

HOT SPRINGS STAR.

TERMS OF ADVERTISING: One square, one insertion \$1.00

The Sioux City Journal says that a railroad man high in authority says he has good authority for saying the national railway commission will, within a few days, give notice that the suspension of the long and short haul clause will be recinded July 1.

Sparks seems to be the target of all the newspaper vituperation. He certainly has given cause for complaint. Although it may have been his purpose to guard the public domain against speculation and fraud, it has also made it rocky for the settler, so much so, that it has to a great degree, retarded the settlement and growth of the country.

The Brookings Press has made the discovery that each county has a right to pre-empt 160 acres of government land for a poor farm. Although Fall River county, with its healing waters, delightful climate and boundless resources, will probably never need a poor farm, it might be well for the county commissioners to profit by this suggestion while there yet remains unoccupied government land in the county.

This do settle it! Last week we made some remarks about the laudable combination of Rapid City and Rushville papers in building the B. & M. We now learn from the Rapid City Journal that "those who know," meaning of course the laudable, have mapped out their latest, if not last, map for the B. & M. road to get into Rapid City, which is the object for which the B. & M. has built its last 500 miles. The B. & M., according to "those who know," will "bunt and cross" at Rushville, it will be balloons to "fly" across the Pine Ridge, and "dogging" the corner of the Indian reserve, it will "skip" along the foot hills to the mouth of Lake Johnnie. From this point it will be easy sledding to Rapid City. This flying, hop-dodge-skip-and-a-jump route thus succeeds in making very important junction points out of Rapid City and Rushville.—Chadron Journal.

We are reliably informed that the B. & M. is fast approaching the Black Hills, that hundreds of men and teams are pushing the work along. Various predictions are expressed as to its probable course in entering Dakota's boundary and of course all are vague; it does not look reasonable that a competing line would look favorably upon a route that would run counter to their interest, such as paralleling the Elkhorn for a long distance, as it certainly would have to do if it left Chadron to the west. Of course our views have no more weight than hundreds of others who have made expressions, or that it would vary the determination of the company a hair's breadth, yet facts are stubborn things and cannot be refuted. The facts of the case are plainly evident that the B. & M. company have a certain point in view, which they are determined ultimately to reach, but by gradual approaches, and that route will inevitably occupy or traverse that portion of Dakota most accessible, and the least deviating from the objective point. Now the country to the west of Chadron is fully equal to any other portion of the country through which the B. & M. might run in a commercial point of view and if the objective point is the region of the Yellowstone the most direct route is through Fall River county and on up the valley to Custer. A natural avenue penetrates this course through an unequalled farm and stock country as well as minerals. The immense ledges of Jasper and marble, the inexhaustible beds of gypsum, connected on the north by Custer with her tin and mica gold and silver mines, are a source of attraction that are equal to any other portion of the Hills. The Hot Springs alone with their acknowledged powerful healing properties are sufficient within themselves to attract the attention of railroad corporations in this direction. We feel confident we shall have a road to the Springs at no distant day.

TIPS OF TAFFY. The Hot Springs Star has a new editor and it shows it! It is brighter than ever and "shines for all."—Lead City Tribune.

Will Stanley has purchased an interest in the Hot Springs Star. Will is a rustic, and will publish a dandy local paper.—Gay (Dak.) Inter State.

Will Stauley, formerly of this place, has purchased an interest in the Star, at Hot Springs. Will will own a gold mine next, and perhaps build a railroad.—Watertown Public Opinion.

Will Stanley, brother of John A., editor and proprietor of the Hermosa Star, has purchased an interest in the Hot Springs Star, and will we presume, add additional matter to that journalistic orb when he assumes his role upon the editorial staff.—Custer Chronicle.

The Hot Springs Star reached us this week greatly improved. The new editor, Mr. Stanley, seems to be possessed of the vim and vigor for news necessary for a successful compiler of a paper in a small town. If he will keep up, the Star will certainly be entitled to a front place in the list of weeklies published in the Hills. We are glad to note the improvement and hope it will be permanent.—Deadwood Pioneer.

EXPIRATION. When you see an X marked on the margin of your paper it is a sign that your subscription is due for the year. If the remittance of \$2.50 is not forthcoming, the paper will be stopped, as it is better for us to know at once, who are and who are not in sympathy with an establishment of this kind in their midst. It costs us cash to run the establishment, and if we get no returns we certainly cannot furnish you with a paper for nothing.

Our liberality and forbearance have been unbounded, and we feel that charity we to others show, it might be shown to us.

A SUGGESTION. Ah! Major Pudden-head are you not of the opinion that a proph habitation could be excavated and covered with the native timber of our glowing hills and a proph amount of dirt be thrown over it at a very small expense, to confine our pisonals in until we have our cow-ntry seat in its proph place? The records, you know, can be very conveniently kept in a dry goods box in a small tent, you know, subject to removal by order of the citizens of the cow-ntry.

Well-er ah! Col. Hollow-conk, it appears to me that your argument is productive of profound meditation, worthily of the massive expanse permeating the interior of your capillary domain—we will liquah and pondah!

BUSINESS LOCALS. Straw Hats—For Ladies, Misses, Men, Youths and Boys, cheap for cash. S. G. FARGO & SON.

I am positively closing out my agricultural business and will clean out all stock on hand this season regardless of price or time. Am offering self-binders and reapers on one year's time at 12 per cent, to be extended one year longer without interest, or taken back, if crops are failed out. A. T. VAN DEVORT.

WANTED—A first-class white barber. Apply at once to E. PHERNETTON.

Teary Soap with each twelfth cake sold we give a "Creeping Baby." S. C. FARGO & SON.

"Take it Easy" and get one of those \$3.50 hammocks to do it in. S. C. FARGO & SON.

The Mountain Laundry is prepared to do all kinds of laundry work on short notice and in good workman-like manner. All work guaranteed. 1-3w. GEORGE LOX, Prop.

Just Received—a fine Basket Fired Japan Tea at \$1.00; another in Perfection Cans at 90 cts. May Flower at 60 cts., and a good Basket Fired at 50 cts. S. C. FARGO & SON.

California Riced Overalls just in direct from manufacturers. S. G. FARGO & SON.

"Perfect Rest Bed Springs."

Fresh bread will be kept constantly on hand and for sale at Ickes's Store, S. E. WILSON has a choice selection of town lots for sale. no28 6w

Perfect Rest Bed Springs.

FRESH OYSTERS at Thayer Bros. every Friday of each week.

Fine Candies—a nice line just opened at S. C. FARGO & SON.

Perfect Rest Bed Springs.

"Perfect Rest Bed Springs"

CHOICE BUTTER always on hand at S. C. FARGO & SON.

"Perfect Rest Bed Springs."

Phillips & Sively Dealers in Hardware, Tinware, stoves, And Agricultural Implements.

—WE ALSO— Carry a nice line of BOOTS & SHOES HATS & CAPS, GENTS FURNISHING GOODS.

Skandia Plow Company's PLOWS & HARROWS VAN BRUNT WAGONS.

—HOT SPRINGS, DAK.—

Proprietors: JOSEPH PETTY, EDMUND PETTY

HOT SPRINGS, DAKOTA.

DAKOTA HOT SPRINGS.

Minnekahta House

THIS MAGNIFICENT HOTEL

Is now under the control and run exclusively by the Dakota Hot Springs Company. The house is perfect in all its appointments and is the most complete hotel in Dakota.

THE WONDERFUL DAKOTA HOT SPRINGS in close proximity. The best climate, most beautiful scenery and the grandest surroundings. If you are sick, come to the Dakota Hot Springs and get well. We can show more marvelous cures than were ever made by any other waters in the world.

FOR A PLEASURE RESORT THIS HAS NO EQUAL.

The Dakota Hot Springs are situated in Fall River, the Southwest county of Dakota, at the southern extremity of the Black Hills and twelve miles from Buffalo Gap, on the F. E. & Mo. V. R. R.

For further particulars, address R. D. JENNINGS, Manager of Hotel or A. S. STEWART, Supt. Dakota Hot Springs Co. Hot Springs, Dakota.

BARBER SHOP. If you would sweetly sit you down to shave, in deep oblivion on fancy's wings arise, and visit a paradise of happy dreams—be not oppressed by dupe or fop, but hasten to the barber shop—neath the Minnekahta Hotel and interview Doc Pierce the—Silent Man.

PETTY BROTHER'S TALLY HO COACH LINE! FROM HOT SPRINGS TO Buffalo Gap. Make Close Connections With the TRAINS South and North—FINEST EQUIPPED LINE AND Best Stage Road in AMERICA! TRIP IS MADE IN ONE HOUR and fifty-four minutes!! A SPLENDID Livery Barn is in connection, AT HOT SPRINGS. TEAMS AT COMMAND, ALL HOURS, DAY AND NIGHT With or without drivers. JOSEPH PETTY, EDMUND PETTY Proprietors. HOT SPRINGS, DAKOTA.

ESKINS & SHANN, DEALERS IN—

CHOICE BEEF, MUTTON, LAMB, VEAL, Pork, Hams, Bacon, Corn Beef, Tongues, Etc. Poultry and Game in Season. HOT SPRINGS, DAKOTA.

Fancy Dry Goods—Such as India Linen, Nainsook Check, Laces, Edgings, Ruchings, Collars and Cuffs, Ties, Handkerchiefs, and some Dress Robes—all offered at lowest cash prices. S. C. FARGO & SON.

DON'T YOUR WATCH KEEP TIME? If it does not, don't pay Black Hills prices, but send to W. W. HALL, (508) Fourth St. Sioux City. Your watch will be put in thorough good shape and at prices which will not paralyze you.

FINAL PROOF NOTICES. Land Office at Deadwood, May 2, 1887. NOTICE is hereby given that the following named settler has filed notice of his intention to make final proof in support of his claim, and the said proof will be made before the clerk of the district court, Fall River County, D. T., at Hot Springs, on June 18, 1887, viz: John G. McKay D. S. 476, for the west 1/4 sec. 12, T. 7, R. 3, E. B. H. 3. He names the following witnesses to prove his continuous residence upon, and cultivation of said land, John W. Thomas Bell, George G. Gilson, William U. Germond, all of Hot Springs, P. C. D. T. JOHN H. WHITTING, Register.

NOTICE TO CREDITORS. In the matter of the estate of Charles Jarett deceased. All persons having claims against said Charles Jarett, deceased, are required to exhibit the same, with the necessary vouchers, to the undersigned administrator of said estate, at his office in Deadwood, in the county of Fall River, Territory of Dakota, and that four months have been limited as the time for creditors to present their claims against said estate. Dated the 7th day of May, 1887. FRANK BULL, Administrator.

NOTICE TO CREDITORS. In the matter of the estate of A. M. McKinley deceased. All persons having claims against said A. M. McKinley, deceased, are required to exhibit the same, with the necessary vouchers, to the undersigned H. H. Ferguson, of said estate, at his place of business in Hot Springs, in the county of Fall River, Territory of Dakota, and that four months have been limited as the time for creditors to present their claims against said estate. Dated the 4th day of May, A. D. 1887. H. H. FERGUSON, Administrator.

Summons—Relief—Complaint Filed. Territory of Dakota } ss: In the District Court in and for Fall River County. Denis Carrigan vs. Melvin Dempsey. The Territory of Dakota sends greeting:—To Melvin Dempsey defendant. You are hereby summoned to appear and answer the complaint of this action, which was filed on the 19th day of April, A. D. 1887, in the office of the Clerk of the district court, within and for the County of Fall River, Territory of Dakota, at the court house in Hot Springs, Dakota, and that four months have been limited as the time for answer to the complaint, and that the plaintiff will apply to the court for the relief demanded in the complaint. If you fail to answer the complaint within that time, the plaintiff will apply to the court for the relief demanded in the complaint. Dated the 19th day of April, A. D. 1887. FOWLER & COOP, Plaintiff's Attorney.

THE FAMOUS ROCK-\$3 PANTS. Do you wear PANTS? Tell us about what color you like, send a picture of your pants, and we will send you a pair of our famous Rock-\$3 pants, made of the best material, and guaranteed to last. They are the best pants ever made, and are sold at a low price. Send for a sample, and you will see for yourself. Write to JAMES H. CALE, PHOTOGRAPHER, HOT SPRINGS, DAKOTA.

PHOTOGRAPHS!! PHOTOGRAPHS AND STEREO SCOPIC Views Taken. —Will make views of the Black Hills and the The Magnificent Scenery around the HOT SPRINGS, A SPECIALTY. Photographs taken in the best style, and call early. Photograph Gallery on River Avenue, near the bridge. JAMES H. CALE, PHOTOGRAPHER. HOT SPRINGS, DAKOTA.

THE PIONEER DRUG STORE

River Avenue, Hot Springs, D. T., NOT DEAD BUT ALIVE AS EVER.

The Finest and Best Stocked Drug Store In the Black Hills. KEEP CONSTANTLY IN STOCK

Drugs, Chemicals, Patent Medicines, Druggists Sundries, Fancy and Medicated Soaps, Toilet Articles, Perfumery, Bath Brushes, Hair and Cloth Brushes, Fancy Glass Ware, Fancy Looking Glasses, Cutlery, Trusses, Shoulder Braces, Chest Protectors, Drinking Cups, Toilet Sets, School Books Blank Books and Ledgers, Stationery of all kinds.

SPECIAL ATTENTION GIVEN TO Combs, Towel, Sponges &c Parties visiting the famous Hot Springs of Dakota can rely on being supplied with everything necessary for the bath at reasonable prices also ARTIST'S MATERIAL. Consisting of Paints in Oil and Bronzes, Brushes, Gold and Silver Bronze,

Paints, Oils and Varnishes, Putty, Pipes, Tobacco, Cigars, Fiddle, Banjo and Guitar Strings. Special attention given to filling prescriptions day or night by the Metric system, or any other form by W. R. MORGAN, a competent Druggist.

THE PUBLIC CAN REST ASSURED That all medicines compounded by him will not only be PURE but be put up in a most careful manner. Do not forget the place at the Post Office on River Avenue. Cash for Co., Warrants FRANK CALLAHAN PROP.

DONT READ THIS! Stop Kicking, and go and try Those Elegant COCK-TAILS AT WILLIAM ENOCH'S.

He Also Carries the Best Line Of WINES, LIQUORS, CIGARS, CIDER, ETC., I make a specialty of TABLE WINES. Also the finest PORT WINE in the Market, and the finest CHAMPAGNE made.

Chicago Avenue, - - - - Hot Springs, Dakota

CARPENTERS JOINERS AND BLACKSMITH. The Undersigned are prepared to do all kind of work in Wood or Iron.

Will contract to build houses, churches or bridges. Wagons made or repaired on short notice. FINE SHOP WORK A SPECIALTY, And horse-shoeing a specialty in the iron department. ALSO CARRY ON THE BUSINESS OF UNDERTAKERS. Also Pay Special attention to rafting, Shop on River Ave., Hot Springs, D. T. HOWELL & MILLER, PROPRIETORS.

CASH GROCERY HOUSE! Chicago Avenue.

WE ARE RECEIVING A COMPLETE ASSORTMENT OF STAPLE AND FANCY GROCERIES, Salt, Flour, Feed and Grain. All new goods bought for cash, which we offer to consumers at the lowest prices FOR CASH. Will pay market price for all kinds of produce. Money can be saved by calling on us. We propose to sell cheaper FOR CASH than any other store in Fall River county.

CRANE BROS., - - - Hot Springs, Dak.