
*-&XJ

V?
• I Bcrlb.i

r -

mrlfoi
x it- »r CHIMP WSfcX-iA

fetia Ug
*\ BY PRANK H. STY

I met a little girl, one day*
Beyond the railroad brid

With pail of berries she lio
Along the bank's, high it

Where do you live, my ch'
"And what may be your

8he looked at me with oyei
->_• Aud then her answer cai

t*

t?:

•The house upon the bl»*' 1

They call me Bonqi^
My father is an oar' "XT/""VT *
• And runs th^ ̂ ' » v/Jj. Xi

A sparkl^* -

awgww^ttMfwit .wBift

•fMSii

^ if jp??

^ '

ISPP

RAPID CITY, PENNINGTON COUNTY. DAKOTA, FRIDAY, AUGUSTS, 1339. NO. 1.
THE BUCK HILLS UNION.

F. B. ERDifAN, PCBUtHEB.
G. W. BARROWS, IrftCAL E.ITOB.

Entered at tbe Postofflee at Rapid City, D. T.,
a» second class matter.

Fr*mo*t, Blkhorn * Mo. Valley R. R.
No. so. BLACK HILLS DIVISION. NO. XA

Takes Effect Sundfc/> February xo, x86o, at xa:oc
o'clock noon, Mountain Standard Time.

[*A. M.] [tr.K.]

Ft.

T 3»5®
•7.30
* 2 93

8.30
9.40

n,M
«»•«

tn.jS

&
4.05

*4*4*
• S.M
i:S

f y.ooj*

No. 3.
Pus.

West. East.
STATIONS.

5.3®
• 0.0s
t 6.50
- a.55

3-»5
3 55
4»39
4*55
l:'4
6.35
7.05
7.»5

8.40
0.07
j«3<>

.Chicago Ar
i Valley

Lv
Missouri

....Long Pine..
Chadron

.... Dakota Junction....
Wayside
Oelricbs

....Smithwick

...Buffalo Gap.......
•••• Fairbura
•••• Hermosa

Brentum
RAPID CITY | £j
..Black Hawk

.Sturgis
Ar.... Wfoewood Lv

No, 4.
F*m

* 8.35
+4.43
* 5.00
t 8.50

8.12
7.43
7.0s
0.43
6.06
5.85
4.57
4.»5
4.05
4.X0
3*4*
3.»7
3.10
*•45 a.25

No. 5ft
Ft

t7.5«
U3

5.1s
4.08
3,xi 9.si

*».5S
*".59

xo.57
xo.80

9-43
o.x3
8.40
7.50
7. *5

p. C. CAMPBELL, Agent.

Fxofessioxial Cards.

TAMES BOYD ATTORNEY AND COTJN
° 8ELL0E AT LAW.

Office in Pennington County Bank building
Main street, Rapid City, Dakota.

DR. P. M. JEWETT,

Veterinary Surgeon and Horse Show.

Bhop and Office on St. Joe Street, Between
Fourth and Filth. Calls answeredjday or night.
All kinds of veterinary medicines kept constant*
ly on hand.

EDMUND SMITH. .
ATTORNEY AT LAW.

Mining law a specialty. Mining
property" botigui and sold on com­
mission. CuNfcr City, Dakota.

If. 0. MITCHELL. JOHN H. KINO.
MITCHELL & KING,

ATTORNEYS - AT - LAW,
RAPID CITY, DAKOTA.

Money to loan on real estate. Office over
Black Hills National Bank.

Xdocal STa-ttra.

O. L..COOPEK,

ATTORNEY - AT - LAW I
Will practice in District and United States

courts, 1 have the only complete set o(ab­
stracts of tjtle to lands and town lots in Pen­
nington countv. Have had sixteen years exper­
ience in examining titles and guarantee accura­
cy aud satisfaction. Office, Ryom •!. in Swee­
ney's new block. Mr. Vallette will assist in ab­
stracting.

DR. GANTZ,

D E N T I S T .
Office corner Sixth and Mam streets, Evans'

new building, Teeth extracted without pain.
All work guaranteed. Graduate oi Pennsylva­
nia College of Dental Surgery.

1>. W. FLICK, M. D

SURGEON AND GYNECOLOGIST..
May be consulted by letter or will visit tbecoun-
try iiv consultation and to perform operations.
Office roo No. 6, second floor, Flormua Block.
Residence on Gust St. Joe street: Telephone in
Resideuce. Office hours 10 a. m. to 8 p.m. vln3

BCHRADER & LEWIS.
ATTORNEYS ANO COUNSELLORS AT LAW.
Office on St. Joseph Street, Rapid City, Da*

kotii. Mining Cases and Land Business a
Specialty.

JOUN \V. NOWLIN, C. L. WOOD
NOWLIN & WOOD,

ATTORNEY S-AT-L AW.
RAPID CITY, D. T.

Correspondent American Attorney's Associ­
ation and the Merchants Directory. Collections
a specialty. Office over Gate City Grocery.

Farm Loans Made by the
Lakota Bankidy and In­
vestment Co., Xtapitl City,
Dakota

CRIMES,
THE

J E W E L E E

Black Hills Jewelry
Manufactured to order in
our own Factory, St. Joe
Street, Rnpid City, Dak.

Money to Loan on Farms.
Will Falconer, St. Joe Street,
ltapid City.

-IP YOU WANT A—

FIRST-CLASS LIYERY RIG
—OR—

SADDLE HORSE
Or if you waut your team well led and well

cared for, go to

Howard "Wortli's

T TTTPPV

FEED AND SALE STABLES
On Seventh Street, near Hotel Harney.

Good outfits furnished at reasonable ratas%

•Great English Remedy.
naleVwrki

3
Hurray's Specific.

A guaranteed cure for all nerv­
ous diseases, such as weak mem­
ory, loss of brain power, hyster­
ia, headache, pain in the back,
Nervous Prostration, Wakeful­
ness. lucorrhoea,universal lassi­
tude, Seminal weakness, lmpo-
tency and general loss of power
of the Genative Organs; in either

Bafbr* Taking, sex, caused by indescretion or
over exertion, aud which ultim- IVrfsMsrt;
ately lead to premature old age
Insanity and Consumption. 81.
a box or six boxes for $6.00.
Sent by mail on receipt of price.
Full particulars in pamphlet,
:8ent free to every applicant.

We Guarantee Six Boxes
to cure auy case. For every
"6.00 order received we send six

•exes, with a written guarantee Aft.rTaklar.
m refund the money If our Specific fails to et-
ect a cure. Address all communications to the

•Sole Manufacturers, THE MURRAY MEDICINE Co.
Kansas City Mo

*3" Sold in Rapid City by C. D. MATT EBON.

indescretion or
Tral.liit,

Ol

I

:
i

" i

Th. BDTIM'OUIDIta
iaauad Karek Mid Sot.,

|HOk rau. It ia aa M*r-
lelopadia of na«fal later*
fwltoi (or all who pur-
chui th* luxuriaa or th*
naaaaaiUaa of Ufa. W«

can oloths 70a and foraiah |oa with
all the naeaaaary and oaaaoaaaary
appliances to ride, walk, danoa, olaap.
aat, fiah, hunt, work, go to ehuroh,
or .tar at home, and la rariou. aiaaa.
•trl.i and quaatlti**. JOat flgsra out
what ia required to do all thaM thiaga
COMFORTABLY, and you ean makaafalr
aatimsta of tha ralua of tha BUIXM'
QUIDS, frhioh will b* aaat upon
raoalpt oft 10 oettta to par poataga,
MQNJ^OMERY WARD a

"In UNION there is strangtb.1

Buy goods at the Palace Millinery
store. •

New hay is abundant at $4 to $4.50
per ton.

Only two dollars a year lor THE
UNION.

Join the procession that is forming in
the UNIONS subscription book.

Mrs. O'Neill , has all the latest millin­
ery novelties o! the season.

If you want to buy or sell horses or
cattle go to Shoemaker's barn.

O'Neill & Co. make a specialty of
crockery, glassware and lamp goods.

You will And goods to suit all classes,
atMrs. O'Neill's Palace Millinery store.

O'Neill & Co. have the finest line ol
fancy crackers in the city, always freBh.

You will always find the staple and
fancy groceries fresh at O'Neill & Co.

If you want to hire good saddle
horses for ladies or gentlemen go to
Shoemaker's barn.

Mr. Herbert Piper is again a resident
of Rapid City, having resigned his po­
sition in Lead City.

When you want wall paper call on L.
Engle & Son and get the best to be had
at hard times prices.

Mr. George Wells has Bold six lots in
block 92, original townsite to eastern
parties for $3,000.

How deeply the Republican ia inter­
ested in gold mines juat now. Moody is
part of a gold mine. Do you observe.

Hank Wright, reporter for the Repub­
lican, is back at work after a brief sea­
son of rest at his country residence.

A small but select crowd of our cit­
izens tendered Judge Moody a reception
at Hotel Harney last evening.

Mrs W. J. Moore, of Galveston, Texas,
sister of Mrs. John Schrader, of this
city, died at her home on Wednesday
last.

Miss Pittee has resigned her position
as teacher in the Rapid City schools and
will probably spend the coming winter
elsewhere.

If you want your horses doctored go
to Shoemaker's barn on Main street,
east of postoflice and opposite Ver-
plast's hotel.

The prohibition camp meetirv- now
in progress at Whitewood is quite a
success and those in attendance are
having a splendid time.

The miners of Hill City have organized
a Union and are having their consti­
tutions and by-laws and membership
cards printed at this office.

People who want to buy real estate,
either in the city or country will do well
to cull at THE DEMOCRAT office. We
have some bargains to offer.

Something Hew.
Cedar Felt Carpet lining. Just what

housekeepers need. For sale by Turner
& Price, at their lumber yard.

Dr. F. M Gantz has moved his denta
parlors to the corner of Kansas City and
Sixth streets opposite Libray Hall,
where he invites all who wants first class
work in his line to call.

New Saw Hill.
I have my new saw mill ready for op-

peration. It is located eight miles from
Rapid City, and three miles east of
Scott's Mill. Lumber furnished to
ORDEI~' T. ELLIOTT.

Reports from various parts of the
country show that the crop of young
grouse is a big one aud already our
sportsmen are preparing for the sport
that comes after the loth of this
mouth.

The weather oi the past week has been
simply delightful, just warm enough to
be pleasant, just cool enough to be
comforatable, no rain, no dust to make
it unpleasant, in fact it couldn't be
better.

Mr. J. Lesher and his daughter, Mrs.
J. Godson, of Stuart, Nebraska, Father
and sister of Mrs. C.C.Roberts, of this
city, arrived here last Monday .morning
for vquite a lengthy visit with Mrs.
Roberts and family.

The following named gentlemen have
secured prizes in the drawing of Grand
Jurors for the next term of United
States court: Dr. Flick, E. Schleuning,
D. L. Herman, E. F. Roberts, M. Frease
S. Daly, John Rochford and Z. Taylor.

L. Engle & Son have reeeived their
spring stock of wall paper and it beats
the beater for elegance and cheapness.
All the new shades, patterns and styles
of paper, borders and centers are repres­
ented, and will be sold at bottom
figures.

0. L. Cooper and family and Louis
Florman started for a tour of the Hills
Wednesday morning. They had a four
horse team and a complete camping
outfit. The party expect to spend a
couple of weeks among the rocks and
pine forests.

Owing to a combination of unfavor­
able circumstances ths first issue of THE
UNION is not what the publisher would
liked to have made it, but is impossible
to change the make up a paper, re-set the
ads, and do all the other work necessary
to a change in six days. Just as rapidly
as possible changes in the paper will be
made and a steady improvement be
kept up.

The officers of the Rapid River Milling
Co. were elected at a meeting held yester­
day any are as follows:

President,
Vice President,
Treasurer,
Secretary,
Superintendent,
The meeting also selected D. R. Knull,

R. C. Lake and G. Schnasse as an execu­
tive committee.

The party of excursionists consisting
of FC Grimes, Judge Nowlin, D J and
James Tighe, A B Rolf, Hugh and John
McMahon, returned from their trip last
Tuesday. Their travels were quite ex­
tensive. They went out by the way of
Hill City, Harney and Custer, followed
the proposed line of the B. & M. road to
the coal fields, visited the salt springs,
Sundance and other points of interest
in that vicinity, and came in by Spear-
"ib and Wtutowuod.

L Morris starts east next week to
purchase a large stock of fall goods, he
will be absent several weeks:

The high walk in front ol the Morris-
Evans block is being let down to grade.
A. much needed improvment.

Morley & Co. have moved their im­
mense stock of boots and shoes into the
building formerly occupied by Sprando's
restaurant.

The foundation of the Masonic temple
is now completed and there is no longer
any reason why the street in that vicini­
ty should not be cleared up and made
decently passable.

Lots of flyers, both runners and trot­
ters are now taking regular work on the
fair ground track preparatory to the
fall meeting. Judging by the speed some
of the animals show in exercise some
of the purses will be captured by home
talent this fall.,

A communicative from the manager of
the Chadron base ball team to Manager
Thomas, of this city, yesterday, states
that the Chadron team will play the
Rapid City team on their ground
some day between the eighth and fif­
teenth of the present month.

Eight members of our Gun Club goto
Whitewood to-morrow to contest with a
like number of Deadwood shootists
for the price of a dinner and what clay
pigeons they all break. Our people
shoot like grown folks and if they don't
lose their grip will come pretty near eat­
ing at the other fellows' expense. The
UNION wishes them success.

Ye local learns from pretty good
authority that our contemporary, the
Republican, hah ?(?reed to advocate the
cause of the anU-prohibitionists and as
a reward the saloon men are soliciting
subscriptions and advertising patronage
for it. With Moody and all the saloons
at work for it that sheet must certainly
be prosperous, until after election
anyway.

Information in private letters from
Rapid City, states that there is a strong
under current in that section for the
nomination of Hon. John F. Schrader
for congress at the republican state con­
vention. His nomination would be fa­
vorably received, and would be a pouu-.
lar one throughout the Hills country'
and give strength to the repu blicau ticket.
—Lead City Tribune.

Born: To the wife ot Robert Boyd,
Jr., on Monday, July 2!l, 1S8!» a son.

We happened down to the court house
some hours after the arrival of the
young gentleman and at first glance
noticed that our worthy sheriff was
stepping rather high and had his shoul­
ders thrown back, and supposed from
his actions that lie had succeeded in lo­
cating some noted criminal but inquiry
revealed tnefact that he was only a
little too proud and happy for any­
thing because he now holds a pair ot
king£.

The new gristmill is now an assured
fact. The capital $60,000 is all paid in,
and the work of excavating the flume
and race commenced. The capacity is
to be 125 barrels per day. The site is
on Fourth and Omaha Streets and the
principal stock holders are G Sclmasse,
R. C. Lake, .las. Halley, D. Clark, John
McNamara, James Fowler, IJ R Knull
and W A Wager, of Deadwood. The
last named gentleman is the miller who
will have charge of the operation of the
new mill, he yesterday started for Min­
neapolis for the purpose of purchasing
a complete outGt of the latest improved
mill machinery.

Harvest has fairly commenced and
from all parts of the country the reports,
are encouraging. Many fields that for A
time were considered worthless will yield
a good return and those considered
half a crop will come very near up/to the
average. Late sown fields are coming
forward nicely and promise to yield
better than those sown early. The
grass crop, which for a time seem al­
most a failure has rallied under the in­
fluence of the abundant rains aud there
is little fears of any scarcity of hay dur­
ing the coming year. Vegetables of all
kinds are looking well and our market
is already well supplied with choice
articles in every line raised here.

On Saturday the California and Hope­
ful groups of tin claims, situated in Bis­
marck district, and owned by Messrs.
Everly, Wheelock and Blair, were sold to
the Harney Peak comany. Consideration
§13,000. One thousand dollars was
paid down, balance to be paid January,
first.

The Lamelias group in the same dis­
trict, owned by Messrs. Schrader, Lewis,
Schenck and Someraud, was sold to the
same company, the consideration being
§15,000.

The Black Diamond grou[) in the Bis­
marck district, and owned by Messrs
Knight, Whitney, Jones and Thomas,
has also been sold to the same company
for §lk,000. One tliousaud dollars was
paid down, nnd balance to be paid Jan­
uary 1st, next.

Negotiations are said to be pending for
other imortant transfers of tin property
to the same and other companies, which
will be noted when consummated.—Cus­
ter Chronicle .

Chairman.

D H Clark.
R C Lake.
James Halley.
J J McNamara.
W A Wager.

OFFICIAL PR0GEEDIN6S.

GEORGE C. HUNT,

Couuty Auditor.
RAPID CITY, Dak., July 3d, 1889.

Board met pursuant to adjournment.
Allj members and county Auditor

present.
Board continued equalizing taxes.
Alva Mangum was upon motion ap­

pointed supervisor of road district
No. 24.

Motion that the board adjourn to
meet July 5th. -1889, at 9 o'clock a m.
—Carried.
Attest: R. D. KENNEDY,

GEORGE C. HUNT, Chairman.
County Auditor.

RAPID CITY, Dak., July 5th, 1889.
Board met pursuant to adjournment.
All members and county Auditor

present.
Equalization of taxes continued.
Motion that the board adjourn to

meet July Gth, 1889, at 9 o'clock a. m.
—Carried.
Attest: I{. D:' KENNEDY,

GEORGE. C. HUNT, Chairman.
Couuty Auditor,

RAPID CITY, Dak., July Gth, 1889.
Board met pursuant to adjournment.
All members and county Auditor

present.
The board continued the equalization

of taxes.
Motion that the board adjourn to

meet July 8th, 1889, at 9 o'clock a. m.
—Carried.
Attest: it. D. KENNEDY,

GEORGE C. HUNT, Chairman.
County Auditor.
RAPID CITY, Dak., July 8th, 1889.

Board met pursuant to adjournment.
All members and county Auditor

present.
The equalization of the county taxes

occupied the attention of the board the
entire day.

Motion that the board adjourn to
meet July Oth, 1.889, at 9 o'clock a', m.
—Carried.
Attest: R. D. KENNEDY,

GEOKGE C. HUNT, Chairman.
County Auditor.
KAI'IDJJITY, Dak., JulyOtli, LSS9.

Board met pursuaut to adjournment.
All members and county Auditor

present.
The board continued the equalization

of taxes.
Motion that the board adjeurn to

meet July 10th, 1889, at 9 o'clock a. m.
—Carried.
Attest: R. D. KENNEDY,

GEORGE C. HUNT, Chairman.
County Auditor.

RAPID CITY, Dak., July 10th, 18S9.
Board met pursuant to adjurdment.
All members mid county Auditor

present.
The Board continued equalizing taxes.
The following bids were recefced to

furnish seventy-five cords of dry lour
foot wood, (cut green and seasoned)«ai<l
wood to bu delivered by Nov. 1st, 188V),
were opened ami resuiieu as follows.
Riley Miller S ."79

Of th« Buard of County Commissioners
of Pennington County, Dakota;

RAPID CITY, Dak., July 1st. 1889.
The boar(J of county commmissioners

met "in regular session with R. D.
Kennedy, I. M- Humphrey, Fred J.
Cross and the county Auditor present.

The minutes of the previous meetings
read and (approved.

Motion that the board adjourn to
meet July 2nd, 1889* at 9 o'clock a. m.
Attest: R. D. KENNEDY,

GEORGE C. HCNT, Chairman.
County Auditor.

RAPID CITY, Dak., July 2nd, 1889.
Board met pursuant to adjournment.
All members and county Auditor

present.
The time of the board was occupied in

equalising the taxes.
Motion that the board adjourn

meet July 3d, 1889, at 9 o'clock a. mj
Attest; B.D. ICBNNED

Louis Voliu 3 89
Benjamin Anderson... 3 87
A C Patrick -1 55
A C Boland 3 89
H 11 Beach aud Clias. Dahl 3 o'J
F M Andieason 3 85
F Z llicks 3 59

The bids for board aud lodging of jur­
ors were opened and resulted as iojlows:

To the Hon. Board of County'(Com­
missioners. of Pennington Couuty iJako-
ta Territory.

GENTLEMEN: We will board jurors as
per advertisement for the sum of 37'..
cts. per meal for the period of one year
in county scrip. Yours Respectfully.

P. B. MCCARTHY & Co.
The bids for medical attendance and

furnishing medicines to all county pau­
pers for the period of one yeifr were
opened with the following result:
X. C. Whitfield 524:0 00
Abel Mathias 150 00
Dr. Joseph VanBuskirk 225 00
L. L. Davis 225 00

Motion that the board adjourn to
meet July lltli, 1889, at 9 o'clock a. m.
—Carried.
Attest: R. D. KENNEDY,

GEORGE C. HUNT, Chairman.
Couuty Auditor.

RAPID CITY, Dakota, July 11, 1SS9.
Board met pursuant to adjournment.
All members and county*1 Auditor

present.
Equalization of taxes continued.
Motion that the board adjourn to

meet J uly 12th, 18S9, at 9 o'clock a. m.
—Carried.
Attest: R. D. KENNEY,

GEORGE C. HUNT, Chairman.
County .Auditor.

RAPID CITY, Dakota, July 12th, 1889.
Board met pursuant to adjournment.
All members and county Auditor

present.
Equalization of taxes continued.
Motion that the board adjourn to

meet July 13th, 1889, at 9 o'clock a. m.
—Carried.
Attest: R. D. KENNEDY,

GEORGE C. HUNT, Chairman.
County Auditor.

RAPID CITY, Dakota, July 13th, 1889.
Board met pursuant to adjournment.
All members and county Auditor

present.
Equalization of taxes continued.
Motion that the board adjourn to

meet July 15th, 1889, at 9 o'clock a. m.
—carried.
Attest: R. D. KENNEDY,

GEORGE C. HUNT, Chairman.
County Auditor.

RAPID CITY, Dak., July 15th, 1889.
Board met pursuant kto adjournment.
All members and county Auditor

present.
Motion that the board adjourn as an

equalizing board.—Carried.
Motion that the resignation of

Thomas Kittrell as justice of" the
peace for Rapid City precinct, be ac­
cepted .—Carried

Motion that J. M. Blakely be ap­
pointed justice of the peace for Rapid
City precinct, to fill the vacancy caused
by the resignation of Thomas Kittrell.
—Carried.

Motion that David H. Thompson be .
and he is hereby appointed supervisor
of road district No. 32.—Carried. ,

The bids for county painting were
opened and resulted as follows:/

B rink Lockhart, thirty dollars in coun-
tyTfarrants.

Charles Fallon, twenty-six and 30-100
dollars in county |warrants.

A. B. Rolf, sixty-five dollars in county
warrants.
Motion that the contract for 'board

and lodging of jurors be awarded to
P. B. McCarthy & Co.—Carried.

Motion that the contract for medical
attendance on county paupers and fur­
nishing medicines be awarded to L. L.
Davis.—Carried.

Motion that the contract to furnish
seventy-five cords of dry four foot wood
as per advertisement be awarded to
Beach and Dahl for the sum of three
and 59-100 dollars per cord.—Carried.

The contract for painting jail was
upon motion awarded to Charles Fallon.

Motion that the resignation of Court-
land Rush, Justice of the Peace Roeker-
ville precinct, lie accepted.—Carried.

Motion that R. W. McNown be and is
hereby appointed justice of the peace
Rockerville precinct.—Carried.

Motion that the board adjourn to
meet July loth, 1889, at 9 o'clock a. m.
Attest: I{. D. KENNEDY.

GEORGE C. HUNT, Chairman.
.County Auditor.
RAPID CITY, Dak., July 10th, 1889.

Board met pursuant to adjournment.
All members aud county Auditor

present.
Tile board commenced the work of

settling with the county Treasurer.
Motion .that the board adjourn to

meet July 17th, 1889, at 9 o'clock a. m-
Attest: R. D. KENNEDY,

GEORGE C. HUNT, Chairman.
County Auditor.

RAPID CITY, Dak., July 17th, 1889.
Board met pursuant to adjournment.
All members and county Auditor

present.
Board continued the work of settling

with the Treasurer.
Motion that the board adjourn to

meet July 18th, 1889, at 9 o'clock a. m.
—Carried.
Attest: R. D. KENNEDY,

GEORGE C. HUNT, Chairman.
County Auditor.

RAPID CITY, Dak., July 18tli, 1889.
Board met pursuant to adjournment.
All members and county Auditor'

present.
Board continued the work of settling

with the Treasurer.
Motion that the board adjourn to

meet July I'.ith, 18S9, at 9 o'clock a. 111.
—Carried.
Attest: R. D. KENNEDY.

GEORUK C. HUNT, Chairman.
Countv Auditor.

RAPID Cm-, Dak., July 19th, 188!t.
Board met pursuant, to adjournment.
All members and county Auditor

present.
The liquor license bond of C. Von

Wochrman for the sale of liquor in Hil!
City, was upon motion approved.

The official bond of ,1. M Biakely jus­
tice of the peace for Rapid City precinct,
was upon motion approved.

The official bond of 0. L. Cooper, was
upon motion approved.

The following bills were allowed on the
county fund and warrants ordered
drawn on the Treasurer for the amount
Beale E. Padgett , service as clerk

The Black Hills Bottling Works,
J. Scnuetfgen, Proprietor.

Manufacturer, Importer and Wholesale Dealer in Bottled Gocds.
Agent For

Pabst Brewing Co,s Standard, Select, Bavarian,
Bohemian and export beers.

NF A SPECIALTY MADE
Ut manufacturing fine syrups, Ginger Ale,^ Lemon and Sarsaparilla and Soda Water. Charging

Soda Fountains.

THE BEST TONIC,
A Concentrated Liquid Extract of Malt and Hops. California Orange Cider, Carbonated Crab Cider constantly on hariJ.

The Only Bottler of the Catholican Dakota Hot Springs Water,
This water is put up in quart bottles, fifty bottles in a case, weighing 170 pounds. It is shipped all over the United State.,
will keep for years and is gosd for many diseases Any one desiring a case or more of the Catho'.icon, Carbonized Mineral
address

J. SCHNUETTGEN,
Rapid City, South Dakota.

%

(A court
Milton Frease, grand juror
J A Behrens, " "
Louis Everly, " "
John Hall, " "
F C Gardner, "
Win. Morris, :: "
G. W. Gleason, " '•
James Dillov, •'
G Buckingham, " "
G Matliew.son, " "
George E. I'ease, •'
Griffoth Davidson" "
Fred W. Curtis, " "
Hiram Hart, " '•
Albert Fvans, " "
Otto Anderson, " •'
Win. G. Keese, " •'
A B Rolf, " "
J M Leedv, " "
James Keenan, " "
Charles W. Gridley "
E.L.Sawyer, " ••
James Strong, " "
Charles'Roberts, "
H.J. McKee, " "
Simon P. Conrad, " "
JohnP.McElroy, "
R.I'.Flemming, bailiff grand jury,
W. II. Smith, petit juror
Frank Blair, '• •'
Ole Olson, " "
T. R. DeWolf, " "
WM. H. Merritt, '• •'
Fred Ilolcomb, " "
Horace Crockett, " "
George W. Ryan, " "
Charles L. Allen, " "
Callom Furrow, " "
MajorS. Ingersoll " "
A. P. Burgess, " "
Hamilton Geddes " "
S.'W. Allison, " "
D. J. Tighe, •' "
Morris Keliher, " "
Hugh L. Brown, " "
Fred Geiger, " "
Stephen Rush, " "
StephenPeabody "
C. L. Howell, " "
John F. Grady, "
Charles Kertz, "
F. C. Foster. "
E. W. Mellis,
M.P. Ward,
Watson Smith, "
Dynie Livingston "
Dennis Devereaux "
Alva A. Mangam "
Wm. H. Boyd, "
W111. Elmendorf, "
Abram C. Boland "
Wm. Falconer, "
Will Falconer, 1 "
F. E. Erdinan, "
A. W. Reynolds, "
0. H. Allison,' "
A. C. Patrick, "
Wm. Gramberg, "
F. E. Erdman, "
Clayton Rodgers, "
George W. Clark, •'
James Green, "
Courtland Rush, "
O. H. Allison?
JohnFergusen Jr "
John C. Green, "
Clayton Rodgers,"
M. H. WilliamB, "
R. S. Ifett,
Heniy j

.8293 -10
.... 1!) 17
.... 2 10
.... 20 00
... 2 10
... IS 10
... 18 30
... 2 30
... 19 20
... lit 20
... 10 05
... 22 50
..."'•19 80
... 5 00
... 18 20
... IS GO
... 5 20
... 19 70
... IS 10
... IS 30
... Hi 50
... Hi lo
... 10 10
... 10 80
... 10 10

... IS 50

. . . 10 10

. . . 10 10

IS 10
•i 00
2 90
2 00

20 90
20 70
27 00
3 00

24 50
28 50
27 00
20 50
20 50
20 20
5 80

20 10
13 50
5 00

27 40
3 40
3 20
0 50

20 70
20 70
20 10
20 10
20 10
20 10
29 00
20 10
28 70
20 20
2B"50
20 10
10 00

10
GOO
2 10

-GOO
2 10
2 10
4 10
410
2 00
2 00
2 10

. 210
2 10
210
2 00

,2 10

210

2 JO

A. L. Holcoinb, "
Dan Brooks, "
James Green, "
G. S. i'hadwick, "
E. F. Roberts, "
O. P. Kercheval, "
Morris J. James, "
Corbin Morse, "
Joseph Francis, " "
Joseph Langly, " "
Walter L. Carr, " "
R. A. Burleigh, " "
ClarenceC. Roberts
James Jacoby, " "
Ednard J Boyd, bailiff to court,
Hugh J McMahon, bailiff to court,
Robert E Tallant, bailiff to court,
John Peterson, witness before

grand jury
J M Petitt, witness before

jury
Joshua A Greer, witness

grand jury
Win Huff,, witness before

George J Runyon, witness before

R W Jones, witness before grand

Charles Hurley, witness before
grand jury

John Beverly, witness, before
grand jury '.

Ambrose Nicholas, witness before
grand jury

llugii 1. Browp, witness before
grand jury

R II Warrick, witness before
grand jury

Ancie Beeui, witness before grand
jury

Joseph Jupeter, witness before
' grand jury

Frank E Erdman, witness before
grand jury

G A Xicholas, witness before
grand jury

E J Farrcll, witness before grand

Lafayette dollars, witness before
grand jury

Isaac Beem, witness before grand

Wm Camp., witness before grand

C J Mathewsou, witness before
grand jury...

Still There!" Fla

I s 00
2S 00
28 OO

so

1)011)1"C

<; 00

(5 OO

; The World Victor Buckeye. The Buckeye Downs the World. Wiuning first
place in competition with the Hornsby. Howard nnd Samuelson-Engl'fch machines on
England'.* own Territory, and Wood?, McCormick. Osborne and other American 'Ma-

] chines. Nearly ;S00t> Buckeye? ?o!d in the State of Nebraska and not one returned,
; not one failed to give entire satisfaction. Jt is the Farmer's friend. It is the only
j machine in the world wl-.ich li entirely Xree jrom side draft and weight on the horses
necks.

Come Kud uo, buy a Bucke;
eye Mowe, kudwn from Maine to
cut all kinds of 'rras?.

r»o

•e ond be hppj>y. We are also agenis for the Buck-
California as the only mower that will successfully

TAYLOR &. i'ARRALL, Agents,
Rapid City, Dukota,

is

THE BOSS BINDER.

Are vou
All Steel.

s^oing to need a Twine Binder?
•It will cost you no more than a '
times ay lonir. There is more

30

Notice to Contractors."
Notice is hereby aiveii that bids will

be received up to (12i twelve o'clock
(noon) October '5th.1 Fifth, lSb'.'.for
erection of a bridge across Rapid creek,
where the creek crosses ths- township
line between township one north of eight
and one north of nine E. B. II. M.
Cont'-actor to furnish all material and
build said bridge occording to plan and
specification on lile in the auditor's
otlice. The board reserves the right to
reject any and all bids. Dated July
30th, 18SSI. GEORGE C. HUNT

('ount v Auditor.

If you arc try the Deeri'ng
"Jim Crow" machine and

lasts three times ay long. There is more steel used in making a
•Deeriny than any other machine in the world. No patchad.sills to cut
off bolts. Gear enclosed* out of the way of dirt. The best raising and
lowering do.vlvi11'1' 'clwld can use it. The highest main wheel. Most

—•—-- ̂ aviest canvass. The best tilt. Binder rear geared,
noJsoje ncc^s,ioil''i o,u."uorses' 25 }Z"J a front geared ma­
chine. Cord holder solid Steele, mailable to wear, out the firt season.
It uses less twine than a machine bindinS a flat bundle, and binds
tighter. 1 he simplest knotter ever made. Has butter extension for
short grain,.an advantage you will readily see. It has a bundle carrier
we can leave.'oil our machine and still show the Knotter. Come

but sells twine as

"ctics to Contractor's.
Bids will be received up to twelve

O'CV-C'K •' nooiO the iifthday of October.
i' iSS'J for liie erection of a bridge

acto Box Elder creek, 011 the sec­
tion line between sections 35 and 30,
township 2 north of range 10 E. B. 11. M.
where said section line crosses the creek.
Contractors to furnish all material and
build said bridge according to plan and
specifications 011 tile in the office of the
county Auditor. The board reserves
the right to reject any and all bids.

Dated July 30th, 1889.
GEO. C. HUNT,

County Auditor.

around and see how*:>ur machine is constructed.
Wm. .Deering is not a member of the twine trust,

- | cheap as ever to his patrons.

THOMAS SWEENEY.

A R E .

NOTICE OF TIMBER CULTURE.
U. S. Land Office, Rapid City, Dakota,

Jane 26th, 1889.
Complaint having been enterjd at

this Office by Lawrence R. Ryther against
Franklin Reed, for failure to comply with
law as to Timbcr-Cultare Entry No. 1461,
dated Nov. 23d, 1885 opon the south-east
quarter section 5, Township 2 north range
'J east B. H. M., in Meade county, Dakota,
with a view to the cancellation of said
entry; contestant alleging that Franklin
Reed failed to plant or caused to be
planted on'said tract fivftacres of trees,
tree seeds or cuttings the 3d year ending
Nov. 23d. 1888, and said failure Still con­
tinues. the said parties are hereby sum­
moned to appear at this Office 011 the 20th
day of August 1889, at 1.0 o'clock a. m..
to respond and furnish testimony con­
cerning said alleged failure,

J. P. LUSE,
July 12. ' , Register.

The Inv incible and Interchangeable jWire and Twine binding Mc-
Cormick. Offers you twip#e when twine is cheapest, wire when twine
is dear. ' "

Do you want a net work of cog wheels in a binder? Do you want
a net work of machinery beneath the deck? Do you want a
net work of complicated devices to tie the knot? Do you want to drag
all this through your fields? Do you want to keep a special man on
the farm to keep the binder in repair?

If not, buy the McCormick. It is the neatest, simplest, lightest, sur-
, est. It is the very latest in-patented improvements. It is mechanical­
ly built. It is the binder of thjs age. There is no binder like it. Buy
it and it will never disappoint you. With the jMcCormick binder on
the farm you have a guarantee of a crop saved.

The next regular public examination
of teachers will be held at my office in
the court house on Tuesday August Gth,
1889, jit 9 o'clock a. m.

No other examination will be he'd
until October 1st, and all teachers
whose certificates expire prior to
that date should attend the August
examination.

Rapid City, Dakota, July Gth, 1S89.
JAS. C. MEAKS, Co. Supt.

Our knotter is the simplest, safest, steadiest and surest knotter ia
the world. Iimjnding and tying it is a Certainty. It ties acres o
grain without failure. It ties right. It ties tight. It has tied a "record to

""" the McCormick that no machine of any other make has ever borne^
Box Elder Mill. Our competitors know of this record. They found it outlast harvest

The Box Elder Custom Mill has been1 at home. They had «t pounded into them by the judges during the
put in the best possible shape for work Australian trials just past, for they were defeated more than ninety
and is now ready to turn out as good ,. . , . J J .. . , „ ~, . . -.•* It has times m that calony alone. "Every time we met em. This is the

knotter you want. This is the knotter you will buy. flour as can be made anywhere.
a capacity of 100 bushels per day and
will be run by men who know how to
make first-class flour and give their cus-;
tomers a fair show. Take your wheat
to the new mill, I

M. DBBEE, Proprietor. -*=•

mom & HENRY Hardware

J
r

LU

V

