

326

THE HAYDEN PARTY,

About which there was so much uneasiness, is all right. S. D. Sugert, one of the company, gave me the following particulars: On leaving McDowell they followed up Salt river as closely as possible for nearly 200 miles, and discovered nothing in the channel of the river to interfere with the floating of logs down it. On the route they passed through many small fertile valleys still containing the remains of old ditches and the ruins of old houses, but now overgrown with timber. They found game very scarce, walnut and cherry trees very large, and Indians very numerous, but friendly. The latter had a habit of rushing out from some thicket which the party had just passed, whooping and howling like demons, which action often made their hair stand on end, and, at best, was anything but agreeable. Some of these Indians had passes and others were tagged and labelled like so much merchandise. Having found a good location where pines were plenty and good they made a canoe out of a tree and putting some logs into the river, left six of the party to drive them down while Hayden and Sugert returned home by Camp Apache, San Carlos and old Camp Grant.

And Legal Blanks of all
Phoenix, Maricopa Co

E. I.
Attorney

NOTARY
Phoenix, Mar
Office, in the News De

A. E.
ATTORNEY and
Carbat, Mo

Will attend to legal b
Territory; make collect

S. C.
Notary Public a
CAM

Will attend to all c
Charming Dale, Yavap

Pioneer

THE MINER

Published every Saturday Morning, At Prescott, Yavapai County, Arizona, by MARION & WEAVER.

JOHN H. MARION, PRES. H. WEAVER, Publishers and Proprietors.

TERMS—IN ADVANCE INvariably.

SUBSCRIPTION: One Copy, One Year, \$7 00; Six Months, 4 00; Three Months, 2 50; Single Copies, 25.

ADVERTISING: One square, one time, \$3.00; each additional time, \$1.50. Each additional square, same rate.

Professional and business cards inserted upon reasonable terms. Transient Advertisements will not be inserted in this paper until after they shall have been paid for.

AGENTS FOR THE MINER. San Francisco—L. P. Fisher, Rooms 20 & 21 Merchants Exchange, California street.

Arizona City—Schneider, Greiner & Co. Flagstaff—Hosier, Wm. B. & Co. and A. Frank. Wickenburg—A. H. Peoples. Jeromeville—Jas. P. Bell. Wallapai Mining District—W. T. Hall, Cerbat.

Attention, Howard & Co.

The Denver (Colorado) News, in its usually bold and sensible manner, says: "General Sherman has got his blood up, and seems determined to do something to retrieve the disasters and atone for the imbecility which has been so plentifully displayed about the lava beds."

A correspondent of the Omaha Herald recently interviewed Brigham Young for the purpose of noting down that worthy's views upon the Indian question.

The Independent, of Inyo county, California, has a correspondent at Cerbat, Mohave county, in this Territory, who wrote as follows, under date of May 13:

I wrote you about a month ago, telling you of the killing of J. P. Ridgeway by Fred Hunsaker. Our district and grand jury are now in session.

The Independent, of Inyo county, California, has a correspondent at Cerbat, Mohave county, in this Territory, who wrote as follows, under date of May 13:

I wrote you about a month ago, telling you of the killing of J. P. Ridgeway by Fred Hunsaker. Our district and grand jury are now in session.

Wink at her tenderly—The girl over there! Her walk "grecian beauty," And purchased, her hair.

WEEKLY

Volume X. - No. 25.

25 CTS. A COPY.]

PRESCOTT, ARIZONA, SATURDAY MORNING, JUNE 21, 1873.

MINER.

Established 1864.

[\$7 A YEAR.]

Mohave County Mines.

Wm. Cory, under a recent date, writes as follows of mines and roads in Mohave county:

I arrived home Friday afternoon, after a rough but pleasant trip of ten days. I started from this point with Judge Keeny, of San Francisco, A. Peterson and J. McCrackin, and visited the Hope, Gibernia, Daisy Deane, Arnold, Silver Queen, Hunsight, Brooks and many other ledges in the Cedar Valley district, far as surface indications could determine.

The Hibornia claim, on the Hope lode, especially looks well, and the owners—Difffenbacher, Hope, Parsons and Dougherty—have already a large amount of shipping ore on the dump; and as my principal business in that section was to find out the most feasible route to get their ore to the river, Messrs. Difffenbacher, Parsons and myself, started from the Hope mine for this purpose.

We crossed the mountains in a southeasterly direction for nine miles and found, at Cave Springs, plenty of water and good grass, and an excellent pack-trail to this point. From thence we started due southwest, passing the south end of Union Pass range at a distance of thirteen miles from Cave Springs, and following a wash from this point for twenty-three miles, we reached the river at a point about three miles above the "Needles," and found an excellent landing, which we called "Hope Landing," making the entire distance from the Hope mine to the river, forty-five miles, over a first-class pack trail for nine miles and a good wagon-road for thirty-six miles.

We, (C. & P.), intend to make a shipment of twenty tons of ore from the Hibornia mine on the second steamer, and teamsters are already going over the route to figure on the cost of freighting this ore.

Merchandise can be bought in New York on better terms (25 per cent. cheaper) for currency, than in San Francisco for gold.

Sorry for You.—The Inyo (Cal.) Independent deploras the loss, by frost, of the crops in its section of country.

CROFT'S WESTERN WORLD has completed its third volume, and is following the trail of volume 4. Hope it will always have paying diggings.

A sheriff in Florida, who was called upon to resign, wrote back: "Your communication is received, stating that my resignation will meet the approval of the Governor. It does not meet mine."

Nowadays, whenever a person from Arizona strikes San Diego, he or she becomes insane. The latest case is that of a lady named Mrs. Maria Brown, whose hobby is that she has some \$17,000 on deposit in San Francisco.

J. D. Trahear, formerly marshal of Visalia, was hung recently by a vigilance committee in Arizona.—(Los Angeles (Cal.) Star.

Encouraging.

This word, "encouraging," is a very good word. OR have we used it in speaking of the future of our Territory. In Southern California, it is a favorite phrase.

The "encouraging" but which they are now cracking is the report of Mr. or, perhaps, Col. Norton, Tom Scott, President of the Texas and Pacific Railroad Company—not railroad, for, as yet, there is no such road.

Oh! this railroad building, on paper, is an easy matter, but, although we are told that paper makes good wheels for locomotives, we have but a poor opinion of the railroad work done, or that may be done, by men who pay from \$5 to \$10 per ream for paper. Such railroads are like the many mirages seen by travelers in desert countries.

Nor does it strengthen our faith in the future good intentions of Mr. T. Scott & Co., to be informed that the route they have selected for their proposed road, is the shortest known route "from ocean to ocean," and that over it the travel and commerce of continents are to pass.

When Congress passed his little bill we were assured that the road would be pushed through to completion. Lots went up in San Diego, and suckers went down from San Francisco and other cities. Ah! fellow-hopefuls of San Diego, there is too much of the J. C. Fremont style of not doing great things about the Joss you worship—Mr. T. Scott. He is, we fear, like all sentimenters over money bags, cold, unfeeling, selfish, grasping and regardless of the wants and wishes of the "nearest and most magnificent climate."

Again, a railroad from New Orleans to the Pacific, would bring San Diego very little trade. Texas, Florida, Louisiana and the other Gulf States would not want little fruit you may be able to raise; nor would we of Arizona, who can, and will, in time, raise our own oranges, lemons, peaches, etc., etc.

Nowadays, whenever a person from Arizona strikes San Diego, he or she becomes insane. The latest case is that of a lady named Mrs. Maria Brown, whose hobby is that she has some \$17,000 on deposit in San Francisco.

J. D. Trahear, formerly marshal of Visalia, was hung recently by a vigilance committee in Arizona.—(Los Angeles (Cal.) Star.

You can tell a story once and nobody will believe you or the story. But, should you indulge in a second attempt of this kind, everybody here will look upon you as the opposite of George Washington, so be careful.

A PRESERVING MINER.—A man, unaided and alone, has been constantly employed for the last three years and over, driving a tunnel into hill near Swansea, about two miles and a half from Hamilton, White Pine, and has completed over 400 feet in the solid rock.—(Exchange.)

Indian Affairs.

Lack of Funds for the Service in Arizona. Serious Trouble Anticipated.

From the Washington Chronicle, May 21. The new Commissioner of Indian Affairs, Hon. E. P. Smith, is greatly embarrassed in his efforts to provide for the Indian service in Arizona.

The appropriation for the current fiscal year amply exhausted. The total appropriation for the service in that Territory amounted to but \$30,000. This was made on the basis of the number of Indians on reservations at the time this appropriation was made.

The total number of Indians of all bands in the Territory of Arizona now on reservations is about twelve thousand.

The defect in the workings of the so-called peace policy, pointed out by Mr. Smith, is what we have all along feared would bring us trouble with reservation Apaches.

THE HAYDEN PARTY. About which there was so much uneasiness, is all right. S. D. Sugert, one of the company, gave me the following particulars: On leaving McDowell they followed up Salt river as closely as possible for nearly 200 miles, and discovered nothing in the channel of the river to interfere with the floating of logs down it.

THE MINER EXTRA, of the 3d inst., was not received till the 9th. It should have been here for distribution on the morning of the 6th.

PERSONAL. S. McClachin, R. Plummer, and other of the boys are around, which makes times somewhat lively.

FIRE PROTECTOR.—Mr. Charles Ayres, of Farmington Center, Wisconsin, has recently patented a device for protecting the bark of trees against gnawing animals, boring insects, and the worms which climb and destroy leaves and branches.

Los Angeles merchants are indulging in the idea of a line of schooners from Wilmington to San Francisco, but, as the *lazy angels* prefer talking to acting, we fear that this new scheme of theirs will end in talk.

Salt River Valley.

(CORRESPONDENCE OF THE ARIZONA MINER.) PHOENIX, Maricopa County, Arizona, June 13th, 1873.

To the Editor of the Arizona Miner: The days continue to get warmer, but the nights are still cool and pleasant. It threatened rain during the fore part of the week and was very windy on Tuesday and Wednesday, in the afternoon.

Through the courtesy of J. D. Monihon, on Saturday last, I enjoyed a flying visit to East Phoenix, where W. B. Helligs & Co. are running a header and thrasher on their own ranch, and were storing up wheat at a great rate.

THE HAYDEN PARTY. About which there was so much uneasiness, is all right. S. D. Sugert, one of the company, gave me the following particulars: On leaving McDowell they followed up Salt river as closely as possible for nearly 200 miles, and discovered nothing in the channel of the river to interfere with the floating of logs down it.

PERSONAL. S. McClachin, R. Plummer, and other of the boys are around, which makes times somewhat lively.

FIRE PROTECTOR.—Mr. Charles Ayres, of Farmington Center, Wisconsin, has recently patented a device for protecting the bark of trees against gnawing animals, boring insects, and the worms which climb and destroy leaves and branches.

Los Angeles merchants are indulging in the idea of a line of schooners from Wilmington to San Francisco, but, as the *lazy angels* prefer talking to acting, we fear that this new scheme of theirs will end in talk.

Los Angeles merchants are indulging in the idea of a line of schooners from Wilmington to San Francisco, but, as the *lazy angels* prefer talking to acting, we fear that this new scheme of theirs will end in talk.

Los Angeles merchants are indulging in the idea of a line of schooners from Wilmington to San Francisco, but, as the *lazy angels* prefer talking to acting, we fear that this new scheme of theirs will end in talk.

Los Angeles merchants are indulging in the idea of a line of schooners from Wilmington to San Francisco, but, as the *lazy angels* prefer talking to acting, we fear that this new scheme of theirs will end in talk.

Business & Professional Cards.

COLES BASHFORD, ATTORNEY and COUNSELOR-AT-LAW Tucson, Arizona.

H. H. CARTER & SON, Attorneys and Counselors at Law. Prescott, Yavapai County, Arizona.

J. P. HARGRAVE, ATTORNEY and COUNSELOR-AT-LAW, Montezuma street, Prescott, Arizona.

JOHN HOWARD, ATTORNEY and COUNSELOR-AT-LAW, Prescott, Arizona.

JOHN A. RUSH, Attorney at Law, Phoenix, Arizona.

C. W. C. ROWELL, Attorney at Law, Arizona City, A. T.

J. E. McCAFFRY, ATTORNEY and COUNSELOR-AT-LAW Main Street, Tucson, A. T.

McConnell & King, ATTORNEYS AT LAW, Downey's Block, Main Street, Los Angeles, California.

O. H. CASE, CIVIL ENGINEER, and United States Deputy Surveyor. Prescott, Arizona.

J. N. McCANDLESS, PHYSICIAN and SURGEON, Office, North Side of Plaza, Prescott.

HENRY W. FLEURY, PROBATE JUDGE, Justice of the Peace and Notary Public.

WM. A. HANCOCK, Notary Public and Conveyancer. Blank Declaratory Statements, and Legal Blanks of all kinds. Bills collected promptly. Phoenix, Maricopa Co. Arizona, Jan. 9th, 1873.

E. IRVINE, ATTORNEY AT LAW, AND NOTARY PUBLIC, Phoenix, Maricopa County, A. T.

A. E. DAVIS, ATTORNEY and COUNSELOR-AT-LAW, Cerbat, Mohave County, Arizona.

S. C. ROGERS, Notary Public and Justice of the Peace, CAMP HUAPAI.

Pioneer Assay Office, WALLAPAI MINING DISTRICT, MINERAL PARK, ARIZONA.

Fred. Williams, Has on hand, at his new Saloon, on north side of Plaza, FINELY-FLAVORED LIQUORS

CAREFULLY SELECTED CIGARS, LARGE, NEW, COMPLETE WAGON and BLACKSMITH SHOPS, Gurley Street, Fronting on Granite.

Medical Notice. DR. PETER THOMAS, Rheumatic Pains, Consumption, And all other Diseases.

Stock Ranches. HORSES, MULES, and OXEN SHED, MILLER & BROS. RANCH, One-half Mile West from Prescott.

CAMPBELL & BUFFUM, Wholesale and Retail Dealers in GENERAL MERCHANDISE, PRESCOTT, ARIZONA.

WORMSER & WERTHEIMER, Wholesale and Retail Dealers in Groceries, Provisions, Clothing, Boots & Shoes, Liquors, Crockery, Hardware, Farming and Mining Implements, Etcetera.

Purcella & Loislion, Have now on hand, at their BRICK STORE, (Opposite the old court), Groceries, Provisions, CLOTHING, BOOTS & SHOES, MINING TOOLS, LIQUORS, &c.

UNK WEED REMEDY OR OREGON REED, made pure, at Dr. Kendall's Drug Store.

ELIUS PRESULIAN RAB, WITH PRO, made pure, at Dr. Kendall's Drug Store.