
I

®()c Canton Sits borate

FafcUshaA M«r ftnwlter rt

(jiHTO*, LlIfOOLX CO„ DA.KOTA

«OIM m Mdf* «tr Mi.—

T«rm« of Subscription j
(I^UPT, on® JMT •. •
OB»COI7, *1* month* 1.00
Oo»*opy, three months 60

py We have adopted the cash lu advanet system,
bsMs.lnftlt much bptter for the patrons, and know-
jg t« b» morn J**irable for the DUblUher.

CARTER BROS., PrBi.RENERS.

FC A. «*•*•*. O. K. CABTCH

A. F. ft A. M.
•ILVKK |1,TA,, LOPO* No. 4, A. F. A A. M. IWn-

u Onmrnnntcatlon Wednesday on or before the full

"ipeeial meeting every second Wednesday after

Regular. w. H. MILLER, 8n. W. M.
A . M. CUPPBTT, Secretary.

COUNTY OFFICERS.
J FT. CAHTF.B, District Attorney.
W. M. OCPPETT, Clerk of District Court.
THORF J. THONSTAD, Register of Deeds and Ex-

elfelc County Clerk.
GEO. W. NATLon, Treasurer.
J. 0. FITZBKRALD, Judgr of Probate.
A P. Dixos, Sheriff.
B.C. JAOOBS, Superintendent of Schools.
A 'ARKMOS, Chairman,)
yt, W. PALMF*. >Co. Commissioners.
H. T. HOOOBOOW)

CANTON P- O. DIRECTORY.
Southern dally mall arrives every day except Bun-

»t 7 A.M. Departs every day except Sunday
it 7 T . M.

northern dally mall arrives every day except Run-
d iy »t 7:00 t>. m . Departs every day except Sun-
liyit 7 a.M.

C»ntou and MUltown mall arrives every Tuesday
and Friday nt l'i M. Doparts same days at 1 p. m.

Canton"& Rii'hlnnd mail arrives every Friday, at
t r. M. Departs every Saturday, at 0 A. M.

Office o^en from 7 A. M. to ? P. M. On Sundays
froui 1 to 2 P. M., and one hour after the mail ar-
iITSI from the North.

JOHN FALDE, Postmaster.

CHURCH DIRFCTORY-
I»ISROPA I. SERVICE- In Canton at the School

iioud'. oh the second nDd fourth Sundays of eoc
Bontli, at 11 o'clock A. M. Beloit School Bouse,
tsme days at 7 o'clock p. m.

Business Cards.
ATTORNEYS.

J. W. CARTER,
A TTOBSET AND COUNSELOR AT LAW,
A Canton, D. T. Office in Court House.

J. W. TAYLOR,
TOBNEY AND COUNSELOR AT LAW akb
NOTARY PUBLIC, Canton, Lincoln county, D.
Office West end Beloit Bridge.

H.A. JERAULD,
AWYEk, Canton, D. T Office in the Court

J House.

C. H. "WINSOR,
A TTORNET AT LAW. Sioux Falls, D. T. Of-
x* flee in Gilbert's building, opposite Cataract
House. Especial attention piid to Business in the
0. S. Land Office. Is also a Land and 0 ollecting
Agent.

PHYSICIANS.

H. SOUTHARD, M. D.,

PHYSICIAN AND SURGEON. Oorner Main i
Sen 8ts., Canton, Lincoln county, D. T.

M. M. CLARK. 31. D.,
PUYSTCIAN AND SURGEON, and V. B. Ex­

amining Surgeon of Pensions, Beloit, Iowa.
Office at residence, west of school house.

HOTELS.

HARLAN HOUSE,

C'ANTOJ*, T>. T.. Main *t„ G. W. ITsrlan Prop'r.
' Splendid accommodations for ali travelers,

•ad guud 3tables in connection with the House.

DIXON HOUSE,
(1ANTON, D. T.; west end Bridge St.; A. V. Dlx-

J on. Proprietor. A commodious, well-arrang-
•4 kottl. Seasonable charges. Good stabliug.

REYNOLDS HOUSE,

BELOIT, IOWA; conveniently situated; near
the EaBt end of the Brldf?e. Stages frona Ee-

tolt, depart from this house daily.

WESTERN HOTEL,

IEMAB9, IOWA, corner f.lh aud Washington
•i streets. 0. H. Diitgemaus. Proprietor, (aiv>

•nsor to M. ThiltRen). A well-funiiBhe.l table, :nd
tlean. siry sleeping rooms. Auiplo Feed aud Liv-
•ry Stablce attached. Exccliei'.t hotel for farmers.
Ttvms moderate.

MISCELLANEOUS

WM. M. CUPPETT,
1>EAL ESTATE & ABSTRACT OFFICE; Will*
•* pay taxes for non-residents. Office at the
COB ft House. Canton, D. T. 7TF

G. W. NAYLOR,
(BOUNTY TREASURER, Canton, D. T. Real
^ Estate scd tax paying business promptly at-
.sndedto. Offlct at Court House. ltf

M. L. SYVERU1),

WATCHMAKER & JEWELER, and dealer In
Clocks, Jewelry, Etc., at Gilbert's store,

3anton, D. T. * 11 kinds of work in my line attended
to promptly »n 1 on short notice.

WRwraisoit-MY WORK.

MRS. E. M. WELLS,
MILLINERY & FANCY OOODS DEALER HAS

Just received, a new t ^ek of the latest styles
of summer Goods, also a supply of most fashionable
Patterns. Orders for Dress and Cloak making will
received prompt attention.

Call early, and see my goods, and learn my prices
bsfore leaving orders elswhere. (26-tf)

Livery and Feed Stable.
—AT—

LOWER CANTON.
W, H. Herman _• - • Prop

NEW BUGGIES" FAST HORSES!

RATES REASONABLE!
-Travelers accommodated with First-class Rigs-

NEW HARNESS SHOP!
(Moore's old stand.)

JOHN W. HE WITT,
—Manufacturer and Dealer in—

•ASNE8S, HALTERS, COLLARS, RIDING
BRIDLES, F.tc., fcc.

Constantly on band a good assortment of Whips,
Lashes, Brushes, Cnrry Combs, Collars, fcc. Will
••11 as cheap as the cheapest. Give him a call.
Canton, Act. 23. f23tf.

~ A. U. BOSS,

Wagon & Carrfege Builder.
- -—Repairing a Speciality.—

DM conctantly nfi hand a good stock of tha best of
end guarantees satisf action cu all his work

>sw;t7 V \.r . '
"^---Orders pwimplly attended to.

O&AIV TAKEN IH BXOHANGE FOB WOBK.

BRIDGE STREET. LOWER CANTON.

UNITSD STA TKS LAHD OFFICE I
... Sioux Falls D. T., Feb. 6, 1879 (
A«red Deranlean. Bunnyside, D. T.

You are hereby notified that the Honorable Com­
missioner of the Geneial Land Office, in a letter

January 17,1879 has adjudged your Timber
*B<ry No. 634 upon 9outh E 'it Quarter Section 14,
AownahipSKBuaceiSO forfeited. You are allowed
*2*7 days from the date of »hi» notice in which to
tW from said decision.

, ^ B. F. CAMPBELL, Register.
•tl-r-«0 d .t, M. WAsvetJEW, Be<*iv»r.

Canton
Evil Nows Rides Fast; While Good News Baits

VOL. I I I . CANTON, 1). T., THURSDAY, FKBRUAUY 20. 187». NO. 42
BELOIT ITEMS. LOCAL MATTERS. Legislative Session tauton, What It. R.

—The change of time on the Pembiua
was postponed until Mond ay next.

Mr. Lane, the Lumber merchant, lu*
received u large supply of lumber of all
kiuds, and is daily reeeiving accessions
b y each train.

—A. B. Carpenter of I3*loit, Wis., visiied
this locality the past week. He anuouue-
es there will be a big sale of property lo-
cati'd in Dakota, Iowa and Wiicousin
at Ueloit, Wis , March 1st., 1S7J).

—The Beloit young ladies have created
quite a sensation on the woman suffrage
question. Who would uot wish to vDte>
after hearing their eloquence on the sub-
ject, in favor of womans rights.

—Miss Mary Rowley, of Beloit, will re.
ceive pupils for instruction upon the Piano
or Organ, and to accommodate village
scholars who have ins'ruments, will give
lessons at their residence if they prefer
The qualifications of Miss Mary are un­
questionable, and we cheerfully commend
lier to the patronage of those who desire
to place their children under the instruc­
tion of a worthy and competent teacher.

hirs ui'o croc-ping m gTuuUiilly.
The red flag is displayed in the east store
of the Supply building, and the Auction
bell sounds in the afternoon and evening.
Sports are reconnoiterina the town, but as
yet have not busted any body but them,
selves. City Express wagon No. 1 peram­
bulates the streets under the guidance of
HermaD. All the hotels send numbers to
the trains and the arrivals and departure
of three daily and two tri-weekly stages,
adds to the bustle, and has helped to rouse
the denizens ol this embryo city to the
fact lhat things are changing and the days
of do-nothing are over.

The contest bctwen the Canton Athene-
um and Beloit Monday Night Club, at the
Canton School House, was indeed a very
enjoyable affair, aud the audience could
not help noticing the maiked improve­
ment of the speakers of both schools in
the short space of time they have been up­
on the rostrum as public speaicers. Both
teachers and parents have good reason to
fell proud of the&e youths who give rare
promise of being able to fill positions of
tru*t and honor in the future of this young
iaud.

The question lordiscssioa was "Should
women be allowed the right of Suffrage?"
The affirmative speakers were Mil* Tup-
per, Mary Itowlev, Florence Rowley, Emi­
ly Leuvitl, Dollie Dixon and Clara Rowley.
The negative speakers were Elmer Sutton,
Henry Loomis, Martin Lyb:irger, George
Harlan, Ilattie Loomis n::d Miss Steel".
The way in which the Beloit girls came
out to battle without the aid of the lords
of creation, showed they meant business.

The Canton ladies had the school house
tastefully decorated with flags, pictures
of welcomc. The exercises be^au with an
appropriate and welcome song. This was
followed by a comic negro sermon in
verse, and the little preacl'er was much
applauded fir his line deliverv.

M iss Mila Tupper then ope.ied the do.
bate in a very able manner. Her remarks,
as usual, showed ample resea'ch and deep
thought, and her points were clear, concise
and full of power.

Mr. Sutton, the other lending disputant,
in his usual graceful manner then begun
the argument on the negative side lie;
speaks well and with no loss for words, ard
next to the argument itself we admire the
forcible mamer with which he clinches
an argument. As one drives a wrought
nail into a timber, turn's over the point,
and remarks "There you are."

Mr. llarlan, in his usual enthusiastic
manner delighted the audience, until he
got the skirts of the ladies nil ti-ngied up
in the intricacies and horrors of the battle
field, and had them fninting away by
scores, amid the blood-stained bayonets
and shrieking shell Then projably
from the very tenor of their situation, or
l'rom some queer, anomalous kiud of sym­
pathy, lie coute-secl to being faint himself
and sat down amidst great applause. His
opponents should have produced their
tans and smelling bottles-

But why particularize, when all did as
charmingly and really seemed to excell
their usual selves in this last engagement.

The songs of the Beloit Club were ad­
mirably selected and adapted t<* excite en­
thusiasm ou the side of the affirmative.

We could not help admiring the extreme
cordiality between the schools. Instead
of being jealous they seemed to be proud
of one anothers attainments. Long may
this happy f'eelag continue Nor could
we get rid of a vague feeling of uneasiness
lest our polls, when we begin to vote be
used for flirtation as well as politics, caus­
ed by Mr. Keeler's inviting Miss. Dolli#
Dixon to accompany liim to tlio polls and
vote, just as soon as he acknowledged him­
self in favor of woman's suffrage. "Fore­
warn ed is forearmed" and Mrs. Keeler
will probably see to it.

Three c'osing cheers for each side were
given with a will aud all departed home
ward feeling their very best.

As a woman we heartily concur with
the decision of the judges, and are glad
the question is exciting interest iu our
land. Like all great reforms the very fact
of its agitation shows that the leaven i3 at
work, which in God's own time will ele­
vate woman to her true standard and
make her man's counselor and helpmate
in putting down evil and bringing nearer
the millennium. A silent power pervades
her very gentleness which will work out
food ia the near future. The deeds .ot a

'lorence Nightingale, the "Angels of
Beuna Vista," and the hundreds of Sisters
of Slercy und others in our war, that hov­
ered like guardian angels over the de-d
and dying in posts of danger, give a deni­
al to herIjeing cowardly aud testify to the
fact that she is ready to take her stand and
do her part unshrinkingly and untiringly.

By Request. ISA M. PIGUTT.

Strayed.

From the premises of the undersiened
October last, 2 horse ponies, one large
size nearly black, white stripe in face, four
white feet, four years old. The other is
very small size, 3 years old, color light
sorrel or cream, fox tail brand on hip, C.
A., has three white leet and a white strip
on face. A liberal reward will be paifl
for their return or information leading to
their recovery. /:*r-

C. S. SotfLE, Agent,
Feb. U,1S70 Beloit. Trtwa.

—Clerk Hubbard of the Council and
Messenger Clark ofthe House acompaaied
their respective bodies on Friday.

--Parties adjacent to the Sioux Falls
market have come here for coal, which
they can obtain cheaper than at the Falls

--Coal became scarce during the Inst
snap, not a pound to b e had of either Bar
row or Carpenter, as their orders failed
to arrive, but on Saturday Dan Carperter
received a small consignment, which re.
iieved present wants, and a riot was pre­
vented

—Judge Brookings was in town upon
Railroad business Friday. The J udge is
now interested in the progress of Sioux
Falls, having lemoyed there from yank-
ton.

—E. G. Ledyard of the Falls remained
oyer Sunday at the Harlan House. He
would have attended church if there hud
been any, but instead he—he—well he
will tell you.

—The Dell Rapids Exponent is the
name of a new paper published at Dell
Rapids, Dak., which we take pleasure in
placing ou our exchange list. It is a neat
and newsy sheet.

—Mr. Thickett, formerlj- from upper
Canton has opened a Boot &, Shoe shop
opposite Wendt's, He is a good workman
and very reasorable. We recommend
him heartily.

-Our citizens were generally disap­
pointed at the non appearance of Governor
H'-ward with the Legislative delegajion
The Sioux Valleyites are exceedingly anx­
ious to greet their executive.

- -Councilman Cuppett returned with
the members after the Banquet hardly
looking at his domicil. He has remained
laiihful at his point during the entiro ses­
sion, and was heartily welcomed by his
friends upon his arrival Friday.

—The funeral services of Albert Knowl-
toc was held &l the Beloit School House,
Sabbath afternoon. He was a pupil of
Miss. Peters, in the Lower Canton District,
and was often spoken of as a bright boy of
a cheerful disposition.

—Through &ome inexcusablo blunder
Col. Wicker and Supt. Mcrchaht were
blockaded In the lower hall of the Court
House during the entertainment and were
not made participants of the enjoyment
they had so generously furnished Lincoln
county people with. It Is to be bineei'ely
regretted although too late to amend.

—The excursion rem mints were as good
as the main supply, as we can vouch for
noon the sampling of a beautiful pyramid
cake presented us, that was '.vepared for
the people by Mrs. G;'o. P. Keeler. We
tender our hearty thanks to the ladies to
who so kindly femcmb Ted an
editor's sweet failing?.

—Two bills introduaed by Mr, Cuppett
that arc of interest to our people have
passed one branch of the legislature and
unquestionably will pass the other house.
One authi.-'-ing Dist. No. 45 to issue
bonds for the purpose of buiklinga school
house, ann the bill authorizing towns in
Lincoln Co. to vote certain amouu of aid
to Railroads.

—The Elite Monthly is a Magazine
worthy the attoution of every lady. The
very latest styles Hue arts and polite liter­
ature are well represented. Price $1.50
per year, 20 cts per number. Smith's il­
lustrated Pattern Bazar is a quarterly only
25 cents per number. A complete fashions
book. Address, A. Burdcttc Smith, P. O
box 5055, New York.

—The only representatives of the press
we had the pleasure of meeting the day of
the excursion was Bro's. Mallalian and
McLarren of the Union Co. Courier and
Foster ot the Jamestown Alert. Messrs
Perkins ot the Sioux City Journal and
Bowen of the Yankton Pres$& JJakotnian
arrived witn the delegation but for some
reason did not favor the dining room with
their presence,

—The joint discussion between the
members of the Beloit ai:d Canton literary
associations held at Cantou was largely at­
tended and pronounced very entertaining
An increasing interest is manifested by
the people of both towns, which is grcati-
fying. Public speaking has has been too
long ana generally neglected in schools
as thousands of grown up men will daily
testify. The principals of our sohools re­
ceive the heartfelt thanks of their respect,
ive communities, in encouraging their pu
pils to the efforts that have proved so
beneficial to the participants, and interest­
ing to auditors.

Go to Hamilton's Gallery in upper Can­
ton for finely retouched Potographs, Tin­
types and other styles ot work. Will re­
main. 10 days. June 19.

23yClothing cheap at Davison Bros.,
Fairview.

1 Bushel Dried Apples at Rowleys,
for $1.00

GO to Rowleys for Furs. He is selling
them at Cost.

A SUIT OF CLOTHES for $6.50 at
Davison Bros., Fairview.

ROWELY will sell youl all kinds of
Winter Goods at Cost for the next 30'day8

Oats, Rye, Corn ar.d Barley wanted at
Rowleys. Highest market pricc will b e
paid.

BUY your Dry Goods, Groceries, Cloth­
ing and Crockery, at Davison Bros., Fair-
view.

FOR the next 80 days Rowley will sell
Gents Underware, 8h*wls, Scarfs and Nu­
bias nt Cost.

Friday last was a day to be remembered
by the Canton aud Lincoln county people
with pleasure, for Canton wus made the
t-ipilol for the day. At 12:40, the excurs­
ion train from Yankton dro>v up to the
depot in Beloit where the citizens awaited
the irrivnls with conveyances for the
Court House, 'llio Band discoursed a
welcome piece while the transfer was be.
ing effected from the coaches to the car­
riages. Capt. Harlan and Arthur Rudolph
acting us mounted mffrshal# then escorted
the line of vehicles to tl>e Court House
where, where the guests alighted and
were received by the reception committee
the lower rooms of the building being
thrown open for general use.

One hundred aud seventeen including
ladies where counted as being of the par­
ty, Judge Bennett our Delegate elect, May-
or VVynn, Dr Livingston, J. Morrison, C.
Edmonds, M. Illadt, Marshal Iteymond,
ex-Marshal Burdick of Yankton, M. Shea >
C. Mallalian and J. McLarrcn of Elk
Point, Sheriff McDonald of Vermillion
were among the number not belonging to
the Legislative body. Some 35 ladies
graccd the occasion with then* attendance
also several gentlemen whose names we
were unable to ascertain Four tables set the
entire length of the Court room were as
tastefully arranged as the skill of the Cau-
ton ladies could devise, at which the
grests were ranged as soon as they were
ready. Congressman Bennett presiding
at the head of one, Speaker Jackson, Pres
idert Walsh and Chaplain Cotfman each
at the remaining three. A welcome was
then extended in behalf of the citizens ot
Canton, to which Mr. Gray of the House
eloquently responded. In the course of
his remarks lie appropriately alluded to
the generous act ot the officers of the Da­
kota Southern lailroad company iu bring­
ing them up the beautiful valley of the*
Sioux, hoped the bill they had just passed
would prove beneficial to them and satis
factory to all parties. At the close of his
response Chaplain Coffman invoked the
blessing of Diety and the dinner was par­
taken of with a spirit that indicated a
hearty relish.

At its close J. W. Taylor, Esq. took ths
stand aud read the following toasts, which
were eloquently and mirthfully responded
to as here designated:
"Dakot* and her LIWK," fonpondcd tivVy ,tu'£g<j
B«nnett.
"Dakota's paat, present future," re«) ondad to by
Pres. Walsh.
'•oioux l ailK," RospouUed to hy Spraker Jaclison
"Yankton," " ' " Air. Bin it.
"Missouri Itiver" " " " Dr, Livingston.
"The black Hills" " " " I)r. Fli.-k.
"Our army" " '• " Major Sharp,
"i.iucoln County" »• " " W. M. Ouppt'tt.
"The Kaxt aud the Wcct Dr. Kuykeuiiall.
"Oantou" " Geo. 1'. Keuler.

"Rocked in the cradle of the deep,'' one
verse of it was finely rendered in song by
Mr. Idell, also at the close of the exercises
he sang a comic Dictchcn song thai elicit
ed much merriment.

Judge Bennett proposed three chccrs
for the Canton people which was loudly
responded to, with the echoes still ringing
the distinguished party rose from iho ta­
ble, and filed out to the 1001113 below
where they donned their wraps, and were
reconveyed to the Cars. Three cheers
were there given for the officers of the
Railroad and the train moved off amid
cheers from the assembled citizens and
the music of the Band. Tims ended one
of the happiest public occasions Canton
ever witnessed.

We are aware that a dull detailed reci­
tal of the principal features is but a feeble
picture of the occurence, and we regret
lhat 1 report deserving could not begivej

I our readers. The happy illusion of Judge
BtnntU to the women's suffrage question
his appeal for a sight of a member ot the
House that did not vote for the bill, and
his happy designation of the father of the
bill Capt. Miner. The spicy, orginal and
pointed response of the discovery of the
raging Vermillion, Capt. Miner. The hu­
morous surroundings attached to Sioux

Falls as related by Speaker Jackson.- -
The brief "Let her flow" spoken by Dr.
Livingston as repense lo the toaet "Mis­
souri River.' The graphic illusions to
the beauties of the Black Hills" made by
Dr. Flick and Judge Kuykendal. The
spirited disclosure of the merits of (•anton
and its progress in bagging and holding
an entire Legislative body, made by G. P
Keeler. The manly response of Mayor
Wynn and Bla dt, all should have been
heard to appreciate the high character of
the entertainment.

The g od results that are to follow this
happy visitation are yet to be seen. Our
guests came from the different settled por­
tions of the great Territory of Dakota,rep­
resentee men, from the Valley of the Red
River of the North, from tho Northern
Pacific, the Blbck Hills, the Missouri aud
the Jim Rivera, men who are judges ol
the inate wealth of a country yet undevel­
oped, and our superior facilities these men
will tell, and their favorable impressions
will unquestionab'y be imparted lo many

others. To these gentleman and to C'.'l -
Wickcr and Mr. Merchant our people will
be placed under lasting obligations, and
but a little time will evidence the fact that
we have been greatly benefited, aside
fr.m the great pleasure we experienced in
entertaining them.

Peinblua
Done.

If a community in gcnerul, wore ever
under more tliau ordinary obligations to a
Railroad corporation, the citizens of Can­
ton, Beloit and the country tributary
thereto, arc to the Dakota Southern and
Pembina.

Previous to its reaching Beloit the only
mark t available for our surplus grain was
LcMars 50 miles distant until the St Paul
road was built to Sioux Falls. The latter
point was fast securing the business, no t
withstanding there was a general fault
finding by Iho farmers. Canton and Be­
loit were unable to secure any of the trade
that belonged legitimately to these places
for the reason 110 market was established
here, nor could there be one to compete
with the Falls or LeMais iu the abscuce
of a railroad. Trade was dull, for the
farmers Kit their money where they re"
ceived it in exchange for their produce.— .
Prospccts were gloomy, and our people
seriously felt the depressed condition of
affairs.

New Years day the last rail of the Pem­
bina extension touched the bank of the
Sioux at Beioit, iimi the Ti-h:grapli an
nouueed to the commercial world that we
were in railroad connection with it.

From that day a rapid aud happy
change has occurred.

The entire traffic of the middle and
western portion ot Lincoln county and a
large portion of Turner county has been
diverted to thi> point. Hundreds of dol­
lars are paid out daiiy by the wheat buy-
els a portion of which of couise is here
left. Lumber and Coal is obtainable one
half cheaper than before, thus saving a
great amount lo the euusumer for two of
the iudispeusiblc articles of Iieed. Rates
nave been arranged so that every article
hither is laid down to the consumer much
chcapcr than heretofore. The merchants
are disposing of thir stocks and daily re­
plenishing. The farmer gets to within
the transportation price of the eastern
markets cash for his wheat, aud his money
is paid in the liquidation of his debts nec­
essarily incurred during the hard times,
and when scarcely a dollar was originally
started into circulation here as a market
town, thousands have been paid out since
the road was given us.

And for these benefits we ere indebted
to President Wicker, Supt. Merchant and
other 0dicers ol the road for their prompt
action in crowding tne extension in mid
winter to a successful termination. The
two excursons they have given Beloit and
Canton has tended to bring these towus
into favorable notice abroad, they have
oceome thus advertised to their great ben­
efit through the generosity and at the ex­
pense of these gentlemen, but we believe
our people appreciate this for there is a
very friendly feeling existing towards the
road and business men in particular con-
sider that as good rates are given them us
they could ask. With the increasing pop-
ularity cemented by friendly relation, the
Pembina officers caii be congratlated up.
cn a succossful future for their road.

—There will be a meeting at the School
House in Dist. No. 29, March 4th, at 7 p.
111., for the purpose of forming a oemetry
association and selecting suitable grounds
for the samo. The citizens of Lincoln and
the western tart of Highland townships
are requested to attend.

By request of citizens,
R. R. MAT.

—The little daughter of Conductor
Merchant met with a serious accident last
Saturday, on the north bound train, at
Portlaudville. Mrs. Me-chant wa3 accour
paning Mrs Soule to Beloit on her remov
al here. The child was standing with her
hand opon the edge of the Express safe,
that the Agent carries upon the train)

when the iron lid came down upon and
severed the thumb from the hand of the
little prattler. Fortunately the tram was
nearing the station at Porlandville, when
medical Hid was iuiiiieuiutuly HUUiUioiied,
ind all was done that could be done to
appease the suffering of the unfortunate.
Mr. Merchant remained at Portlandville
with the mother, whose pleasure trip was
so briefly terminated by this sad accident.
Only those pare. t8 who have passed the
ordeal of like affliction, can realize tho
anguish felt by the father and mother over
he misfortune of their only child, Cora
Bell.

HOME MAJtKTS,

THE NEW GOLD FIELDS.

Lake county the sufferer this time.

Sioux Fall* Iud«p«jdent.

* * * * * Yes that's It. Gold I—
Gold! Hard aud yellow, rich and cold—
is what they claim to have found up ia
Lake county on Herman Luce's claim, iu
the bluffs. Specimens of th- rich aurifer­
ous quartz. wer« brought down to tho city
on Monday by the stage mau aud shown
to our jewelers and chemists for tho pur­
pose ol having the same tested.

J. D. and Tom Brovtn aud others saw
the shining specimens—there was no
ttinted quantity ol'them—and immediately
the lever seized them. They have forsak­
en wives and families and hied away
with all haste to the sceue of the discov­
ery. The incidents of which arc as fol-
follows:

A man by the uamc of Shepherd had
occasion to go some distance from his
claim tor a load of slough hay. On his
way home he stopped for a few moments
near a blutl to rest his team, aud for other
purposes. While gazing carelessly about
him he saw lying near him a piece of rock
that scented to be filled with yellow aud
black streaks. Opon examing it closely
lie say that veins of thisyellow metal rami­
fied the white quartz in all directions, lie
suspected _ this to be gold and eagerly
searched for the specimens, which he says
lie soon found iu abundance. Oil the ar­
rival of the parties from this cit" Mr.
Shepherd refused postlvely to show any
one where the quartz bed was, but said
that it was more than a mile from his
house, aud was located ou vacant laud of
the government. The parties then tried
to induce him to go out and get some
specimens for them, they meanwhile to
remain at the house. Thia he also reftu ed
to to do, but said he would send down
more specimens to Ihcmon Saturday next.
He declares that lie has written to friends
in Wisconsin, and that they will soon be
here and take mining ciaims. Prospec­
tors are out over the prairies there in all
directions searching tor the yellow trcas
ure. The specimens brought into town
are without doubt gonuine gold-bearing
quartr such as is found in the California
miues; but the next question to settle is
whether the mine is a "plant" or a genu-
iue mine. Developments will show up.
the truth in the matter. There is certain.
ly a good deal ot excitement over tho mat
mintor at present, and some of the old time
era say that the prospects are very favora-
able for a rich mine if the specimens
sh<nvn were taken from tho Lake County
bluff. Wo shall see what we may see.

Died.

In Lincoln Township, Fob. 16th, Mrs.
Sarah, wife of Robert Black, aged 36
years.

Mrs. Black was one of the first settlers
here, having been horc six year?. Shb
was a sufl'erer from asthma and lung
troubles, before removing here, and no
doubt her life was prolonged by the
change to this climate. —She was loved
and respected by all who knew her. Nev­
er well, but always cheerful and patient,
even through seasons of adversity, trying
to be strong.

Her pittient resignation under acute suf.
'faring was at times wonderful, and
taught a lesson to all who were about her.
She had loDg been a member of the Prts
byturian church, and it was a matter of
great rcjoicing in the latter days that a
minister had come among us. We shall
never in this little sett'ement forget her
pleasant face and smile, which were only
the outward tokens of a heart at peace
with God, waiting patiently for the sum­
mons to go up higher.

May God comfort her bereaved husband
and the dear, children committed to her
Saviours care with such unfaltering trust!
May he lead them to the beautiful gate
where she is now awaiting and watching
for tbem. As her body is carried from
our sight, we, her neighbors and friends
say with full hearts,

Go spirit of the sainted dead,
Go to thy longed for, happy home,

Tho tears of man are oe'r theo shed,
The voice of Jesus bids thee come!

If life bo not in length of days,
Tn silvered locks or furrowed brow,

But living to the Saviours,
How few haoe lived so long as thou.

Though earth may boast one gem the
loss.

May not e'en Heaven tho riches be,
As myriads on thy footsteps press

To share thy glad eternity.

ADVERTISING RATES.
V:«

iMtMl, Oi*;W
OMteiua IMJM MUD
One-h»lf column.. 11.00 ^Sr00
One-fourth oolamn *.00 11.00
Ono-nlghtb column t.0* tUW . 1&.0O

BuiUm* Card* of «ht Um* or 1«M, | tf jmt
®t««ch additional line, $1.00.

Isgtl advertliiemeuU InMrtad at leg»l
tJT'All advertising aooonntt aattlMd monthly

—. — • • • ̂

Correspondence. v
OorrMpondence nollcltcd from all part*' of

county, on »ny matter* iiartalntnf tolooalnem. A-'i
commuutcflttouR must be accompanied by the inM
era name, not nooeaaartly f»r publication, bat M •
guarantee of good fattb.

JOB PRINTING.
Order* for all kind* of Job Printing promptly at

•od«d to, quickly filled, and iittafaction tunataei

U. S. Mail Route
PROM BELOIT

TO PO RTLAN DVILLI
ria F*mMxna, lima m OuuoM, "

"THE OLD RELIABLE"
r.eavfH the Itapiolda Houae, Beloit, Honda;* at

A. M.; l'ortlaiidville Turaday* 1 r. x., oarrytaa
Freight and Kaprea*.

Baloit and Bock Bapids
ria LAROIIWOOD. thra« tim«* % wmk. Pimm

through the boat part of Lyon (Vmntjr.
A. B. REYNOLDS.

Dakota Southern
-AND-

Sioux City & Pembina
—TIME TABLE.—

Taking Effect Thursday, January 23d, lt)79.
No. 5,

MIXED
-Leave-

.Dlstauoe
from

Sioux OUT

8.00 A. M.
8.3,1 7.7
8.61 12.S
8 63 13'J
9 IS ID U
11 38 24 •*
« 56 99 7

10 20 86 4
10 45 433
11 05 51 7
11 18 14 5
11 40 68 3
13 10 arrive. A4 9

STATIONS

$81oux Oltv
McOook
Jefferson.
Darlajunclon
Joy
Wontlield

{Portlaudville

tOalliope. ...
;Edeu

Auitin
I Fali-vlcw....
tBcloit

No. «.
MIXED

-Arrive.-

8.25 p. M.
4.48
4.ao
i as
* OS
a in
335
soo
ass
215
» 00
1 «o
110 leave.

Traint run on Stout Oity Ttme.

GEO. E. MERCHANT,
t Telegraph Stations. Superintendent.

H a r n e s s S h o p .
T. Kr. TATTERSIIALL

Deals In and mannfaoture* Harneaa. Saddlea atid
erery thing pertaining to this bran oh of baaldea*.

Tfie bent of bar. a i\ <n J *• I <*•
gain* offer* I a«d IXCPctiring.

Work don* with Warrant and OUpateh

Beloit, - Iowa.

F. Barrow
(•uitknntNitaiim

COAL. - COAL.

" 11 f-i;.

MOINGONA CO A h, f? 50
MT. BANK COAL, $7.50 *

LA SALLE COAL,
• '<• " ••.><< U , T ' 'slPF**'';

*4iA
mm AW'
H» baa also 3 first elm :

s''

•' .u. . • \ -•

Top Buggies For Sale Cheap

Apply to T . Barrow, or E. Herman. Canton.

SIOUX VALLEY

B L A C K S M I T H
A N D 8 U O E R .

The undersigned, In view of the time*, from and
after tlita date, submit* to the publlo RedtlCtd
Rates,

I do a general business in my Use, and aim to
please all who patronlie me.

Horse Shoeing a speciality.
CASH DOWN, KioisrT

•O&EUISKT
ax crsoiAb

Shop on Bridge St., - Lower Cmton, D* T*

D.S. GUINTER.
N E W '

F u r n i t u r e S t o r e ,
IN BELOIT. IOWA.

Moingona Coal.

$6.50 per ton, at Davison Broa., •Fair-
view.

Davison Bros, pay the Highest Market
Price for Butter, Eggs, Hides, Furs, and
all kind* of Produce, at Fairriew.

Flour—$2.00 per cwt.
WHEAT—No. 2, CO to 63c; No. S, 50 to

60c.; No. 4, 40 to 50c.
OATH—nr..
Cons- 20c.
POTATOES—30c.
CATTLK— $2.00 @ $2 50.
POHK, $2.50 @ $3.65.
EGGB- HE.
.UUTTKR—10c.
BEANS—$3.00
WOOD—$4.50 <& $6.00
Co.u.-'-Ft. Dodge, $5.00- Moingona

$5.50. LaSallc $7.00.
ClsJ-cag-o. Feb. 11.

WHEAT—No. 2, 88%C; No. 3, 73$£c.
2£Ll-ttr*ki3.3c<»<».

WHEAT—No. 2, 88%c; No. 3. U^c.

For Sale.

I will sell a double-seated and single
seated Buggy, at reasonable ra(fs. Call
theLivery Stable.

. M. II. ITEHMAK.

a^COAL COAL-

I will sell Coal at $5.35 per ton
at my :

•JAMK* A. CAWKWT*W

Call

Herman vVoerz k Co., '
DIAUWIM ;;

FURNITURE OF ALL KItfDS

Tho coupons on the first mortgage
bonds of the Western Union Railroad aud
Milwaukee & Ft. Paul went to protest to-

Vice President Wadsworth, of the
Chicago Milwaukee & St. Paul, said that
his company had nothing to do with the
default, although it owned more than half
of the stock of the company. Th^re are
|3,500,000 of the bonds, which represent
the total funded debt of the company. Mr.
O. A. Thompson, at present in this city to
represent the liquidation of the Glasgow
Bank, holds $2,800,000. Tic has obtained
from the Chicago, Milwaukee & St. Paul
Road a oifttouietii of ihe business of 1878
It show*, he 6ays, that the net earnings
woar close upon $400,000, while the net
annual charge upon the first mortgage is
only $245,000, and he says he will seek ro-
dresa through the courts.

Swan Lake has an Amateur Dramatic
Association.

Middleton people have increased the
price of their lands since tho prospect for
the Milwaukee road passing through their
town is so favorable. / ' , , '

Swan Lake Bra: W. W. Aurner haa
sold his Curtis farm just north of town to
the Giand de Tour Plow company for
$1,000. 1

Prof. Jacobi, tho head of the medical
commission who was sent to Zantizen to
the relief of plague stricken iufferere, has

' -Vir.'W

COFFINS. :
FURNITURE MADE TO

AND REPAIRED.
U /.

ORDER

NOTICE.
U. S. IJAND OFFICE, I

filoui Falls D. T., Feb. 7,1879. (
Complaint having been entered at this Office by

John W. Aldrich against Elmer E. Oilman for
abandoning his Itomestcad Entry No. 5»72, dated
June 1st, W74, upon the South East '4 Section 30,
Township 1)8, Ra.-ge 51 in Lincoln county, Territo­
ry of Dakota, with a view to the cancellation of
said entrj : the said partieo are hereby summoned.
to appear at this Office on th« 7th day of May, 1879,
at 9 o'clock a. in., to respond and furnish testimo­
ny concerning said alleged abandonment.

B. K. CAMP; ZLL, Register.
J. V . WisuBuaN, Beoeivar.

frowlng worn.

Feed Mill.

The undersigned having obtained an ex­
cellent Mill is prepared to giind feed, lor
the farmers at low rates. Give me a call,
at my residence on Saddle Creek.

O. REDFIBLD-

H.C. UNE,
D£AU£B IN

-L "cl ±n. To e x-
ALL KINDS Or BUI LDINO XATEKIAL.

MLOIT, IOWA.

VI-*

i 3;

!ff

I
I
I
S
i

ii

. . .. W;-:

, . - NOTICE. , ;
u.8. Law ama, » »

Sionx Falls D. T., February 10, 1S79.)
Complaint having been onterod at this Office by

H. L..Holli*ter against Arthur F. BodolpU for
abandoning his Homestead Emry No. SM7, dated
llarch 9, 1878, upon the South East M of flection
31, Township 99, Range SO in Linooln Ccranty, Ter­
ritory of Dakota, with a view to th* oaneellatioa of
said entry: the said parties are hereby NMMMI
to oppear at this otteo oi tha 14th day* f Aytfl,
1879, at 9 a'clock a. m., to reepond and fwaWk tae-
timonr eoaoornlng said alleged abandonment.

S #•».tttwaawi
•. was ; • fi M.

\z~rp.

ia

