patent
appliances to prevent the break­
ing of teeth will surely take
front rank in the liayfield. By
a simple but valuable device it
can be changed from a one-
horse to a two-horse Rake in a

few minutes.

With this Ave handle the Old
Reliable

TIGER SELF DUMP RAKE
thus presenting a combination
hard to equal.

To reinforce this Grand Com­
bination in the hay and grain
fields, Ave Avheel into line the
Kinar of heavy vehicles,

THE BAI II WAGON,
Old in popularity, strong in
public estimation and in its
OAvn various parts, and so far in
the lead of all competitors that
none can hope to catch it.

To these we add for inspec­
tion and sale a strong line of

Racine Spring Wagons,

Buggies and Buckboards.

There is not a cheaply made
job amongst them. They are
made for comfort and service
of the best material, well bal­
anced and pleasing to the eye.

These implements and ve­
hicles are offered to the public
at prices that command at­
tention.

COMING
On Its Own Special Trains.

NOTE.—The arrangements of the
American Showmen's Pooled League
prevents any other Circus visiting
Idaho this season.

The Greatest and Grandest of all
Equestrolympian Aggregations

MeMAHON's
AT V70HLDS

WILL EXHIDIT AT

>**

C A L D W E L L ,
TUESDAY, JULY 24.

Introducing All the Great Arenic
Attractions from their recent tri­
umphs at Gilmore's Garden, New
York, and the principal Eastern
cities.

JPu.ll I O O
Peerless Male and Female Metoric

Celebrities from every land
and Clime.

OVER 500
Famous, Phenominal, First-

Time Feats & Features,

that cannot be duplicated in any
other Circas.

Absolutely New
and original. Unparalleled in the

history of Tented Exhibitions.

T W O

Grand Exhibitions
DOORS OPEN AT 1 and 7 P. M.

ADMISSION ONLY 75 CTS.

CHILDREN, under 10 yrs., 40 Cts.

Will exhibit at
MOUNTAIN HOME, JULY 23.

WEISER, JULY 25.

Our Stock of Groceries
is large and well assorted, and

at the botton prices. We
carry lines of

DRY GOODS,
CLOTHING,

BOOTS & SHOES,

& GENTS' FURNISHINGS
unsurpassed in this section.

Howard Sebree Co,

Mrs. Mohr's Hotel.

Caldwell, Idaho.

Good Rooms, First-class board
by day, week or month.

Tables supplied Avith the best
the market affords.

$1.50 PER DAY FOR BOARD AND ROOM,
Board and Room $7 per week.

Day Board $20 Per Month.

Table Board, $5 per. week.

No pains spared to make guest«
'•feel at home."

Try Mrs. Mohr's Hotel when
you A'isit Caldwell.

SUMMONS.
Territory of Idaho, \

County of Ada J '
Rachel VVillis Stanley, Plaintiff, vs. Addison

Stanley, Defendant, in the District Court
for the Territory of Idaho, 2nd Judicial
District.

To Addison Stanley:
In the name of the people of the United

States, in the Territory of Idaho, you are
hereby notified that there is now on file in the
office of the Clerk of the District Court of the
2nd Judicial District of said Territory, in Roise
City, County of Ada, the complaint of Rach­
el AVillis Stanley, asking judgement that the
bonds of matrimony now existing between
plaintiff and you the said defendant, be dis­
solved and said marriage be declared null and
void. And that unless you ap|>ear and an­
swer to said complaint within ten days after
the service theflof, if served within Ada
County, and within twenty days, if served
out of said county, but within said Judicial
District, and within forty days if served out of
said District (exclusive of the day of service)
judgment wiP be taken against you and plain­
tiff will ipply to the court for the relief de­
manded.
In testimony whereof, I, S. H. Hays, Clerk of

said District Court, have hereunto set my
hand and affixed the Seal of said Court at
Boise City, this 23rd day of June, A. D.

1888. S. H. HAYS,
Clerk of District Court.

JAMES S. NF.GT.EY,JR., Attorney for Plaintif},
Caldwell, Idaho.

NOTICE FOR PUBLICATION.
Land Office at Boise City, Idaho, A

July 10, 1888. J
Notice Is hereby given that the following-

named settler has filed notice of his intention
to make final proof in support of his claim,
and that said proof will be made before Reg­
ister and Receiver at Boise City, Idaho, on

Saturday, September 1, 1888,
viz: JohnN. AVallace, who filed Pre. D. S.
No. 3888 for the Sj£ SE#, NW# SE#,
lot 4 Sec. 3, Tp 2 n, R 4 w. He names
the following witnesses to prove his con­
tinuous residence upon, and cultivation of,
said land, viz: Robert Henderson, Richard
Merrit, S. McConnell, and M- C. Eaton, all
of Caldwell P. O., Ada county, Idaho.

34 HARLEN PEFLEY, Register,

A Sluggish Liver
Causes the Stomach and Bowels to be­
come disordered, and tlie whole system
to suffer from debility. In all such
cases .Ayer's Pills give prompt relief.
, After much suffering from Liver and

Stomach troubles, I have finally been
eurcd by taking Ayer's Cathartic Pills.
I always find them prompt and thorough
in their action, aud their occasional use
keeps me in a perfectly healthy condi­
tion. — Ralph V» eesnan, Annapolis, Md.

Twenty-five years ago I suffered from
a -torpid liver, which was restored to
healthy action by taking Ayer's Pills.
Sincc that time I have never been with­
out tliem. They regulate the bowels,
assist digestion, and increase the appe­
tite, more surely Al)an any other medi­
cine. — Paul Charchitt, Haverhill, Mass.

I N V I G O R A T E D .
I know of no remedy equal to Ayer's

Pills for Stomach and'Liver disorders.
I suffered from a Torpid Liver, and Dys­
pepsia, for eighteen months. My skin
was yellow, and my tongue coated. I
had iio appetite, suffered from Head­
ache, was pale and emaciated. A few
l»oxes of Ayer's Pills, taken in moderate
doses, restored me to perfect health.—
AA'aldo Miles, Oberlin, Ohio.

Ayer's Pills are a superior family
medicine. They strengthen and invig­
orate the digestive organs, create an ap­
petite, and remove the horrible depres­
sion and despondency resulting from
Liver Complaint. I have used these
Pills in my family, for years, and they
never fail to give entire satisfaction.—
Otto Montgomery, Oshkosh, Wis. ft

A y e r ' s P i l l s ,
Prepared by Dr. J. C. Ay ft & Co., Lowell, Maej.
Hold by all Drugglata and Dealers iu Medicine.

WHERE TO VOTE.

And Who Will Receive
the llallots.

and Count

The following persons have been

appointed by the County Commis­
sioners as Ju lges of the general
election to be held on Tuesday,
Nov. 4, 1888:

Middleton—Seth Bixby, Jacob
Plowhead, J. li. Smith. Voting
place, Middleton school house.

Caldwell—H. 1). Blatchley, Wm.
Kinkaid, P. J. Fahy. Voting place,
brick school house.

Lower Boise—I. N. Tucker, P.
Burnett, Thos. Andrews. Voting
place, Tucker school.

Nampa—Alex Duties, John E.
Stearns, John Young. Voting place,
school house

Emmett—II. Biggs, Sr., J. M.
Martin, D. Murray. Voting place,
Emmett school house.

Stuart—Erank Nesbitt, Wm.
Stuart, G. W. Stafford. Voting
place, school house.

Payette—W. A. Coughanour, A.
Bossi, J. P. Tharp. Voting place,
school house.

The following persons were ap­
pointed registrars for the several
precincts: The time for registra­
tion of voters is every Saturday be­
tween the first of September and
election day, excepting the last
Saturday:

Caldwell, Swain Beaty; Nampa,
John Hart; Emmett, P. H. B.
Moulton; Middleton, M. B.Jenkins;
Stuart, Geo. W. Stafford; Payette,
\V. E. Bedington; Lower Boise, C
J. F. Peterson.

"Bravo, Yea Bravissimo ! "

The Sixth volume of Alden's
Manifold Cyclopedia extends from
Bra\ro to Calville, its G35 nicely
printed pages including 120 illus­
trations. Along with its manifold
number of words and topics treated
briefly, there are many extended
articles, as for instance, Brazil,
seven pages; Breech-loading Guns,
eleven pages; Bridge, cleA'en pages;
British Museum, ten pages; Brook­
lyn, five pages; Buddhism, fifteen
pages; and California, sixteen
pages. The Cyclopedia well de­
serves the enthusiastic commenda­
tion it is receiving from all sides; it
is certainly TIIE Cyclopedia for pop­
ular use. Bev. Dr. Wright of Mil­
waukee evidently voices the thought
of many when he says: "I may in
all truth and soberness quote its
first wordfas expressive of my sen­
timents in regard to your wonderful
work, its comprehensiveness, its
cheapness, etc.—"Bravo, yea, Bra­
vissimo!" Its small handy A'olume,
contrasting so greatly with the
usual bulky, unwieldly A'olumes
adopted by publishers of Cyclope­
dias, is a very pleasant characteris­
tic, and undoubtedly adds greatly
to the usefulness of the work, as
stated by Dr. Hasty of Indianapo­
lis, who says: "I haA'e the Amer­
ican Cyclopedia, but reference is
made to the Manifold so far as I
have it, ten times to once to the
former. It is a marvel of compact­
ness and completeness." The pub­
lisher sends specimen pages free to
any applicant, or specimen A'olumes
which may be returned if not want­
ed, for 60 cents for cloth binding,
75 cents for half Morocco, post-paid;
the better binding is particularly
commended. John B. Alden, Pub­
lisher, 393 Pearl Street, New York;
218 Clark street, Chicago.

Umpqua and Yamhill,

Such are the titles of two fertile
sections of Oregon, which are illus­
trated and described in the July
number of the the West Shore. The
number is also full of information
about many portions of the North­
west, choice fiction, poetry, etc,
The number is accompanied by a
large colored supplement of the
picturesque town of Boseburg, the
commercial point of the fertile
Umpqua valley. Each number of
the West Shore contains many en­
gravings of places and scenery in
the Northwest. Subscription prioe,
$2.50 per year; single copy, 25 cts.
Address L. Samuels, Publisher,
Portland, Oregon,

SILVER CITY NEWS.

What is Rein? Rone on Old War Eagle,
from a Reliable Source-

PERSONAL—Judge J. M. Goodwin, the gen­
tleman who represents the business eniUot
the Salt Lake Tribune, and who is an excel­
lent writer as well, is spending a few days in
Silver City, enjoying our invigorating moun­
tain atmosphere. This gentleman lias been
here several times beforr, and knows where to
come fof enjoyment and recuperation, doubt­
less Silver City will receive many a pleasant
mention in the Tribune, as a result of this
visit.

GRAND BLOW OUT.—Silver City will cel­
ebrate the completion of her telegraph line,
on Tuesday, 24th inst,, in grand style. There
will be an oiation, fireworks, a banquet and
a ball. A bon-fire will be kindled 011 the top
of AVar Eagle Mountain, intended to illumi­
nate the valley below and li^ht up Boise,
Mountain Home, Caldwell anil Nampa. A
cordial invitation has been extended to the cit­
izens cf the above named places to attend.
The citizens of Silver will do their best to en­
tertain all their visitors in their warmest, hap­
piest manner. They want all the valley peo­
ple to come up and get cooled oS in this
charming summer resort and take a whiff of
their mountain air. They should remain long
enough when here to take in some of the grand
views and picturesque scene*)- of this section,
and to visit the mines.

MARLEY, THE MAN OF MULES AND
WINDY TALK.—In the last number of THE
TRIBUNE it was announced that one Marley
had been awarded the Otto 1-vino freight con-
contract. The writer has made inquiries of
the Superintendent cf the mines concerning
this, and learned that this man of mules and
big w igons came to Silver some tiays since
and stated that he had come here at the re­
quest of one of the owners, w hom he had
met at Mouniain Home, to take the contract.
He gave himself and his outfit such a splendid
endorsement, that when he was told to put in
his bid and take his chances, he imagined he
had the contract. He left here, going to all
the ferries to gtt the cheapest crossing place,
telling them all that he had the contract.
Then he visited the competing towns, told
how he had scooped other bidders, following
this np by writing unasked lor advice to the
Superintendent as to where, how and through
whom he should make his shipments. The
facts, as ascertained, are that the company,
pending some changes in their plans, have not
yet let their freight contract, but are holding
all bids received, and maynot make the award
for two weeks or more. In the mean time
they are ordering considerable quantities of
lumber and supplies, all of which, so far, have
come via. Caldwell, and the Superintendent
expresses himself as being well satisfied with
the moderate charges and promptness of Cald­
well forwarding me» and the prompt delivery
of freight by Caldwell freighters. This man
Marley's tongue is better greased than the
axles of his wagons; and, although he may
have many excellent mules, his association
with them has not taught him to be either
truthful or discrete,

MI.N-ÎN'G ITEMS.

Capt. DeLamai is hauling a large quantity
of ore from the AA'ilson mine, at AVagontown,
to the company's mill in Silver, wilh the in­
tention of starting up the mill in a few days.

Superintendent Howe reports the I'roustite
mine at AVagontown is turning out rich ore.
He is having the company's mill thoroughly
overhauled, with the intention of starting up
soon, with ore enough in sight to keep run­
ning steadily.

Mr. J. H. Iîrotherton, of London, through
his agents here, completed the purchase of the
Elmore mill and took possession of the prop­
erty on the 16th inst. Extensive changes and
improvements will be made in this fine mill at
once. Ten more stamps will be put in, con­
centrates added, and a wire tram to the Oro
Fino mines will be constructed.

An improved concentrator was put in the
Leonard mill last week, and the mill started
up on Monday on ore from the big Oro Fino
dump. This is an experiment being tried by
the Oro Fino Superintendent, and was at
once pronounced such a splendid success that
the value of many thousand tons of ore on
dumps of numerous mines on AA'ar Eagle
mountain—dumps of $10 to $30 ore left there
from old workings—is now assured. It is
claimed that one hundred tons can be concen­
trated into one, at a cost of not to exceed two
dollars per ton. An assay of the tailings show
that the loss in this processis from two to three
dollars per ton, in silver chlorides, which nev­
er were sived under the more costly pan pro­
cess, consequently never were considered.

The Oro Fino Limited is now sinking the
main shaft an additional loo feet, using in this
work a rotary diamond drill, run by compress­
ed air. This a is njw and one of the most im­
portant mining devices of iheage. It is the
cutest imaginable lit'Ie rotary engine, the in­
side dimensions of which are only 3x6 inches,
weight only 43 pounds. This little coffee mill
out-fit, handled with ease by one man, turns a
diamond drill 1,500 revolutions per minute,
boring holes in solid granite at the rate of one
foot in f^ur minutes. In fact one man can­
not put powder charges in the holes as fast as
the machine can bore them. It will readily do
the work of ten good miners. This is a re­
cent invention of E. L. Sharpneck, of Den­
ver, a brother of the machinest in -diacge at
the Oro Fino. The one here is one of the
first ones made. It is a little wonder.

Frencan «Sr Beek, proprietors uf

the ferry at Snake Biver ou the
Jordan Valley joad. have Iwn al­
lowed by the County (.'umtwissiyii-
ers to collect tell as follows:

Single horse, ôO etP. One spa»
and wagon, $4 : two span ami wag­
on, $l..r>0; three span and wagon, #2;
each additional wagon, iOcts. £aeb
footman, 25 cts.; each shuçp, »>cts.;
each hog, 3 cts.; each head of hor­
ses or cattle 10 cts.

A Dali ts, Texas, Winner of ? 15,00«*.

Mr. Frank Bergen was found at
his saloon, corner 4>f Akard and
Marilhi &ts., and said he has lived
in I>allft^ ftir 15 years. Tili« wa*
the second time he ever bought a
ticket in the Louisana state lottery-
At hearing of hin good .hick he
said, I was most completely inebri­
ated bv an exuberance of surprise-
Now, however, 1 am fixed and in­
tend in vesting in l)alî«s real estate.
I received a check for the full
amount, $15,000, and got it cashed.
—Dallas (Tex.) News, May 20.

late News Items.

The house of representatives will
today take si he iiual vote 01» tlie
Mills tarilî'hin.

Senator Stewart's bill for the ad­
mission of Washington Territory
and the pan handle of Idaho as a
state is under discussionin ithe Sen­
ate.

Extensive preparations are Being
m a d e i n N e w Y o r k t o w e l c o m e M r .

Blaine on his return. It is expect­
ed that not less than 75,000 iuuu
will inarch in the procession.

The -Chicago police claim to
liaA-e discovered plot a whereby the
residences of the leading prosecu­
tors of the participants of the Ilay-
market tragedy were to ha\'e been
destroyed with dynamite. Three
Bohemians having explosives in
their possession were arrested.

FROM EMMETT.

Our town is fast settling back into its old
torpidity. Many people are leaving for the
summer, and Emmett is certainly the dullest
place on earth during the sumtner months.

Reed's log drive has been abandoned;
"hung up" as they call it, above "TheStairs,"
The loggers have gone to Payette to receive
pay. Heed has certainly been very unfortu­
nate, having lost three of his men, and the en­
tire drive of logs.

AVardwell starts to the woods this week for
the purpose of getting out a drive for next
season. Jim has all the enterprise and man­
agement calculated to insure success in the
lumber business, and is succeeding. He has
the finest mill property in this section of the
Territory. Mr. Joe Kelly is, I believe, the
best sawyer in Idaho, and the way he makes
the crew stir around is something startling.
He has an order at present for 6,000 apple
boxes; looks well for the fruit crop.

During the last week we have been enter­
taining a Mormon Bishop, or more properly
speaking, a Josephite, who has propounded
the views »nd doctrine of his Church for the
benefit of the heathen in our little "City of the
Butte." Really, he is one of the most power­
ful, as well as entertaining speakers we have
heard since Putnam converted the town last
fall; and last night when he warnjed to his
subject and, in his earnestness and excitement
shed his coat, we had to either become con­
verted or fight him to the rub, so you need
not be at all surprised to hear that Emmett
has gone in a solid body over to Mormonism.

Emmett, July 17. DEMOCRAT.

A Gentle Reminder.

Some Blackfoot growler fills up
one of the columns of the Salt Lake
Tribune with a rabid attack on J. H.
Hawley for r.ot prosecuting more
Mormons. Considering the fact
that Jim HaAvley is the only dis­
trict attorney that eA'er sent up any
of the Mormons for polygamy, with
two or three exceptions, the charge
is unreasonable. Bepublican offi­
cials run Idaho and Utah for a
a quarter of a century, and more in
Utah, but they never hurt anybody
on account of polygamy. Many of
them were sitting on the same rail
fence with the brethren and danc­
ing with tlie fair daughters of Zion
instead of locking up their fathers.
—Inter-Idaho. ?

Advke to the Ardent Politician.

Yes, my son, I know the poJît-
ical fever has already commenced,
and it will grow hotter with the
weather; but don't meddle with
politics, as I am grieving to see you
have already done so to the extent
of ruining ,tw<o suits of clothes with
kerosene oil and the coat of your
stomach with whisky—it would be
better for you toduy, socially, mor­
ally, physically and financially,
had you drank the kerosene and
poured tne whisky on your clothes,
although your patriotic exhilara­
tion would have suffered—but when
you do go into real polities, when
you triumph, triumph positively,
magnanimously, mercifully. But
when the hour of defeat comes, .aa
come it will, let me advise you te
"die easy." Don't kick. Don't
struggle after you are dead. It
distorts the countenance, contracts
the limbs, lends the features &
hideous expression of agony and
hate, and terrifies the mourners.
When your time comes •"die easy."
Don't kick against manifest des­
tiny. Bemember that it is hard to
fight the fates.—Bob Burdette.

A Party With a Future.

Chicago News.

The prohibitionists arc beginning
to feel their power. At the north
they are feared by the republicans
and at the sonth they are dreaded
by the Democrats. They are whit­
tling down the old-time majorities
everywhere. Many call them fa­
natics, but few call them insincere.
There are no illiterate prohibition­
ists. None of them is intemperate,
except perhaps in zeal.

What is to be tlie outcome of all
this earnest Avork on the part of the
thousands of educated men and
women? Will they grow disheart­
ened and disband their forces with­
in the next few years? The his­
tory of their party shows that it has
experienced nothing but rapid
grrwth from the time of its incep­
tion until now. At the present rate
of increase it will soon hold the bal­
ance of power between the two old
parties, if it does not already. The
prohibition party cannot be put
down by force. It cannot be laugh­
ed out of existence. It is constant­
ly growing in strength. BepubU-
cans and democrats alike canaot
much longer shut their eyes to
these facts.

Several of the Bepublican papers
of the Territory are greatly excited
over an alleged plot of D. P. B.
Pride'a to capture the Alturas
county delegation to the Territorial
convention. Pride is after Fred.
Dubois' scalp, and there is somo
reason for the saying, "as Alturaa
goes, so go the other counties," at
least so far as Bepublicanism is
concerned.

The old Nez Perce News has come
out Avith a new name, "Our Stars
and Bars," under the editorship of
Ex District Judge Norman Buck,"
As the Judge was by no means a
failure in law the chances are thifc
the Idaho Press Association which
meets at Hailey August aOth, will
admit him into full membership.

John E. Booth has disposed of
his Salmon City Becordcr to O. W,
Metzer and Mrs, Ada Merritt,

