

JAMESTOWN WEEKLY CALLER.

JAMESTOWN, STUTSMAN COUNTY, D. T., FRIDAY, FEB. 24, 1882

NO 31

AMES R. WINSLOW,
Wholesale and Retail Dealer in
BER. LATH AND SHINGLES,
Doors, Blinds, Mouldings, Building
Paper, &c.
Building Supplies Furnished to Contractors.

D. CURTIN,
JAMESTOWN, - DAKOTA
KEEPS THE
Best, Best and Only Complete Stock of
General Merchandise
In Stutsman county, which he will sell at
the lowest cash price.

R. A. BILL,
Attorney and Counsellor at Law,
AND NOTARY PUBLIC.
Legal Business Promptly Attended to,
Extended Land Claims before the Local and General
Land Offices made a Specialty.
Jamestown, - Dakota.

CHURCHILL & WEBSTER,
Dealers in
GROCERIES,
Canned Goods and Woodware, Flour,
Park and Home,
Tobacco and Cigars,
Drugs, Medicines, and Fancy Goods,
Paints and Oils,
School and Blank Books, Stationery, Lamps and Chimneys
KLAUS' BLOCK, JAMESTOWN.

R. E. WALLACE, Pres. S. K. McGINNIS, V. Pres. A. IVIN, Cashier.
The First National Bank,
JAMESTOWN, DAKOTA.
DIRECTORS:
R. M. WINSLOW,
S. K. McGINNIS,
A. A. ALLEN, of Allen & Dodge,
H. T. BUSH, of Bush & Corwin's Grain Elevator,
R. E. WALLACE,
Capitalist.
Real Estate.
Att'ys at Law.
President.

WHITE & HEWIT,
Attorneys at Law,
U. S. LAND OFFICE ATTORNEYS,
LEGAL BUSINESS AND COLLECTIONS PROMPTLY
ATTENDED TO.
Land Office and Real Estate Business.
Money Lent on Good Security.
Office Grand Floor, Front, Masonic Temple.
J. D. MILLS. —BUCK.

MILLS & BUCK,
Groceries and Meats in all Kinds, Flour and Feed, Boots and Shoes
Gents' Furnishing Goods,
Crockery, Stone and China Ware,
and in fact, everything usually found in a store of
General Merchandise.
A. KLAUS,
Wholesale and Retail Dealer in
Lumber, Lath and Shingles, Sash, Doors, Blinds,
Mouldings, Building Paper,
Paper, &c.
Will always sell as low as the lowest, and will not be undersold.
ALSO MANUFACTURER OF
NEW PROCESS AND FAMILY FLOUR, FEED, ETC., ETC.
BRANDS "GOLDEN NORTHWEST" AND "HOME COMFORT."
Will exchange Flour and Feed with Farmers, allowing the highest market price for wheat
and sell them flour and feed at wholesale prices. Grind any kind
of feed at 3 cents per bushel.

EMPIRE STORE!
4th Ave. Next Door to Masonic Hall.
L. DU BUISSON, Proprietor,
Dealer in GENERAL MERCHANDISE
Good Goods, Square Dealing and Lowest Prices

RAISE SHEEP.
The Alert is pleased to learn that several parties contemplating going into the sheep business this year in Stutsman county, one tract of land north of Jamestown having been purchased for that avowed purpose. Thus far the experience of those who have experimented in this branch of industry has been uniformly successful. Mr. Van Dyke has had a flock of the Troy farm for two or more years and finds they are profitable in a pecuniary sense, and are subject to no more diseases here than in Kansas or Texas. Mr. Adams has a flock of four hundred at the Spiritwood Farm and reports the same. A visit to his sheep barn at the present time would go far toward convincing our farmers that there is something else besides No. 1 hard to be raised on these broad prairies.

THE MOUSE RIVER COUNTRY.
The Bismarck Tribune is laboring hard to get up a boom for the Mouse river region, and deserves success. Its last suggestion is to erect canning works on the banks of the river and put up brain food for the balance of the world. This is a magnificent scheme indeed and well worthy the fertile brain of the editor of that enterprising journal. But when the Tribune endeavors to make people think that Bismarck is the present and future outfitting point for that country it has undertaken a large job, and one in which it can have no ultimate hope of success. Jamestown is now and ever will be the point from which parties destined to the valley of the Mouse must go. A railroad is already in course of construction from here; it is one hundred miles near the market from which all products of that country must go to and supplies come from, and these are facts which are so well known as to need no explanation from the Alert. The Mouse river country is undoubtedly rich in minerals, timber, grass and an splendid soil, and in a short time will be developed by hardy pioneers. Already parties are here preparing to go there in the spring, and many more will come from the states for the same purpose.

DANGERS OF SENTIMENT.
The masses seem to be excited by wild causes which related to beauty with fragrant flowers the odors of condemned murderers, and to shower upon the foul masses tender words of sympathy. He received a check which all lovers of even-handed justice hope may prove permanent. For some time past, Miss Mary Willis, an estimable young lady has been a regular Sunday visitor to the San Francisco jail, going in the interest of the Fruit and Flower Mission, seeking to reform the hardened criminals. Under the mistaken idea of doing good she visited the jail regularly to fawn upon and pet the abandoned inmates confined therein. During her visits she met the red handed wife murderer, Grotting, and his story and became interested in the wretch to such an extent that she learned to love him, took him flowers and fruits, carried his infant child born to him by the poor woman he so atrociously murdered into the gloominess of the jail, and in hundreds of ways made the life of the felon bearable. It is needless to say that Grotting encouraged the misguided woman's passion. The result was the marriage of the couple on the 4th inst. the ceremony having been performed in the jail. It would seem impossible to find anyone mean enough to perform a ceremony whereby a poor infatuated girl should be tied to a convicted murderer just sentenced to 10 years imprisonment, yet such a person was found and the ceremony performed. The marriage, it is hoped, is void under a section of California's Penal Code, but whether void or binding it is enough to arouse the indignation of many earnest but misguided people who sympathize with hardened criminals to such an extent as to almost lionize them. The unfortunate should receive our sympathy, but cold blooded murderers are not fit associates for virtuous women. Our criminals should be made to feel the atrocity of their crimes, and this can never be done by petting them as seems to be the fashion in many of our large cities. If Miss Willis' fate will cause a halt in our sickening sentimentality towards criminals, her humiliation will not have been in vain.

ADMISSION OF DAKOTA.
The sub-committee on territories has unanimously agreed upon a bill to provide for the admission as a state, with the name Dakota, of all that part of Dakota south of the 43rd parallel. The bill provides that the constitutional convention shall be composed of 120 members, that the constitution to be adopted shall be republican in form and guarantee civil and political rights to all except Indians not taxed; that perfect toleration of religious sentiment and freedom of religious worship shall be secured; that all right and title to unappropriated public lands shall be disclaimed; that lands of non-residents shall not be taxed higher than those of residents and that the bonded debt incurred by the territory of Dakota for building of a penitentiary and insane asylum shall be assumed and paid by the State of Dakota. The sixteenth and thirty-sixth sections of public land in every township are granted to the state for the support of common schools. Fifty

sections are given for capital buildings and ninety sections for the endowment of an agricultural college. The proceeds of the sale of salt springs go to the common schools as likewise five per cent. of the net proceeds of the sale of public lands. The minimum price for the sale of school lands has been fixed at five dollars per acre. Provisions are also made for the formation of new United States judicial districts. Finally the bill provides that all that portion of the territory lying north of the 43rd parallel shall be formed into a new territory. The bill has been reported to the house and action on it is expected soon. Great ease has been taken in drawing the bill and many confident looks for its passage. While this is among the uncertainties all are hopeful that the territory will be divided.

The village ordinance relating to peddling receives a pretty severe shaking up at the hands of the Fargo Republicans, and the Alert agrees to state that it cannot conscientiously defend it in this instance. The sentiment of a majority of our people was and is today against the imposing of the fine in question. There is a means of redress open to the gentleman who was fined, and if he has been wronged, and in the opinion of many he has, he should see to it that he is righted.

Minnesota Journal: Perhaps it would be well for the Dakota brethren to drop all effort to secure admission at this session of congress, and concentrate their efforts upon the division of the territory. Admission can very well wait, but division cannot. North Dakota needs a separate territorial organization immediately, in order to enable her to proceed comfortably upon her grand destiny.

Texas invites the Hebrews' exiles from Russia to settle with her borders and as an inducement offers part of her public domain.

Gov. Ordway is still in Washington attending the Potomac canal bill. He is paid by the government to act as governor of Dakota, but it seems as if he will attend to no other business than that of Dakota's lot. The Executive Secretary Lind is attending to the governor's duties at home, and is attending to the duties of a legislator. When Secretary Hand was defeated in his efforts to be promoted to the position of governor, he doubtless felt a keen sense of his failure. He would not be out of place for him to be given the salary of governor in addition to that of secretary for the time in which he has performed double duty.—Press and Dakota.

On Friday, a new cattle car built in Cincinnati arrived at St. Paul for the Northern Pacific railroad company, and was loaded for its trial trip with domestic cattle for Fargo. The car is made of iron and divided into stalls and fitted with apparatus for feeding and watering cattle en route, and said to be a great improvement over anything ever before put upon wheels for the purpose. The car will probably arrive here some time today, and after being unloading will be sent to Miles City, where it will be loaded with twenty head of selected Montana cattle.

Territorial Tattle.
Salem calls for a cremery.
Chamberlain is trying on the measles.
Railroad excitement is running high at Crystal.
Excavations are being made for the Great Forks railroad.
Steps are being taken to organize a Masonic lodge at Gratton.
Six new saloons were licensed in Grand Forks county yesterday.
Parker has a dramatic club. The "Ticket of Leave" club will meet at the Grand Hotel on Saturday night, and will be becoming famous as a gambling rendezvous.
John Cook and Skinny Frost, light weight pugilists from Fort Totten, fought yesterday for \$200 a side. Frost lost one of his eyes and likewise the victory.
Mrs. J. E. Wiklund, who absconded from Emerson with J. Melaine and stole \$2000, has been traced to Minneapolis, where the trail was lost.
A son of Nels Nelson, of Salem, loaded an old army musket for practice on a young boy named Harry, and the ball went through the forehead, disjuncting both bones of the thumb, and tearing out the cord.
The Huron Times says: "Not a train comes that does not carry a dozen or more of honest, intelligent men, from many different states, seeking homes among us. The influx of settlers is certainly becoming famous as a gambling rendezvous.
John Cook and Skinny Frost, light weight pugilists from Fort Totten, fought yesterday for \$200 a side. Frost lost one of his eyes and likewise the victory.
Mrs. J. E. Wiklund, who absconded from Emerson with J. Melaine and stole \$2000, has been traced to Minneapolis, where the trail was lost.
A son of Nels Nelson, of Salem, loaded an old army musket for practice on a young boy named Harry, and the ball went through the forehead, disjuncting both bones of the thumb, and tearing out the cord.
The Huron Times says: "Not a train comes that does not carry a dozen or more of honest, intelligent men, from many different states, seeking homes among us. The influx of settlers is certainly becoming famous as a gambling rendezvous.

CAPITAL CITY.
A Plain Statement of Facts Connected With Jamestown.
An Eastern Town Hacked up by Western Enterprise.
That Jamestown is destined to become a large city in the near future, is admitted by all acquainted with her history. Even her rivals, when forced to speak, concede this. They no longer sneer derisively at her towers and prospects. Indeed many of them have quietly invested in her town lots, knowing full well that throughout the length and breadth of Dakota there is no town more richly endowed with brighter prospects for the future. The "Hillman lot on the James" has grown into a large real estate, and the city has grown to a town settled by thirty cultured people from the best communities in the East. The population of the town is estimated to be about 1,000, and is daily increasing. The town has a fine business and residential buildings, a graded street, a daily morning newspaper containing news from all parts of the world, one monthly and two weekly papers, four hotels, a first class opera house, a variety of manufacturing interests among which are a mammoth flour mill, extensive brewery and distillery, railroad shops, and sawmills, large lumber yards, prosperous merchants and professional men and most of the elements that go to make a city. The city is rapidly acquiring the character that brick buildings are taking the place of wooden structures which mark the earlier years of a village. Its limits have expanded, and its population is increasing to such an extent that the town no longer accommodates its patrons. Her growth has been steady from the start at first slow, at present fairly leaping. Her population is estimated to be about 1,000, and is daily increasing. The town has a fine business and residential buildings, a graded street, a daily morning newspaper containing news from all parts of the world, one monthly and two weekly papers, four hotels, a first class opera house, a variety of manufacturing interests among which are a mammoth flour mill, extensive brewery and distillery, railroad shops, and sawmills, large lumber yards, prosperous merchants and professional men and most of the elements that go to make a city. The city is rapidly acquiring the character that brick buildings are taking the place of wooden structures which mark the earlier years of a village. Its limits have expanded, and its population is increasing to such an extent that the town no longer accommodates its patrons. Her growth has been steady from the start at first slow, at present fairly leaping. Her population is estimated to be about 1,000, and is daily increasing. The town has a fine business and residential buildings, a graded street, a daily morning newspaper containing news from all parts of the world, one monthly and two weekly papers, four hotels, a first class opera house, a variety of manufacturing interests among which are a mammoth flour mill, extensive brewery and distillery, railroad shops, and sawmills, large lumber yards, prosperous merchants and professional men and most of the elements that go to make a city. The city is rapidly acquiring the character that brick buildings are taking the place of wooden structures which mark the earlier years of a village. Its limits have expanded, and its population is increasing to such an extent that the town no longer accommodates its patrons. Her growth has been steady from the start at first slow, at present fairly leaping. Her population is estimated to be about 1,000, and is daily increasing. The town has a fine business and residential buildings, a graded street, a daily morning newspaper containing news from all parts of the world, one monthly and two weekly papers, four hotels, a first class opera house, a variety of manufacturing interests among which are a mammoth flour mill, extensive brewery and distillery, railroad shops, and sawmills, large lumber yards, prosperous merchants and professional men and most of the elements that go to make a city. The city is rapidly acquiring the character that brick buildings are taking the place of wooden structures which mark the earlier years of a village. Its limits have expanded, and its population is increasing to such an extent that the town no longer accommodates its patrons. Her growth has been steady from the start at first slow, at present fairly leaping. Her population is estimated to be about 1,000, and is daily increasing. The town has a fine business and residential buildings, a graded street, a daily morning newspaper containing news from all parts of the world, one monthly and two weekly papers, four hotels, a first class opera house, a variety of manufacturing interests among which are a mammoth flour mill, extensive brewery and distillery, railroad shops, and sawmills, large lumber yards, prosperous merchants and professional men and most of the elements that go to make a city. The city is rapidly acquiring the character that brick buildings are taking the place of wooden structures which mark the earlier years of a village. Its limits have expanded, and its population is increasing to such an extent that the town no longer accommodates its patrons. Her growth has been steady from the start at first slow, at present fairly leaping. Her population is estimated to be about 1,000, and is daily increasing. The town has a fine business and residential buildings, a graded street, a daily morning newspaper containing news from all parts of the world, one monthly and two weekly papers, four hotels, a first class opera house, a variety of manufacturing interests among which are a mammoth flour mill, extensive brewery and distillery, railroad shops, and sawmills, large lumber yards, prosperous merchants and professional men and most of the elements that go to make a city. The city is rapidly acquiring the character that brick buildings are taking the place of wooden structures which mark the earlier years of a village. Its limits have expanded, and its population is increasing to such an extent that the town no longer accommodates its patrons. Her growth has been steady from the start at first slow, at present fairly leaping. Her population is estimated to be about 1,000, and is daily increasing. The town has a fine business and residential buildings, a graded street, a daily morning newspaper containing news from all parts of the world, one monthly and two weekly papers, four hotels, a first class opera house, a variety of manufacturing interests among which are a mammoth flour mill, extensive brewery and distillery, railroad shops, and sawmills, large lumber yards, prosperous merchants and professional men and most of the elements that go to make a city. The city is rapidly acquiring the character that brick buildings are taking the place of wooden structures which mark the earlier years of a village. Its limits have expanded, and its population is increasing to such an extent that the town no longer accommodates its patrons. Her growth has been steady from the start at first slow, at present fairly leaping. Her population is estimated to be about 1,000, and is daily increasing. The town has a fine business and residential buildings, a graded street, a daily morning newspaper containing news from all parts of the world, one monthly and two weekly papers, four hotels, a first class opera house, a variety of manufacturing interests among which are a mammoth flour mill, extensive brewery and distillery, railroad shops, and sawmills, large lumber yards, prosperous merchants and professional men and most of the elements that go to make a city. The city is rapidly acquiring the character that brick buildings are taking the place of wooden structures which mark the earlier years of a village. Its limits have expanded, and its population is increasing to such an extent that the town no longer accommodates its patrons. Her growth has been steady from the start at first slow, at present fairly leaping. Her population is estimated to be about 1,000, and is daily increasing. The town has a fine business and residential buildings, a graded street, a daily morning newspaper containing news from all parts of the world, one monthly and two weekly papers, four hotels, a first class opera house, a variety of manufacturing interests among which are a mammoth flour mill, extensive brewery and distillery, railroad shops, and sawmills, large lumber yards, prosperous merchants and professional men and most of the elements that go to make a city. The city is rapidly acquiring the character that brick buildings are taking the place of wooden structures which mark the earlier years of a village. Its limits have expanded, and its population is increasing to such an extent that the town no longer accommodates its patrons. Her growth has been steady from the start at first slow, at present fairly leaping. Her population is estimated to be about 1,000, and is daily increasing. The town has a fine business and residential buildings, a graded street, a daily morning newspaper containing news from all parts of the world, one monthly and two weekly papers, four hotels, a first class opera house, a variety of manufacturing interests among which are a mammoth flour mill, extensive brewery and distillery, railroad shops, and sawmills, large lumber yards, prosperous merchants and professional men and most of the elements that go to make a city. The city is rapidly acquiring the character that brick buildings are taking the place of wooden structures which mark the earlier years of a village. Its limits have expanded, and its population is increasing to such an extent that the town no longer accommodates its patrons. Her growth has been steady from the start at first slow, at present fairly leaping. Her population is estimated to be about 1,000, and is daily increasing. The town has a fine business and residential buildings, a graded street, a daily morning newspaper containing news from all parts of the world, one monthly and two weekly papers, four hotels, a first class opera house, a variety of manufacturing interests among which are a mammoth flour mill, extensive brewery and distillery, railroad shops, and sawmills, large lumber yards, prosperous merchants and professional men and most of the elements that go to make a city. The city is rapidly acquiring the character that brick buildings are taking the place of wooden structures which mark the earlier years of a village. Its limits have expanded, and its population is increasing to such an extent that the town no longer accommodates its patrons. Her growth has been steady from the start at first slow, at present fairly leaping. Her population is estimated to be about 1,000, and is daily increasing. The town has a fine business and residential buildings, a graded street, a daily morning newspaper containing news from all parts of the world, one monthly and two weekly papers, four hotels, a first class opera house, a variety of manufacturing interests among which are a mammoth flour mill, extensive brewery and distillery, railroad shops, and sawmills, large lumber yards, prosperous merchants and professional men and most of the elements that go to make a city. The city is rapidly acquiring the character that brick buildings are taking the place of wooden structures which mark the earlier years of a village. Its limits have expanded, and its population is increasing to such an extent that the town no longer accommodates its patrons. Her growth has been steady from the start at first slow, at present fairly leaping. Her population is estimated to be about 1,000, and is daily increasing. The town has a fine business and residential buildings, a graded street, a daily morning newspaper containing news from all parts of the world, one monthly and two weekly papers, four hotels, a first class opera house, a variety of manufacturing interests among which are a mammoth flour mill, extensive brewery and distillery, railroad shops, and sawmills, large lumber yards, prosperous merchants and professional men and most of the elements that go to make a city. The city is rapidly acquiring the character that brick buildings are taking the place of wooden structures which mark the earlier years of a village. Its limits have expanded, and its population is increasing to such an extent that the town no longer accommodates its patrons. Her growth has been steady from the start at first slow, at present fairly leaping. Her population is estimated to be about 1,000, and is daily increasing. The town has a fine business and residential buildings, a graded street, a daily morning newspaper containing news from all parts of the world, one monthly and two weekly papers, four hotels, a first class opera house, a variety of manufacturing interests among which are a mammoth flour mill, extensive brewery and distillery, railroad shops, and sawmills, large lumber yards, prosperous merchants and professional men and most of the elements that go to make a city. The city is rapidly acquiring the character that brick buildings are taking the place of wooden structures which mark the earlier years of a village. Its limits have expanded, and its population is increasing to such an extent that the town no longer accommodates its patrons. Her growth has been steady from the start at first slow, at present fairly leaping. Her population is estimated to be about 1,000, and is daily increasing. The town has a fine business and residential buildings, a graded street, a daily morning newspaper containing news from all parts of the world, one monthly and two weekly papers, four hotels, a first class opera house, a variety of manufacturing interests among which are a mammoth flour mill, extensive brewery and distillery, railroad shops, and sawmills, large lumber yards, prosperous merchants and professional men and most of the elements that go to make a city. The city is rapidly acquiring the character that brick buildings are taking the place of wooden structures which mark the earlier years of a village. Its limits have expanded, and its population is increasing to such an extent that the town no longer accommodates its patrons. Her growth has been steady from the start at first slow, at present fairly leaping. Her population is estimated to be about 1,000, and is daily increasing. The town has a fine business and residential buildings, a graded street, a daily morning newspaper containing news from all parts of the world, one monthly and two weekly papers, four hotels, a first class opera house, a variety of manufacturing interests among which are a mammoth flour mill, extensive brewery and distillery, railroad shops, and sawmills, large lumber yards, prosperous merchants and professional men and most of the elements that go to make a city. The city is rapidly acquiring the character that brick buildings are taking the place of wooden structures which mark the earlier years of a village. Its limits have expanded, and its population is increasing to such an extent that the town no longer accommodates its patrons. Her growth has been steady from the start at first slow, at present fairly leaping. Her population is estimated to be about 1,000, and is daily increasing. The town has a fine business and residential buildings, a graded street, a daily morning newspaper containing news from all parts of the world, one monthly and two weekly papers, four hotels, a first class opera house, a variety of manufacturing interests among which are a mammoth flour mill, extensive brewery and distillery, railroad shops, and sawmills, large lumber yards, prosperous merchants and professional men and most of the elements that go to make a city. The city is rapidly acquiring the character that brick buildings are taking the place of wooden structures which mark the earlier years of a village. Its limits have expanded, and its population is increasing to such an extent that the town no longer accommodates its patrons. Her growth has been steady from the start at first slow, at present fairly leaping. Her population is estimated to be about 1,000, and is daily increasing. The town has a fine business and residential buildings, a graded street, a daily morning newspaper containing news from all parts of the world, one monthly and two weekly papers, four hotels, a first class opera house, a variety of manufacturing interests among which are a mammoth flour mill, extensive brewery and distillery, railroad shops, and sawmills, large lumber yards, prosperous merchants and professional men and most of the elements that go to make a city. The city is rapidly acquiring the character that brick buildings are taking the place of wooden structures which mark the earlier years of a village. Its limits have expanded, and its population is increasing to such an extent that the town no longer accommodates its patrons. Her growth has been steady from the start at first slow, at present fairly leaping. Her population is estimated to be about 1,000, and is daily increasing. The town has a fine business and residential buildings, a graded street, a daily morning newspaper containing news from all parts of the world, one monthly and two weekly papers, four hotels, a first class opera house, a variety of manufacturing interests among which are a mammoth flour mill, extensive brewery and distillery, railroad shops, and sawmills, large lumber yards, prosperous merchants and professional men and most of the elements that go to make a city. The city is rapidly acquiring the character that brick buildings are taking the place of wooden structures which mark the earlier years of a village. Its limits have expanded, and its population is increasing to such an extent that the town no longer accommodates its patrons. Her growth has been steady from the start at first slow, at present fairly leaping. Her population is estimated to be about 1,000, and is daily increasing. The town has a fine business and residential buildings, a graded street, a daily morning newspaper containing news from all parts of the world, one monthly and two weekly papers, four hotels, a first class opera house, a variety of manufacturing interests among which are a mammoth flour mill, extensive brewery and distillery, railroad shops, and sawmills, large lumber yards, prosperous merchants and professional men and most of the elements that go to make a city. The city is rapidly acquiring the character that brick buildings are taking the place of wooden structures which mark the earlier years of a village. Its limits have expanded, and its population is increasing to such an extent that the town no longer accommodates its patrons. Her growth has been steady from the start at first slow, at present fairly leaping. Her population is estimated to be about 1,000, and is daily increasing. The town has a fine business and residential buildings, a graded street, a daily morning newspaper containing news from all parts of the world, one monthly and two weekly papers, four hotels, a first class opera house, a variety of manufacturing interests among which are a mammoth flour mill, extensive brewery and distillery, railroad shops, and sawmills, large lumber yards, prosperous merchants and professional men and most of the elements that go to make a city. The city is rapidly acquiring the character that brick buildings are taking the place of wooden structures which mark the earlier years of a village. Its limits have expanded, and its population is increasing to such an extent that the town no longer accommodates its patrons. Her growth has been steady from the start at first slow, at present fairly leaping. Her population is estimated to be about 1,000, and is daily increasing. The town has a fine business and residential buildings, a graded street, a daily morning newspaper containing news from all parts of the world, one monthly and two weekly papers, four hotels, a first class opera house, a variety of manufacturing interests among which are a mammoth flour mill, extensive brewery and distillery, railroad shops, and sawmills, large lumber yards, prosperous merchants and professional men and most of the elements that go to make a city. The city is rapidly acquiring the character that brick buildings are taking the place of wooden structures which mark the earlier years of a village. Its limits have expanded, and its population is increasing to such an extent that the town no longer accommodates its patrons. Her growth has been steady from the start at first slow, at present fairly leaping. Her population is estimated to be about 1,000, and is daily increasing. The town has a fine business and residential buildings, a graded street, a daily morning newspaper containing news from all parts of the world, one monthly and two weekly papers, four hotels, a first class opera house, a variety of manufacturing interests among which are a mammoth flour mill, extensive brewery and distillery, railroad shops, and sawmills, large lumber yards, prosperous merchants and professional men and most of the elements that go to make a city. The city is rapidly acquiring the character that brick buildings are taking the place of wooden structures which mark the earlier years of a village. Its limits have expanded, and its population is increasing to such an extent that the town no longer accommodates its patrons. Her growth has been steady from the start at first slow, at present fairly leaping. Her population is estimated to be about 1,000, and is daily increasing. The town has a fine business and residential buildings, a graded street, a daily morning newspaper containing news from all parts of the world, one monthly and two weekly papers, four hotels, a first class opera house, a variety of manufacturing interests among which are a mammoth flour mill, extensive brewery and distillery, railroad shops, and sawmills, large lumber yards, prosperous merchants and professional men and most of the elements that go to make a city. The city is rapidly acquiring the character that brick buildings are taking the place of wooden structures which mark the earlier years of a village. Its limits have expanded, and its population is increasing to such an extent that the town no longer accommodates its patrons. Her growth has been steady from the start at first slow, at present fairly leaping. Her population is estimated to be about 1,000, and is daily increasing. The town has a fine business and residential buildings, a graded street, a daily morning newspaper containing news from all parts of the world, one monthly and two weekly papers, four hotels, a first class opera house, a variety of manufacturing interests among which are a mammoth flour mill, extensive brewery and distillery, railroad shops, and sawmills, large lumber yards, prosperous merchants and professional men and most of the elements that go to make a city. The city is rapidly acquiring the character that brick buildings are taking the place of wooden structures which mark the earlier years of a village. Its limits have expanded, and its population is increasing to such an extent that the town no longer accommodates its patrons. Her growth has been steady from the start at first slow, at present fairly leaping. Her population is estimated to be about 1,000, and is daily increasing. The town has a fine business and residential buildings, a graded street, a daily morning newspaper containing news from all parts of the world, one monthly and two weekly papers, four hotels, a first class opera house, a variety of manufacturing interests among which are a mammoth flour mill, extensive brewery and distillery, railroad shops, and sawmills, large lumber yards, prosperous merchants and professional men and most of the elements that go to make a city. The city is rapidly acquiring the character that brick buildings are taking the place of wooden structures which mark the earlier years of a village. Its limits have expanded, and its population is increasing to such an extent that the town no longer accommodates its patrons. Her growth has been steady from the start at first slow, at present fairly leaping. Her population is estimated to be about 1,000, and is daily increasing. The town has a fine business and residential buildings, a graded street, a daily morning newspaper containing news from all parts of the world, one monthly and two weekly papers, four hotels, a first class opera house, a variety of manufacturing interests among which are a mammoth flour mill, extensive brewery and distillery, railroad shops, and sawmills, large lumber yards, prosperous merchants and professional men and most of the elements that go to make a city. The city is rapidly acquiring the character that brick buildings are taking the place of wooden structures which mark the earlier years of a village. Its limits have expanded, and its population is increasing to such an extent that the town no longer accommodates its patrons. Her growth has been steady from the start at first slow, at present fairly leaping. Her population is estimated to be about 1,000, and is daily increasing. The town has a fine business and residential buildings, a graded street, a daily morning newspaper containing news from all parts of the world, one monthly and two weekly papers, four hotels, a first class opera house, a variety of manufacturing interests among which are a mammoth flour mill, extensive brewery and distillery, railroad shops, and sawmills, large lumber yards, prosperous merchants and professional men and most of the elements that go to make a city. The city is rapidly acquiring the character that brick buildings are taking the place of wooden structures which mark the earlier years of a village. Its limits have expanded, and its population is increasing to such an extent that the town no longer accommodates its patrons. Her growth has been steady from the start at first slow, at present fairly leaping. Her population is estimated to be about 1,000, and is daily increasing. The town has a fine business and residential buildings, a graded street, a daily morning newspaper containing news from all parts of the world, one monthly and two weekly papers, four hotels, a first class opera house, a variety of manufacturing interests among which are a mammoth flour mill, extensive brewery and distillery, railroad shops, and sawmills, large lumber yards, prosperous merchants and professional men and most of the elements that go to make a city. The city is rapidly acquiring the character that brick buildings are taking the place of wooden structures which mark the earlier years of a village. Its limits have expanded, and its population is increasing to such an extent that the town no longer accommodates its patrons. Her growth has been steady from the start at first slow, at present fairly leaping. Her population is estimated to be about 1,000, and is daily increasing. The town has a fine business and residential buildings, a graded street, a daily morning newspaper containing news from all parts of the world, one monthly and two weekly papers, four hotels, a first class opera house, a variety of manufacturing interests among which are a mammoth flour mill, extensive brewery and distillery, railroad shops, and sawmills, large lumber yards, prosperous merchants and professional men and most of the elements that go to make a city. The city is rapidly acquiring the character that brick buildings are taking the place of wooden structures which mark the earlier years of a village. Its limits have expanded, and its population is increasing to such an extent that the town no longer accommodates its patrons. Her growth has been steady from the start at first slow, at present fairly leaping. Her population is estimated to be about 1,000, and is daily increasing. The town has a fine business and residential buildings, a graded street, a daily morning newspaper containing news from all parts of the world, one monthly and two weekly papers, four hotels, a first class opera house, a variety of manufacturing interests among which are a mammoth flour mill, extensive brewery and distillery, railroad shops, and sawmills, large lumber yards, prosperous merchants and professional men and most of the elements that go to make a city. The city is rapidly acquiring the character that brick buildings are taking the place of wooden structures which mark the earlier years of a village. Its limits have expanded, and its population is increasing to such an extent that the town no longer accommodates its patrons. Her growth has been steady from the start at first slow, at present fairly leaping. Her population is estimated to be about 1,000, and is daily increasing. The town has a fine business and residential buildings, a graded street, a daily morning newspaper containing news from all parts of the world, one monthly and two weekly papers, four hotels, a first class opera house, a variety of manufacturing interests among which are a mammoth flour mill, extensive brewery and distillery, railroad shops, and sawmills, large lumber yards, prosperous merchants and professional men and most of the elements that go to make a city. The city is rapidly acquiring the character that brick buildings are taking the place of wooden structures which mark the earlier years of a village. Its limits have expanded, and its population is increasing to such an extent that the town no longer accommodates its patrons. Her growth has been steady from the start at first slow, at present fairly leaping. Her population is estimated to be about 1,000, and is daily increasing. The town has a fine business and residential buildings, a graded street, a daily morning newspaper containing news from all parts of the world, one monthly and two weekly papers, four hotels, a first class opera house, a variety of manufacturing interests among which are a mammoth flour mill, extensive brewery and distillery, railroad shops, and sawmills, large lumber yards, prosperous merchants and professional men and most of the elements that go to make a city. The city is rapidly acquiring the character that brick buildings are taking the place of wooden structures which mark the earlier years of a village. Its limits have expanded, and its population is increasing to such an extent that the town no longer accommodates its patrons. Her growth has been steady from the start at first slow, at present fairly leaping. Her population is estimated to be about 1,000, and is daily increasing. The town has a fine business and residential buildings, a graded street, a daily morning newspaper containing news from all parts of the world, one monthly and two weekly papers, four hotels, a first class opera house, a variety of manufacturing interests among which are a mammoth flour mill, extensive brewery and distillery, railroad shops, and sawmills, large lumber yards, prosperous merchants and professional men and most of the elements that go to make a city. The city is rapidly acquiring the character that brick buildings are taking the place of wooden structures which mark the earlier years of a village. Its limits have expanded, and its population is increasing to such an extent that the town no longer accommodates its patrons. Her growth has been steady from the start at first slow, at present fairly leaping. Her population is estimated to be about 1,000, and is daily increasing. The town has a fine business and residential buildings, a graded street, a daily morning newspaper containing news from all parts of the world, one monthly and two weekly papers, four hotels, a first class opera house, a variety of manufacturing interests among which are a mammoth flour mill, extensive brewery and distillery, railroad shops, and sawmills, large lumber yards, prosperous merchants and professional men and most of the elements that go to make a city. The city is rapidly acquiring the character that brick buildings are taking the place of wooden structures which mark the earlier years of a village. Its limits have expanded, and its population is increasing to such an extent that the town no longer accommodates its patrons. Her growth has been steady from the start at first slow, at present fairly leaping. Her population is estimated to be about 1,000, and is daily increasing. The town has a fine business and residential buildings, a graded street, a daily morning newspaper containing news from all parts of the world, one monthly and two weekly papers, four hotels, a first class opera house, a variety of manufacturing interests among which are a mammoth flour mill, extensive brewery and distillery, railroad shops, and sawmills, large lumber yards, prosperous merchants and professional men and most of the elements that go to make a city. The city is rapidly acquiring the character that brick buildings are taking the place of wooden structures which mark the earlier years of a village. Its limits have expanded, and its population is increasing to such an extent that the town no longer accommodates its patrons. Her growth has been steady from the start at first slow, at present fairly leaping. Her population is estimated to be about 1,000, and is daily increasing. The town has a fine business and residential buildings, a graded street, a daily morning newspaper containing news from all parts of the world, one monthly and two weekly papers, four hotels, a first class opera house, a variety of manufacturing interests among which are a mammoth flour mill, extensive brewery and distillery, railroad shops, and sawmills, large lumber yards, prosperous merchants and professional men and most of the elements that go to make a city. The city is rapidly acquiring the character that brick buildings are taking the place of wooden structures which mark the earlier years of a village. Its limits have expanded, and its population is increasing to such an extent that the town no longer accommodates its patrons. Her growth has been steady from the start at first slow, at present fairly leaping. Her population is estimated to be about 1,000, and is daily increasing. The town has a fine business and residential buildings, a graded street, a daily morning newspaper containing news from all parts of the world, one monthly and two weekly papers, four hotels, a first class opera house, a variety of manufacturing interests among which are a mammoth flour mill, extensive brewery and distillery, railroad shops, and sawmills, large lumber yards, prosperous merchants and professional men and most of the elements that go to make a city. The city is rapidly acquiring the character that brick buildings are taking the place of wooden structures which mark the earlier years of a village. Its limits have expanded, and its population is increasing to such an extent that the town no longer accommodates its patrons. Her growth has been steady from the start at first slow, at present fairly leaping. Her population is estimated to be about 1,000, and is daily increasing. The town has a fine business and residential buildings, a graded street, a daily morning newspaper containing news from all parts of the world, one monthly and two weekly papers, four hotels, a first class opera house, a variety of manufacturing interests among which are a mammoth flour mill, extensive brewery and distillery, railroad shops, and sawmills, large lumber yards, prosperous merchants and professional men and most of the elements that go to make a city. The city is rapidly acquiring the character that brick buildings are taking the place of wooden structures which mark the earlier years of a village. Its limits have expanded, and its population is increasing to such an extent that the town no longer accommodates its patrons. Her growth has been steady from the start at first slow, at present fairly leaping. Her population is estimated to be about 1,000, and is daily increasing. The town has a fine business and residential buildings, a graded street, a daily morning newspaper containing news from all parts of the world, one monthly and two weekly papers, four hotels, a first class opera house, a variety of manufacturing interests among which are a mammoth flour mill, extensive brewery and distillery, railroad shops, and sawmills, large lumber yards, prosperous merchants and professional men and most of the elements that go to make a city. The city is rapidly acquiring the character that brick buildings are taking the place of wooden structures which mark the earlier years of a village. Its limits have expanded, and its population is increasing to such an extent that the town no longer accommodates its patrons. Her growth has been steady from the start at first slow, at present fairly leaping. Her population is estimated to be about 1,000, and is daily increasing. The town has a fine business and residential buildings, a graded street, a daily morning newspaper containing news from all parts of the world, one monthly and two weekly papers, four hotels, a first class opera house, a variety of manufacturing interests among which are a mammoth flour mill, extensive brewery and distillery, railroad shops, and sawmills, large lumber yards, prosperous merchants and professional men and most of the elements that go to make a city. The city is rapidly acquiring the character that brick buildings are taking the place of wooden structures which mark the earlier years of a village. Its limits have expanded, and its population is increasing to such an extent that the town no longer accommodates its patrons. Her growth has been steady from the start at first slow, at present fairly leaping. Her population is estimated to be about 1,000, and is daily increasing. The town has a fine business and residential buildings, a graded street, a daily morning newspaper containing news from all parts of the world, one monthly and two weekly papers, four hotels, a first class opera house, a variety of manufacturing interests among which are a mammoth flour mill, extensive brewery and distillery, railroad shops, and sawmills, large lumber yards, prosperous merchants and professional men and most of the elements that go to make a city. The city is rapidly acquiring the character that brick buildings are taking the place of wooden structures which mark the earlier years of a village. Its limits have expanded, and its population is increasing to such an extent that the town no longer accommodates its patrons. Her growth has been steady from the start at first slow, at present fairly leaping. Her population is estimated to be about 1,000, and is daily increasing. The town has a fine business and residential buildings, a graded street, a daily morning newspaper containing news from all parts of the world, one monthly and two weekly papers, four hotels, a first class opera house, a variety of manufacturing interests among which are a mammoth flour mill, extensive brewery and distillery, railroad shops, and sawmills, large lumber yards, prosperous merchants and professional men and most of the elements that go to make a city. The city is rapidly acquiring the character that brick buildings are taking the place of wooden structures which mark the earlier years of a village. Its limits have expanded, and its population is increasing to such an extent that the town no longer accommodates its patrons. Her growth has been steady from the start at first slow, at present fairly leaping. Her population is estimated to be about 1,000, and is daily increasing. The town has a fine business and residential buildings, a graded street, a daily morning newspaper containing news from all parts of the world, one monthly and two weekly papers, four hotels, a first class opera house, a variety of manufacturing interests among which are a mammoth flour mill, extensive brewery and distillery, railroad shops, and sawmills, large lumber yards, prosperous merchants and professional men and most of the elements that go to make a city. The city is rapidly acquiring the character that brick buildings are taking the place of wooden structures which mark the earlier years of a village. Its limits have expanded, and its population is increasing to such an extent that the town no longer accommodates its patrons. Her growth has been steady from the start at first slow, at present fairly leaping. Her population is estimated to be about 1,000, and is daily increasing. The town has a fine business and residential buildings, a graded street, a daily morning newspaper containing news from all parts of the world, one monthly and two weekly papers, four hotels, a first class opera house, a variety of manufacturing interests among which are a mammoth flour mill, extensive brewery and distillery, railroad shops, and sawmills, large lumber yards, prosperous merchants and professional men and most of the elements that go to make a city. The city is rapidly acquiring the character that brick buildings are taking the place of wooden structures which mark the earlier years of a village. Its limits have expanded, and its population is increasing to such an extent that the town no longer accommodates its patrons. Her growth has been steady from the start at first slow, at present fairly leaping. Her population is estimated to be about 1,000, and is daily increasing. The town has a fine business and residential buildings, a graded street, a daily morning newspaper containing news from all parts of the world, one monthly and two weekly papers, four hotels, a first class opera house, a variety of manufacturing interests among which are a mammoth flour mill, extensive brewery and distillery, railroad shops, and sawmills, large lumber yards, prosperous merchants and professional men and most of the elements that go to make a city. The city is rapidly acquiring the character that brick buildings are taking the place of wooden structures which mark the earlier years of a village. Its limits have expanded, and its population is increasing to such an extent that the town no longer accommodates its patrons. Her growth has been steady from the start at first slow, at present fairly leaping. Her population is estimated to be about 1,000, and is daily increasing. The town has a fine business and residential buildings, a graded street, a daily morning newspaper containing news from all parts of the world, one monthly and two weekly papers, four hotels, a first class opera house, a variety of manufacturing interests among which are a mammoth flour mill, extensive brewery and distillery, railroad shops, and sawmills, large lumber yards, prosperous merchants and professional men and most of the elements that go to make a city. The city is rapidly acquiring the character that brick buildings are taking the place of wooden structures which mark the earlier years of a village. Its limits have expanded, and its population is increasing to such an extent that the town no longer accommodates its patrons. Her growth has been steady from the start at first slow, at present fairly leaping. Her population is estimated to be about 1,000, and is daily increasing. The town has a fine business and residential buildings, a graded street, a daily morning newspaper containing news from all parts of the world, one monthly and two weekly papers, four hotels, a first class opera house, a variety of manufacturing interests among which are a mammoth flour mill, extensive brewery and distillery, railroad shops, and sawmills, large lumber yards, prosperous merchants and professional men and most of the elements that go to make a city. The city is rapidly acquiring the character that brick buildings are taking the place of wooden structures which mark the earlier years of a village. Its