

Official Directory.

TERRITORIAL OFFICERS. Governor—N. G. Ordway. Delegate in Congress—John B. Rayzond, of Fargo.

FARGO is all torn up over its municipal affairs, and a great strife for mayor is going on, the candidates being C. A. Morton and W. A. Yerxa.

The Territorial Republican convention has been called to meet at Huron, on Wednesday, April 23, 1884, at 2 o'clock, p. m., for the purpose of selecting two delegates to the national convention.

The papers are full of Cœur d'Alene mining excitement—rather too full for the general good, it is feared. The appearance of these highly colored accounts of the wealth of the mines, accompanied by maps and routes of travel, suggests that several railroads have an interest in booming the camy.

THERE is beginning to be some activity among the candidates for the Dakota governorship. The filing with the president of Ordway's answer to the affidavits placed on file some time ago against him has inspired his rivals to greater efforts.

LOGICALLY concludes an editorial of the Fargo Argus: It is not an extravagant supposition that one hundred thousand men will come from the states east of Dakota and pass over its matchless prairies for the Cœur d'Alene mines.

SOME unknown writer catches this glimpse of the migration that has Dakota for its goal this season: It is coming from the east and from the south, from the sunny shores of Italy and from the vine-clad slopes of France; from the crowded marts of England and from the oppression-cursed confines of the Emerald Isle; the sturdy German joins the rolling floods and the highlands and lowlands of Scotland pour their thousands into the grand Dakota-bound phalanx.

NOTICE OF FINAL PROOF.—Land Office at Fargo, D. T., March 28, 1884. 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 secure final entry thereof on the 29th day of April, 1884, viz: Arthur Know, D. S. No. 15397 for the s e 1/4 of section 14, township 148 n, range 60 w, and names the following as his witnesses, viz: S. S. Wyland, E. W. Wylie, Sylvester Hick, E. W. Wylie, all of Griggs county, D. T. The testimony of claimant and witnesses to be taken before the Register and Receiver of U. S. Land office at Fargo, Cass county, D. T., on the 29th day of April, A. D. 1884 at his office. HORACE AUSTIN, Register. J. W. Scott, Atty., Valley City. m21a25.

FISH! DRIED, CANNED, PICKLED, AT WHIDDEN BROS.

Minneapolis & St. Louis RAILWAY, AND THE FAMOUS Albert Lea Route. TWO THROUGH TRAIN DAILY FROM ST. PAUL AND MINNEAPOLIS TO CHICAGO

Without Change, connecting with the Fast Trains of all lines for the EAST AND SOUTHEAST! The Direct and only Line running through cars between MINNEAPOLIS and DES MOINES, IOWA, Via Albert Lea and Fort Dodge.

SOLID THROUGH TRAINS BETWEEN MINNEAPOLIS AND ST. LOUIS and the Principal Cities of the Mississippi Valley, connecting in the Union Depot for all points South and Southwest! MANY HOURS SAVED!

REMEMBER! The Trains of the Minneapolis & St. Louis Railway are composed of comfortable Day Coaches, MAGNIFICENT PULLMAN SLEEPING CARS, and our justly CELEBRATED Palace Dining Cars!

CONSULT DE BUIVTS. Dr. De Buivts, Successor to Dr. LaSalle, in all cases of Rheumatism, Gout, Gravel, Sciatic, Neuralgia, Headache, Nervous Debility, Impotence, Premature Ejaculation, Syphilis and Mercurial Poisoning. Scientific treatment; safe and sure remedies. Deformities cured. Call or write for list of questions to be answered by those desiring treatment by mail.

NOTICE OF FINAL PROOF.—Land Office at Fargo, D. T., March 28, 1884. 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 secure final entry thereof on the 29th day of April, 1884, viz: Seth S. Wyland, D. S. No. 15397 for the s e 1/4 of section 12, township 148 n, range 60 w, and names the following as his witnesses, viz: S. S. Wyland, Arthur Know, Sylvester Hick, E. W. Wylie, all of Griggs county, D. T. The testimony of claimant and witnesses to be taken before the Register and Receiver of U. S. Land office at Fargo, Cass county, D. T., on the 29th day of April, A. D. 1884 at his office. HORACE AUSTIN, Register. G. K. Andrus, Attorney. m21a25.

NOTICE OF FINAL PROOF.—Land Office at Fargo, D. T., March 28, 1884. 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 secure final entry thereof on the 29th day of April, 1884, viz: Arthur Know, D. S. No. 15397 for the s e 1/4 of section 12, township 148 n, range 60 w, and names the following as his witnesses, viz: S. S. Wyland, Arthur Know, Sylvester Hick, E. W. Wylie, all of Griggs county, D. T. The testimony of claimant and witnesses to be taken before the Register and Receiver of U. S. Land office at Fargo, Cass county, D. T., on the 29th day of April, A. D. 1884 at his office. HORACE AUSTIN, Register. J. W. Scott, Atty., Valley City. m21a25.

NOTICE OF FINAL PROOF.—Land Office at Fargo, D. T., March 28, 1884. 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 secure final entry thereof on the 29th day of April, 1884, viz: Arthur Know, D. S. No. 15397 for the s e 1/4 of section 14, township 148 n, range 60 w, and names the following as his witnesses, viz: S. S. Wyland, E. W. Wylie, Sylvester Hick, E. W. Wylie, all of Griggs county, D. T. The testimony of claimant and witnesses to be taken before the Register and Receiver of U. S. Land office at Fargo, Cass county, D. T., on the 29th day of April, A. D. 1884 at his office. HORACE AUSTIN, Register. G. K. Andrus, Attorney. m21a25.

NOTICE.—U. S. Land Office, Fargo, D. T., Mar. 28th, 1884. Complaint having been entered at this office by Elias J. Moon against Thomas W. Karsen for abandoning his Homestead Entry No. 9863, dated March 24, 1882, upon the s 1/2 of n 1/2 and s 1/2 of n e 1/4 of section 14, township 148 n, range 60 w, in Griggs county, Dakota, with a view to the cancellation of said entry; the said parties are hereby summoned to appear at this office on the 30th day of April, 1884, at 10 o'clock, a. m., to respond and furnish testimony concerning said alleged abandonment. E. C. GEAREY, Receiver. Thompson & Krogh, Attorneys. m21a18.

NOTICE OF FINAL PROOF.—Land Office at Fargo, D. T., March 28, 1884. 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 secure final entry thereof on the 29th day of April, 1884, viz: Arthur Know, D. S. No. 15397 for the s e 1/4 of section 14, township 148 n, range 60 w, and names the following as his witnesses, viz: S. S. Wyland, E. W. Wylie, Sylvester Hick, E. W. Wylie, all of Griggs county, D. T. The testimony of claimant and witnesses to be taken before the Register and Receiver of U. S. Land office at Fargo, Cass county, D. T., on the 29th day of April, A. D. 1884 at his office. HORACE AUSTIN, Register. G. K. Andrus, Attorney. m21a25.

NOTICE OF FINAL PROOF.—Land Office at Fargo, D. T., February 21, 1884. 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 secure final entry thereof on the 29th day of April, 1884, viz: Artemas D. Ellis, D. S. No. 15550 for the n w 1/4 section 4 and the s e 1/4 of the n e 1/4 of section 5, township 148 n, range 60 w, and names the following as his witnesses, viz: Harry Clark, Nels Gilberston and Joseph Buehheit of Willow, Griggs county, D. T. Samuel Goldthrie of Ottawa, Griggs county, D. T. The testimony of claimant and witnesses to be taken before Byron Andrus, judge of probate, at Cooperstown, Griggs county, D. T., on the 17th day of April, A. D. 1884 at his office. HORACE AUSTIN, Register. m28m2.

NOTICE OF FINAL PROOF.—Land Office at Fargo, D. T., March 21, 1884. 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 secure final entry thereof on the 15th day of May, 1884, viz: Christian Jacobson, D. S. No. 9539 for the n w 1/4 of section 20, township 148 n, range 58 w, and names the following as his witnesses, viz: Adolph F. Johnson, Knud Mann, Halver S. Klestad, Syver Johnson, all of Ottawa, Griggs county, D. T. The testimony of claimant and witnesses to be taken before John N. Jorgensen, clerk of district court, at Cooperstown, Griggs county, D. T., on the 8th day of May, A. D. 1884 at his office. HORACE AUSTIN, Register. m28m2. Jacobson & Serungard.

NOTICE OF FINAL PROOF.—Land Office at Fargo, D. T., March 19, 1884. 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 secure final entry thereof on the 8th day of May, 1884, viz: Ole S. Moon, D. S. No. 1434 for the n e 1/4 of section 30, township 147 n, range 59 w, and names the following as his witnesses, viz: John T. Fosholder, Edward Hanson, Anton Hanson, Anders M. Nordlie, all of Ottawa, Griggs county, D. T. The testimony of claimant and witnesses to be taken before John N. Jorgensen, clerk of district court, at Cooperstown, Griggs county, D. T., on the 24 day of May, A. D. 1884 at his office. HORACE AUSTIN, Register. m28m2. Jacobson & Serungard.

NOTICE OF FINAL PROOF.—Land Office at Fargo, D. T., February 13th, 1884. 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 secure final entry thereof on the 4th day of April, 1884, viz: Michael Reitzel, D. S. No. 15577 for the southeast quarter of section 30, township 147 n, range 59 w, and names the following as his witnesses, viz: Charles Frost, Mads M. Morken, Frank Pfeiffer, Jorgensen, clerk of district court, at Cooperstown, Griggs county, D. T. The testimony of claimant and witnesses to be taken before Byron Andrus, judge of probate, at Cooperstown, Griggs county, D. T., on the 11th day of April, A. D. 1884 at his office. [m7a11] HORACE AUSTIN, Register. m28m2. Jacobson & Serungard.

NOTICE OF FINAL PROOF.—Land Office at Fargo, D. T., March 3rd, 1884. 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 secure final entry thereof on the 18th day of April, 1884, viz: Harriet C. Ruth, D. S. No. 15277 for the n 1/2 n w 1/4 s w 1/4 n w section 3, and s e 1/4 n e 1/4 and n e 1/4 s e 1/4 of section 4, township 148 n, range 60 w, and names the following as her witnesses, viz: H. Johnson and John Paulsen, of Willow, D. T. Samuel Goldthrie of Ottawa, and George W. Bathey of Cooperstown, all of Griggs county, D. T. The testimony of claimant and witnesses to be taken before Byron Andrus, judge of probate, at Cooperstown, Griggs county, D. T., on the 11th day of April, A. D. 1884 at his office. [m7a11] HORACE AUSTIN, Register. m28m2.

Summons. TERRITORY OF DAKOTA, County of Barnes and Griggs, District Court, Third Judicial District. Martha M. Olson, Plaintiff, against Gustave A. Olson, Defendant. The Territory of Dakota to the Above Named Defendant: You are hereby summoned and required to answer the complaint of the plaintiff in the above entitled action, which was filed in the office of the District Court of the Third Judicial District at Valley City, in and for the County of Barnes, and Territory of Dakota, on the 10th day of January, 1884, and to serve a copy of your answer upon the undersigned at the office of the District Court at Valley City, in and for the County of Barnes, and Territory of Dakota, on the 10th day of February, 1884, and to serve a copy of your answer upon the undersigned at his office in Cooperstown, in Griggs county, within thirty days after the service of this summons upon you, exclusive of the day of such service; and if you fail to answer to said complaint within the time aforesaid, the plaintiff in this action will apply to the court for the relief demanded in the complaint. Dated at Cooperstown, Dakota Territory, January 19th, 1884. IVER JACOBSON, Plaintiff's Attorney.

Summons. TERRITORY OF DAKOTA, County of Barnes and Griggs, District Court, Third Judicial District. Thomas J. Cooper, Plaintiff, against Cyrus Waldorf and Joseph Waldorf, Defendants. The Territory of Dakota Sends Greeting To Cyrus Waldorf and Joseph Waldorf, Defendants: You are hereby summoned and required to answer the complaint of the plaintiff in the above entitled action, which was filed in the office of the District Court of the Third Judicial District at Valley City, D. T., on the 20th day of February, 1884, and to serve a copy of your answer upon the undersigned at his office in Cooperstown, Griggs county, D. T., within thirty days after the service of this summons upon you, exclusive of the day of such service, and if you fail to answer to said complaint within the time aforesaid, the plaintiff in this action will apply to the court for the relief demanded in this action. Dated at Cooperstown this 15th day of February 1884. IVER JACOBSON, Plaintiff's Attorney.

NOTICE OF FINAL PROOF.—Land Office at Fargo, D. T., January 29, 1884. 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 secure final entry thereof on the 29th day of April, 1884, viz: Emit Wilson, D. S. No. 14965 for the n w 1/4 of section 12, township 148 n, range 60 w, and names the following as his witnesses, viz: S. S. Wyland, Arthur Know, Sylvester Hick, E. W. Wylie, all of Griggs county, D. T. The testimony of claimant and witnesses to be taken before the Register and Receiver of U. S. Land office at Fargo, Cass county, D. T., on the 29th day of April, A. D. 1884 at his office. HORACE AUSTIN, Register. G. K. Andrus, Attorney. m21a25.

NOTICE OF FINAL PROOF.—Land Office at Fargo, February 16, 1884. 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 secure final entry thereof on the 29th day of April, 1884, viz: Sylvester Flick, D. S. No. 15528 for the n e 1/4 of section 11, township 148 n, range 59 w, and names the following as his witnesses, viz: Seth Wyland, Emit Wilson, Ballis Bound, Richard D. Davis, all of Griggs county, D. T. The testimony of claimant and witnesses to be taken before the Register and Receiver of U. S. Land office at Fargo, Cass county, D. T., on the 29th day of April, A. D. 1884 at his office. HORACE AUSTIN, Register. G. K. Andrus, Attorney. m21a25.

NOTICE OF FINAL PROOF.—Land Office at Fargo, D. T., March 18, 1884. 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 secure final entry thereof on the 9th day of May, 1884, viz: Emil Carlson, D. S. No. 8496 for the southeast quarter of section 30, township 146 n, range 57 w, and names the following as his witnesses, viz: Omund Nelson, Thor S. Serungard, Ole C. Blagstad, John Olson, all of Mardick, Griggs county, D. T. The testimony of claimant and witnesses to be taken before W. P. Miller, clerk of district court, at Hope, Steele county, D. T., on the 2nd day of May, A. D. 1884 at his office. HORACE AUSTIN, Register. Jacobson & Serungard. m28m2.

NEW FIRM. HONEST DEALING.

BERG & LARSON, DEALERS IN GENERAL. FARM MACHINERY! Take pleasure in announcing to the farming public that they are agents of Griggs county for the celebrated McCormick Twine Binding Harvesters and Mowers, —AND THE— "Superior" and "Prairie City" Seeders, machines we are not afraid to recommend and guarantee. Before placing your orders give us a call. BERG & LARSON.

FIRST-CLASS, Airy Rooms. FAIR CHARGES. PALACE HOTEL!! COOPERSTOWN, DAKOTA. H. C. FITCH, Proprietor. BILLIARD PARLOR IN CONNECTION. This house, which has but recently been opened to the public, is all that can be desired by the Tourist The Prospector or the Commercial Man, to whom it especially caters. No expense has been spared in equipping this veritable Palace of the prairie, which now offers the fat of the land in its dining room, and the comforts of a luxurious home in its apartments.

Game abounds in the vicinity, affording special attraction for Sportsmen or men desiring a brief respite. ROOMS SINGLY OR EN SUITE. JOHN N. JORGENSEN, Clerk of District Court.

Land Attorney, AND REAL ESTATE AGENT. COOPERSTOWN, GRIGGS CO., DAK. Money Invested and Taxes paid for Non-Residents. Money to Loan on Real Estate on Reasonable Terms. Correct Abstracts of Griggs County Always on Hand! SPECIAL ATTENTION GIVEN TO A LAND OFFICE BUSINESS. Office Over Nelson & Langlie's Store. COOPERSTOWN.

The "Household" Sewing Machine is now the leading machine in the market. Buchheit Bros. have the EXCLUSIVE SALE! of this machine for Cooperstown and Griggs County. Ladies should give it a trial before purchasing a Sewing Machine. Needles, Oils & Attachments kept in stock. Old Machines Repaired. DEALERS IN General Farm Machinery, Etc., COOPERSTOWN, NORTH DAKOTA.

BUILDERS' HARDWARE NEW LINE AT THE LUMBER YARD BOUGHT FOR CASH. Will be sold at Sanborn prices. Strong, cheap locks (not duplicated) a specialty. LENHAM ELEVATOR & LUMBER CO.

BOYUM & HOILAND, DEALERS IN ALL KINDS OF Farm Machinery, And General Agents for the RELIANCE TWINE BINDERS, Monitor Seeders, Norwegian Plows. COOPERSTOWN AND ANETA.