

**NILS OSTER AND MARIA MATHILDA (SETTERBERG) JOHANNESSEN/
JOHANSSON AND THEIR DESCENDANTS (1827-2011)**

ISBN: 0-9785999-5-0

**Nils Oster and Maria Mathilda (Setterberg) Johannesson/
Johansson and their Descendants (1827-2011).**

Compiled by

William John Krause II
Department of Pathology and Anatomical Sciences
School of Medicine
University of Missouri
Columbia, Missouri

© William John Krause II
702 New Market Place
Columbia, Missouri

Printed 2011 University of Missouri

ISBN: 0-9785999-5-0

Additional hard copies are housed at the Center for Western Studies, Augustana College, Sioux Falls, South Dakota; The Becker County Historical Society, Detroit Lakes, Minnesota; Valley County Historical Society, Valley County Pioneer Museum, 816 Highway 2, Glasgow, Montana; and the Swenson Swedish Immigration Center, Augustana College, Rock Island, Illinois.

TABLE OF CONTENTS

The known descendants of Nils Oster and Maria Mathilda (Setterberg) Johannesson/Johansson are listed in chronological order. Maiden names are presented in parentheses. The number preceding each named individual listed in the Table of Contents signifies the generation from Nils Oster Johannesson. The number following the individuals listed indicates the page in the text.

Introduction 9

Swedish Ancestry Trip 22

Genealogy Relationship Chart 40

Genetic Profile of Hazel Ruby (Nelson) Krause 41

**Carolina Wilhelmina (Setterberg) Johnson Anderson (August 7, 1828-May 15, 1925)
(Spouses: Charles Johnson, Andrew Anderson) 45**

Nils Oster Johannesson (September 27, 1827–February 10, 1907) 58

**1. Amanda Christina (Johannesson/Nelson) Nelson (July 7, 1861-December 13,
1949) (Spouse: Andrew Nelson) 67**

2. Gustave Adolf Nelson (July 21, 1887-July 6, 1960) 76

3. Robert Adolph Nelson (May 27, 1931-) 79

4. Thomas Robert Nelson (April 26, 1953-) 80

5. Michael Peloquin Nelson (1975-) 80

5. Rose Mary Nelson (1982-) 80

**4. Mary Renee (Nelson) Gusewelle (October 21, 1954-)(Spouse: Kevin Paul
Gusewelle) 80**

5. Ann Ardelle Gusewelle (1987-) 80

5. John Gustave Gusewelle (1991-) 80

**4. Barbara Louise (Nelson) Danielson (January 4, 1956-)(Spouse: Kevin Louis
Danielson) 81**

5. Molly Rose Danielson (1980-) 81

5. Amy Beth Danielson (1987-) 81

4. Theodore Joseph Nelson (March 28, 1959-) 81

5. Evan Joseph Nelson (1987-) 81

5. Kelli Claire Nelson (????) 82

5. Anthony Robert Nelson (1990-) 82

5. Grace Ardelle Nelson (1993-) 82

4. Catherine Rose (Nelson) Piela (August 30, 1960-)(Spouse: John Richard Piela) 83

5. Andrea Marie Piela (1989-) 83

5. Rebecca Dell Piela (1993-) 83

4. Anthony John Nelson (April 22, 1962-) 83

5. Michelle Nelson (1992-) 83

5. Douglas Nelson (1996-) 83

5. Alek Nelson (1996-) 83

**4. Jean Marie (Nelson) Kittelson (March 7, 1964-)(Spouse: James Leonard
Kittelson) 84**

5. Jenna Marie Kittelson (1988-) 84

5. James Robert Kittelson (1995-) 84

5. Thomas John Kittelson (1998-) 84

4. Paul Gregory Nelson (November 16, 1967-) 84

5. Caroline Renee Nelson (2003-) 84

5. Greta Mae Nelson (2004-) 85

4. Helen Clare (Nelson) Lassegard (August 25, 1969-)(Spouse: Paul Joseph Lassegard) 85
 5. Claire Julie Lassegard (1995-) 85
 5. Audrey Ann Lassegard (2000-) 85
 5. Joseph Paul Lassegard (2002-) 85
3. Roger Gust Nelson (September 27, 1932-1932) 86
3. Raymond William Nelson (November 13, 1933-2005) 86
 4. Michael David Nelson (1955-) 86
 5. Cori Rae Nelson (1990-) 86
 4. Paula Gay (Nelson) Hanson (1957-) (Spouse: Ronald Ray Hanson) 87
 4. Timothy Ray Nelson (1960-) 87
 5. Jennifer Nichole Nelson (1981-) 87
 5. Joshua Timothy Nelson (1984-) 87
 5. Jacob Matthew Nelson (1988-) 87
3. Kathleen Mary (Nelson) Slayton (October 31, 1941-) (Spouse: Richard Slayton 88
2. Albin Oscar Nelson (May 25, 1890-July 1, 1960) 89
2. Aron Edwin Nelson (March 16, 1896-July 21, 1896) 91
2. Hilda V. (Nelson) Larson (May 3, 1893-October 16, 1976) (Spouse: Carl Johan Larson) 91
 3. Myrtle Eleanor (Larson) Bergstrom (March 13, 1918-February 24, 2009) (Spouse: Clifford Bergstrom) 94
 4. Son???(died in infancy) 94
 3. Elsie Mildred (Larson) Bergren (November 19, 1919-April 15, 2004) (Spouse: Lloyd John Bergren) 95
 4. Trudy Ann (Bergren) Doering (December 9, 1947-) (Spouse: Robert Henry Doering) 96
 5. Robert Lloyd Doering (March 9, 1972-) 96
 5. Todd Doering (?????) 96
 4. Peggy Lee (Bergren) Fargo Red Oak (October 14, 1951-) (Spouses: Jonathan Dan Fargo, Victor Red Oak) 96
 5. Andrew Jules Fargo (April 30, 1984-) 96
 5. Christopher Ryan Fargo (September 28, 1988-) 96
 4. John William Bergren (March 4, 1960-) 97
 5. Vanessa Elizabeth (Bergren) Carrara (February 3, 1985-) (Spouse: Eric Joseph Carrara) 97
 5. Samantha Jeanne Bergren (?????) 97
3. Gladys (Larson) Hanson (?????) (Spouse: Vernon Hanson) 99
 4. Carol Hanson (?????) 99
 4. Lisa (Hanson) Drogemuller (?????) (Spouse: ????? Drogemuller 99
 5. Caitlin Drogemuller 99
 5. Nate Drogemuller 99
 5. Erik Drogemuller 99
 5. Kelby Drogemuller 99
3. Carl William Larson Jr. (March 7, 1928-July 6, 1950) 100

2. Hilma Eleanora (Nelson) Carlson (March 8, 1898-March 9, 1996)
(Spouse: Carl Gustaf Carlson) 102
 3. Marvin Leslie Carlson (May 18, 1942-) 112
 2. Ella Mathilda Nelson (July 9, 1902-July 16, 1902) 114
1. Johan Adel Nilsson (March 17, 1864–December 6, 1887) 115
1. Anders Gustav Nilsson (November 29, 1866–January 7, 1952) 115
1. Axel Nilsson (January 21, 1869-?????, 1925) 119
1. Anna Katarina (Johannesson/Nelson) Fransen (July 27, 1873-January 19, 1949)
(Spouse: John August Fransen) 122
 2. Victoria D. Fransen (April 27, 1909-August 16, 2000) 131
 2. Anne Marie Fransen (December 12, 1912-June 19, 1980) 135
 2. Arvid Fransen (July 12, 1914-July 15, 2009) 138
 3. John Arvid Fransen (January 4, 1951-) 145
 4. Carolyn Ann Fransen (March 21, 1983 -) 151
 4. Brian John Fransen (December 20, 1985 -) 152
 3. Mary Kathleen (Fransen) Verlinich Johnson (January 31, 1952-) (Spouse: David M. Verlinich, James H. Johnson) 154
 4. Emily Verlinich (March 15, 1988-) 156
 3. Robert Lee Fransen (October 19, 1955-) 157
 4. Matthew Robert Fransen (April 21, 1980 -) 157
 4. Erin Leigh Fransen (March 30, 1983 -) 157
1. Maria Elizabeth (Johannesson/Nelson) Nelson (May 28, 1878–September 4, 1973) (Spouse: Nels Christian Nelson) 158
 2. Martin Leonard Nelson (May 18, 1898–November 2, 1984) 204
 3. Doris Lorraine (Nelson) Christiansen (March 15, 1927-April 2, 1973) (Spouse: Roy Kenneth Christiansen) 211
 4. Linda Jean (Christiansen) Lervick (July 8, 1947 -) (Spouse: Melvin Lervick) 214
 5. Ryan Keith Lervick (July 7, 1976 -) 215
 5. Shannon Diane (Lervick) Greer (May 30, 1980 -) (Spouse: John D. Greer) 215
 6. Malea Jean Greer (May 8, 2007 -) 215
 5. Kristina Dora Lervick (December 29, 1983 -) 215
 4. Brian Keith Christiansen (May 11, 1957 -) 215
 3. Martin Chester Nelson (Jim) (June 7, 1934–July 18, 1973) 216
 4. Zane Edward Nelson Clowes (?????) 220
 4. Gregg Ann (Nelson Clowes) Woods (?????) (Spouse: ????? Woods) 220
 2. Nora Velmina (Nelson) Whitson (April 13, 1900–September 15, 1965) (Spouse: John P. Whitson) 221
 3. Max Walter Whitson (July 18, 1930-) 227

2. Anne Mathilda (Nelson) Stull (March 25, 1902–September 9, 1993) (Spouse: Albert M. Stull) 237
 3. Omar Albert Kenneth Stull (July 26, 1928–July 21, 1996) 245
 4. Lynne Ellen (Stull) Smith Tallant (August 3, 1952-) (Spouse: D. Smith) 245
 5. Richard Kenneth Smith (May 19, 1969-) 245
 6. Taylor Vanessa Lyn Smith (December 31, 2000-) 245
 5. Sharon Louise (Smith) Gummow (March 14, 1971-) (Spouse: S. Gummow) 245
 6. Shannon Britney Gummow (March 23, 1995-) 245
 6. Ashlyn Elizabeth Gummow (March 25, 2001-) 245
 4. Albert Earl Stull (September 22, 1953-) 246
 4. Cynthia Ann (Stull) Ansel (January 30, 1955-) (Spouse: P. Ansel) 246
 5. Laura Lyn Ansel (October 23, 1986-) 246
 3. Geneva Emanda Mae (Stull) Whitlow (November 12, 1936-) (Spouse: Tom Whitlow) 246
 4. Donna (Whitlow) Rossi (December 28, 1960-) (Spouse: Greg Rossi) 247
 5. Jessie Rossi (?????) 247
 4. Sharon (Whitlow) Ramerez (September 20, 1962-) (Spouse: ????? Ramerez) 248
 4. Gordon Whitlow (February 18, 1965-) 249
2. Victor Chris Nelson (August 12, 1905–January 15, 1991) 250
 3. Florence Ione (Nelson) Teverbaugh (Billie) (November 14, 1928–October 8, 2001) (Spouse: John Malcolm Teverbaugh) 262
 4. Patrick Allen Teverbaugh (December 24, 1951-) 264
 4. Mark Victor Teverbaugh (April 25, 1955-) 265
 5. April Teverbaugh (August 12, 1979-) 265
 5. Shaun Teverbaugh (April 29, 1981-) 265
 4. Michael John Teverbaugh (February 8, 1957-) 266
 5. Hank Teverbaugh (August 31, 1993-) 266
 5. Georgia Teverbaugh (April 17, 1998-) 266
 3. Robert Allen Nelson (Bob) (August 4, 1930-) 267
 4. Cassandra Kay (Nelson) Wright (January 6, 1957-)Wright (Spouse: Gregory Paul Wright) 270
 5. Wyatt Devin Wright (February 13,1984-) 272
 6. Tyler Lowell Wright (September 12, 2008-) 274
 5. Colton Lee Wright (June 24, 1989-) 275
 4. Victoria Christine (Nelson) Hein (April 26, 1958-) (Spouse: Paul Bernard Hein) 277
 5. Leigh Everette Hein (August 25, 1986-) 279
 5. Paul Emerson Hein (April 9, 1989-) 279
 5. Cassidy Nelson Hein (February 7, 1991-) 280
 4. Robin Renae Nelson (May 1, 1959-) 281
 5. Alexandria Renae Wood-Krueckemeier (October 31, 1996-) 285
 4. Paula Janet (Nelson) Patterson (May 19, 1961-) (Spouse: Stephen Michael Patterson) 287
 5. Kyle Kenneth Patterson (May 17, 1982-) 288
 6. Kaiden Gregory Paterson (July 15, 2009-) 289
 5. Ryan Michael Patterson (May 2, 1983-) 290
 3. Mary Ann Christine (Nelson) Havelock (May 28, 1932–February 6, 1990) (Spouse: Edward Joseph Havelock) 291
 4. Kelly Anne (Havelock) Boyer (February 4, 1957-) (Spouse: Jeffrey Thomas Boyer) 295
 5. Maryl Rose Boyer (March 29, 1992-) 301
 5. Brett Edward Boyer (March 8, 1995-) 303
 4. Matthew Edward Havelock (August 24, 1958-) 304
 5. Haley Rose Havelock (October 27, 1994-) 304

3. Carole Elaine (Nelson) Cammarota (July 20, 1934–August 23, 2001) (Spouse: George Peter Cammarota) 305
 4. David George Cammarota (December 10, 1959-) 324
 5. Lauren Taylor Cammarota (May 2, 1992-) 324
 5. Griffin Avery Cammarota (August 3, 1994-) 324
 4. Mary June Cammarota (March 24, 1962-) 324
 5. Kelsey Cammarota/Baker (?????) 324
 4. Elaina Jeanette Cammarota (December 9, 1965-) 325
 4. Catherine Carole Cammarota (October 5, 1971-) 325
3. Rockwood Lee Nelson (?????) 326
 4. Natalee Michelle Nelson (October 21, 1967-) 326
 4. Bradlee Allen Nelson (August 18, 1970-) 326
3. Karen Rae (Nelson) Allen (March 7, 1942-) (Spouse: Herbert Ted Allen) 327
 4. Douglas Rodney Allen (April 12, 1961-) 331
 5. Jack Douglas Allen (November 29, 2002-) 333
 5. Sydney Marie Allen (November 29, 2002-) 333
 4. Corinne Patricia (Allen) Bruner Taylor (October 7, 1962-April 17, 2010) (Spouse: Timothy Taylor) 334
 5. Jennifer Janeen (Bruner) Monroe (July 30, 1986-) (Spouse: Erik Monroe) 337
 6. Marcus Phillip Monroe (July 26, 2006-) 337
 5. Nicole Elaine Bruner (April 4, 1989-) 337
 4. Jeffrey Sean Allen (July 31, 1968-) 338
 5. Kaya Hope Allen (September 5, 2001-) 340
 5. Samuel Kendal Allen (October 28, 2005-) 340
2. Floyd Ernest Nelson (April 20, 1907–February 2, 1990) 341
 3. Floyd C. Nelson Jr. (Sonny) (January 27, 1935-) 357
 4. Jackee (Nelson) Svien (January 15, 1957-) (Spouse: Ron Svien) 365
 5. Jessica Rose Svien (January 30, 1980-) 366
 5. Joseph Nelson Svien (January 27, 1982-) 366
 5. Arielle Jean Svien (August 26, 1987-) 366
 4. Sally (Nelson) Irwin (May 2, 1962-) (Spouse: Robert Irwin) 367
 4. Gina (Nelson) Reyling (August 3, 1963-) (Spouse: Joe Reyling) 370
 5. Rose Mary Reyling (July 6, 1993-) 372
 5. JoLynn Marie Reyling (January 20, 1996-) 372
 5. Michael Nelson Reyling (March 18, 1998-) 373
 5. Matthew Edward Reyling (March 4, 2000-) 373
 4. Theresa Nelson (September 21, 1968-) 374
 3. Beverly Ann (Nelson) Pederson (September 3, 1936-) (Spouse: R. Pederson) 375
 4. William Floyd Pederson (?????) 375
 4. Barbara Rae Pederson (?????) 375
 3. Donald Bruce Nelson (Donny) (January 21, 1956-) 376
2. Arthur Cleveland Nelson (August 12, 1909–April 17, 1929) 385
2. Morris Joseph Nelson (Pete) (March 7, 1912–January 2, 1975) 386
2. Mabel Elizabeth Nelson (April 12, 1914–September 27, 1916) 396
2. Max Walter Nelson (April 29, 1916–December 12, 1977) 397

- 2. Hazel Ruby (Nelson) Krause (August 28, 1918–June 10, 2006) (Spouse: William John Krause) 404
 - 3. William J. Krause II (Bill) (March 24, 1942-) 454
 - 4. Phillip Roland Krause (November 20, 1968-) 489
 - 5. Taylor Ann Krause (June 6, 1998-) 505
 - 5. Morgan Elizabeth Krause (April 30, 2001-) 507
 - 5. Jake William Krause (March 20, 2004-) 509
 - 4. Amanda Elizabeth (Krause) Fletcher (December 5, 1971-) (Spouse: Russell Lee Fletcher) 511
 - 5. Zachary Reed Fletcher (January 16, 1995-) 524
 - 5. Laura Elizabeth Fletcher (September 26, 1997-) 530
 - 3. Dennis Lyle Krause (January 29, 1946-) 536
 - 3. Kelvin Keith Krause (April 21, 1952-) 570
 - 4. Melissa Leigh Krause (April 15, 1981-) 596
 - 4. Eric Matthew Krause (April 21, 1984-) 602
 - 2. Lorraine Marion (Nelson) Bain (April 16, 1920-) (Spouse: James Allen Bain) 605
 - 3. James Allen Bain Jr. (Splinter) (December 20, 1951-) 629
 - 3. Nelson Charles Bain (Chuckie) (April 10, 1954–May 12, 1966) 631
 - 3. William Joseph Bain (Joe) (October 12, 1955-) 633
 - 4. Austin Nelson Bain (January 8, 1995-) 635
 - 4. Wyatt Mitchell Bain (October 11, 1996-) 635
 - 3. Roger Lee Bain (September 26, 1957-) 636
 - 4. Matthew Allen Bain (February 17, 1992-) 638
 - 3. Mary Elizabeth (Bain) Fain/McCoy (July 11, 1959-)(Spouse: Michael Anthony McCoy) 639
 - 4. Penelope Ellen (Fain) Abell (Penny) November 3, 1978-) (Spouse : Franklin Joseph Abell) 645
 - 5. McKenna Elizabeth Abell (January 20, 2007-) 651
 - 5. Ryan Joseph Abell (April 20, 2009-) 651
 - 4. Charles Scott McCoy (Chuck) (July 22, 1988-) 652
 - 4. James Peter McCoy (Pete) (November 24, 1998-) 655
 - 1. Jonathan Nilsson (January 7, 1879–January 15, 1879) 657
- Appendix 657

INTRODUCTION

This document summarizes the family history of Nils Oster and Maria Mathilda (Setterberg) Johannesson/Johansson following their arrival in the United States. It was decided that the living descendants of Nils Oster and Maria Mathilda (Setterberg) Johannesson/Johansson, who wished to do so, would write a short narrative history about themselves and their immediate family before the memories of this generation were lost to time. The individuals that chose to do so are presented in parentheses at the beginning of each descendant's information within the body of the text. Those writing on the behalf of others also is presented in this way. Some of us (William John Krause II, Dennis Lyle Krause, Kelvin Keith Krause) have expanded their segments to include a few more paragraphs and photographs of memories growing up in Montana/South Dakota during the mid-1900s. Hopefully, this will provide the reader with a feeling of what experiences they had growing up during this time period on the northern plains and being second generation Americans of immigrant families. The following provides some preliminary information with regard to the events that took place prior to Nils Oster and Maria Mathilda (Setterberg) Johannesson/Johansson immigration to the United States from Sweden.

The names of our ancestors (generation 1) prior to and after their arrival in the United States of America. From very early times the Swedes used patronymic names, in which case the father's name was used as part of his children's name. For example, if Johannes had a son, that son would be called Johannesson. If Johannes had a daughter, she would be called Johannesdotter. This is why there is a double "ss" in the son's name. The most important identity of a person in the patronymic naming practice was the first name. The surname did not necessarily indicate a relationship other than between brothers and sisters. Prior to the 1800's a wife never adopted her husband's patronymic name. If they both had a family name she would keep her family name. Patronymic names were used in Sweden until around 1860 when many started to adopt family names. Most just took their patronymic name as their family name. Some took the name of a place or region. For example, in our family, Zetterberg means "Mountain Pasture". This was americanized to Setterberg. At this time there was no law governing the taking of a permanent surname and one just went to the parish minister and told him what name he or she would like to be known by. No legal or other action was needed. One needs to be aware that a person could have had more than one surname in their lifetime. Brothers and sisters could also have had different surnames. In addition, the spelling of a persons name could have changed when that person arrived in the United States. Either the immigration official spelled the name the way it sounded (phonetically) or the immigrant changed the name to be more American. In our family for example: **Nils** became **Nels**, **Karl** became **Carl**, **Gustav** became **Gust**, **Anders** became **Andrew**, and **Maria** became **Mary**. In the case of our family in generation 1, the sons of Nils Oster Johannesson (Johan Adel, Anders Gustav, Axel, Jonathan) stuck with the patronymic tradition and went by the name of **Nilsson** initially, which then was Americanized to **Nelson**. In the case of this family, public records record Anders Gustav (Nilsson) Nelson and Axel (Nilsson) Nelson. In Sweden the daughters would have had the surname of Nilsson. However, when coming to America the port authorities gave the daughters the surname of their father, Johansson (Johannesson), as was the American custom. Johansson was further americanized to "Johnson." After a period of time in the United States, the daughters as well as their mother chose the name Nelson as their surname as did the sons resulting from this marriage. Just when this decision was made is unknown. One should be aware that Nils Oster Johannesson's wife, Maria Mathilda (Setterberg) Johannesson/Nelson, gave her name as being Maria Mathilda Nelson when she signed as a witness for her youngest daughter (Maria Elizabeth) marriage to Nels Christian Nelson. After the death of her husband Maria Mathilda moved to North Dakota to be with family and lived with her son, Axel Nelson. Maria Mathilda Nelson is the name recorded on her gravestone in Coleharbor, North Dakota. All three daughters: Amanda Christina, Anna Katarina, and Maria Elizabeth recorded their maiden name as being Nelson on their marriage licenses. Our family's history is further complicated by the fact that that Nils Johannesson's eldest daughter, Amanda Christina Johannesson/Nelson, and youngest daughter, Mary Elizabeth Johannesson/Nelson, both married husbands with the surname Nelson. Likewise, Mary Elizabeth (Johannesson) Nelson's son, Martin Leonard Nelson, married an unrelated Nelson, Mabel Hilda Nelson. With regard to the name Mabel Nelson we have three individuals known by that name in the Glasgow, Montana area. This is how they are related to Mary Elizabeth (Johannesson/Nelson) Nelson: Mabel (Wright) Nelson Kane was her sister-in-law, Mabel Elizabeth Nelson was her daughter, and Mabel Hilda Nelson was her daughter-in-law.

Nelson Family Swedish Origins

(Written text and documents provided by Dennis Lyle Krause). The origins of the family of Mary Elizabeth Nelson (Mary E) can be traced back to her Swedish heritage. Marvin Leslie Carlson, grandson to Mary E's oldest sister, Amanda Christina Nelson, began his initial genealogical research of the family in 1997 at the Family History Center in Minneapolis, Minnesota. The Center is maintained by the Mormon Church with microfilm records of lists of parishes in Sweden, birth registers and other family information for a given province and year. The Center had the 1866 parish birth registers for the province of Värmland, Sweden. That year was very significant in finding the original "roots" of the Nelson family. Knowing the birth date and the Swedish province of one of Mary E's brothers, Anders Gustaf Nilsson (Marvin's great uncle) born on November 29, 1866, in the province of Värmland, Marvin searched each birth register of the parishes in Värmland for the year 1866 until he found him. In addition, he found the name of the parish: **Huggenäs**, and the name of family farm: **Galtane**. Marvin also uncovered the 1870 census of Värmland and discovered Mary E's entire family, the Johannessons, up to this point in time. That initial investigation and research has led to the following genealogical narrative of the Nelson family heritage in Sweden as well as their immigration to the United States of America. This narrative was constructed from letters and documents written to Hazel Ruby (Nelson) Krause during 1997-98 by Marvin Leslie Carlson explaining his findings in tracing the Nelson family heritage in Sweden.

From the 1870 census information **Mary Elizabeth Nelson** was born Maria Elizabeth Nilsson in the parish of Huggenäs located near the town of Säffle in the province of Värmland, Sweden, about 210 miles west of Stockholm. Her family lived on the central Värmland peninsula that jets out into Lake Vänern, Sweden's largest lake. This area is rich with Viking history. Their farm was called Galtane from the word *galt*, which has the meaning of boar in the Swedish language. The name of the farm as well as others is identified on a map of Värmland, which was the practice during that time period. From the 1870 Värmland census Mary E's family members were identified. Her father was **Nils Johannesson** from the parish of Huggenäs in Värmland province. Her mother was **Maria Mathilda Setterberg** from the parish of Rok near the town of Linköping in Ostergötland province. There were four children in the family at that time. Their oldest was a daughter, **Amanda Christina**. There were three sons: **Johan Adel**, **Anders Gustaf** and **Axel**. Mary E and her other sister Anna Katrina were not born at this time. They were all living at Galtane with Nil's father, **Johannes Oster Nilsson**, and Nil's younger brother of 23 years, **Johan Gustaf**. Mary E's grandfather was a widower at this time.

The Family History Center also provided maps locating Swedish family farms in Detroit (Lakes) Township, Minnesota, after they immigrated to the America. In addition, the Becker County Historical Society in Detroit Lakes maintains church records of Swedish immigrant families in the Minnesota area. The first document showing Maria Elizabeth and her sister Anna Katrina living on the farm in Sweden with the rest of her immediate family was discovered from these records at the Family History Center for the time period from 1881-1886. These church records were called clerical survey records or house examination rolls. By church law, ministers were required to keep rolls of all their parishioners from house to house and farm to farm on how well certain sections of the Catechism were known. This was done every year, and if you did not participate, you could be fined. If you didn't know the Catechism, you were deemed a social outcast. These records showed when and where they were born, who and when they married, when they died, where they came from, if from a different parish, if vaccinated, and where you moved if you left the parish. If you died or moved, your name was lined out.

Mary Elizabeth's Ancestors

In reviewing the clerical survey records for the time period 1851-1856 for the parish of Huggenäs in Värmland, all of Mary E's grandparents are named on her father's side of the family.

Mary E's father was **Nils Johannesson** born on September 27, 1827, in Huggenäs parish in Värmland. Nils Johannesson's father was **Johannes Oster Nilsson** born on Feb. 13, 1796 in the parish of Ostra Uggelsater. Johannes's parents were **Nils Torstensson** and **Kjerstin Andersdotter**. Johannes had a brother **Olof Nilsson** born on May 10, 1799, also in Ostra Uggelsater. Olof was believed to have become a professional hat maker, extended his name to **Olof Nilsson Setterberg**, and traveled throughout central Sweden. Nils's grandfather was Nils Torstensson, the son of Torsten and Maria Nilsson. He was born on October 6, 1749, on the family farm in Ostra Uggelsater parish of Värmland. He married **Kjerstin Andersdotter**, the daughter of Anders and Maria Jansson on December 29, 1789, in Ostra Uggelsater. Kjerstin was born on December 3, 1756 on the family farm of Rud near the town of Botilsater in Värmland. They had four sons born in Ostra Uggelsater parish, the first two died at an early age: Anders born November 24, 1791, and died Feb 9, 1793; Anders born June 1, 1793, died March 25, 1794; Johannes born February 13, 1796, and Olof born May 10, 1799. Nils Torstensson died on May 29, 1804, followed by Kjerstin on March 24, 1807.

Nils Johannesson's mother was **Catharina Larsdotter** born on August 25, 1805, in the parish of Sädra Ny just a few miles east of Huggenäs. Catharina parents were **Lars Svensson** and **Maria Jansdotter**. Her parents were also from the parish of Södra Ny. Lars's father is Sven Tortensson, brother to Nils Tortensson.

Mary E's mother, **Maria Mathilda Setterberg**, was born on March 25, 1833, in the parish of Rok in Ostergotland province about 140 miles southwest of Stockholm. Maria Mathilda was from the village of Heda in the parish of Rok near the eastern shore of Lake Vänern. Her mother, **Anna Greta Jonsdotter**, was also born there. The name of their farm was called Norrgard. Maria Mathilda's father, **Olof Nilsson Setterberg** (brother of Johannes Oster Nilsson) was originally from Huggenäs and became a hat maker by trade in Linköping. He married Anna Greta in 1827. They had three children. Their oldest daughter, **Carolina Wilhelmina ("Lilla Moster")** was born August 7, 1827, in the parish of Vadstena about a dozen miles north of Rok, **Maria Mathilda**, and a son **Johan Adolph** born in 1837 also in the parish of Rok. All locations sited are within a few miles of one another near the town of Odeshog. Carolina Wilhelmina will be shown to have played a most significant role in the immigration of her family members to America that will be examined in depth later.

Anna Greta's father was **Jonas Bengtsson** born on July 1, 1761, in the village of Heda and owned his farm free and clear. Her mother was **Maria Johansdotter** from the parish of Vastra Tollstad. The name of the farm she came from was Broby. They had two children, Anna Greta and a son Petter. Anna Greta moved from the farm in 1825 to Linköping, the provincial capital of Ostergotland. There she met Olof Nilsson Setterberg and they married in 1827. On August 7, 1827, Carolina Wilhelmina was born. When Anna Greta returned to her family's farm with husband Olof and daughter Carolina, she learned her brother **Petter Jonsson** was dying from tuberculosis. It was determined from a death register that both her parents and brother Petter died from tuberculosis the following year. Following his death Petter's widow took her two sons and went back to her home parish and birthplace of Odeshog. Two years later the Setterberg's followed her to Odeshog. It is believed that Odeshog is where the Setterberg's finally settle, are buried and where Carolina Wilhelmina and Maria Mathilda grew up.

Anna Greta's father's (Jonas Bengtsson) parents were **Bengt Jonsson** born in 1730 and **Marie Hansdotter**. They were married on November 4, 1750, in the parish of Rok. The Jonas Bengtsson's family ancestry can be traced through parish registers with the family staying in Heda for over 100 years. The earliest family record was the marriage of a hired man from Skanninge and a hired woman from Odeshog in 1712. The parish of Rok has a significant Viking history with a famous rune stone that the Vikings carved just outside its parish church.

Family Locations and Movements

Many of the locations on the Säffle peninsula in Värmland: Säffle, By, Södra Ny, Karlslund farm, Galtane farm, Tolerud farm, Botilsater, Eskilsater, all were significant to the Nelson family history. It was a common practice during that time period that several farms were owned by a single family and were leased/rented to other families for their operation and income, which may have been the case for Galtane, Karlslund and Tolerud farms which the Johannesson family occupied during the mid to late 1880's.

Galtane Farm

From church records it appears that after Johannes Nilsson and Catharina Larsdotter were married, they moved to the Galtane farm in the parish of Huggenäs in 1825. Johannes was born in the parish of Ostra Uggelsater, which was just a couple of miles down the road and across from the Galtane farm. From 1825 to 1860, some 35 years, they farmed the cleared land growing wheat and raising livestock. During that time period they raised a family of three sons and three daughters: the eldest was Nils (September 27, 1827); Stina Maria (November 17, 1832); Anders Fredrik (July 1, 1836); Sara Cajsa (July 23, 1840); Lovisa (August 2, 1844); and Johan Gustaf (April 26, 1853). Catharina was 48 years old when her last child, Johan Gustaf, was born. In addition, they were several hired men and women that helped with the farming and chores. Nils's youngest brother Johan Gustaf and sister Lovisa were baptized in the parish of By near the town of Säffle. It is believed that the Johannesson family went to the church at By because of these recorded baptisms and the fact that the parish church in Huggenäs was closed and sold in 1842. The Huggenäs church would become an elementary school (1842-1966) in the Huggenäs area in which several members of the Nilsson family attended. In 1972 another church was built in place of the school and the cemetery reopened.

Life on the Galtane farm in the 1860's was a bit hectic as Nilsson family members began to move out and about. Many who married during this period moved to other parishes according to church records dating from 1861 thru 1870. On June 9, 1861 **Nils "Johannesson"** married **Maria Mathilda Setterberg** and church records revealed that Nils had ownership of the Galtane farm at that time. Earlier his sister Stina Maria "Johannesdotter" married Daniel Johannesson (no relation) on January 6, 1860, and moved to the village of Eskilsater near the tip of the Säffle peninsula. Sara Cajsa "Johannesdotter" married Olof Erickson on April 22, 1862, and they moved to the town of Botilsater midway down the peninsula. Anders Fredrik "Johannesson" married and moved to the parish of By on May 6, 1863, a couple of miles south of the village of Säffle.

Another reason for family movement from the Galtane farm was to make room for Nils's growing family with the birth of **Amanda Christina** on July 7, 1861. Next to arrive was a son **Johan Adel** born on March 17, 1864 followed by **Anders Gustaf** on November 29, 1866. In addition, during this time period of 1860 through 1872, Nils Henrick Olsson, wife and family of three daughters and two sons moved to the Galtane farm as renters. Nils owned the farm in 1861 when Amanda was born; however, when Johan Adel was born in 1864 he was identified as a tenant farmer. Then two years later when Anders Gustaf was born, he was a farm owner again according to church records during the time period.

Tolerud Farm

In 1863 Nils's father Johannes, mother Catharina and his younger sister Lovisa and brother Johan Gustaf move out of Galtane and down the road a few miles to a smaller farm called Sodra (South) Tolerud. Across the road from their farm as a large estate called Tolerud. While at the Sodra Tolerud farm for a five to six year time period, several events took place. On July 8, 1864, Nil's mother Catharina passed away. The next year in 1865 Stina Maria, her husband Daniel and their five kids moved to the farm. In 1867 Johannes and son Johan Gustaf returned to Galtane where Nils and family are tenants again. While at Tolerud Nils's youngest sister Lovisa "Johannesdotter" married Alfred Johannesson (no relation) in 1870 and moved to the village of Eskilsater where sister Stina Maria had previously lived. Stina Maria and family stayed on at Sodra Tolerud and continued to operate the farm.

Back at Galtane the Nils Johannesson family continued to grow with the arrival of **Axel** born on January 23, 1869, to join his grandfather Johannes, uncle Johan Gustaf and the rest of the Olsson family of seven. On September 1, 1870, Nils Henrick Olsson's wife passed away.

Karlslund Farm

In 1872 church records show that Nils and his family along with his father Johannes and brother Johan Gustaf moved from Galtane farm where he was a tenant to the Karlslund farm, an estate, just up the road only couple of miles away. Nils became the land proprietor or squire of the farm. The Karlslund farm as shown on earlier maps of Värmland was also known as the Svinstad farm where svin means pig in Swedish. It may have previously been a commercial pig farm. In the fall of 1872 Nils's brother Anders Fredrik and family moved back from the parish of By to live at Karlslund. During their stay at the Karlslund farm, the Johannesson family continued to grow with the additions of **Anna Katrina** born on July 27, 1873, and **Maria Elizabeth (Mary E)** born on May 24, 1876. The last child born into the family was **Jonathan** born on January 7, 1879, who lived only eight days dying on January 15. In the early 1880's, Nils lost the title to the Karlslund farm but stayed on again as a tenant.

During this time period of the 1880's, Nils's eldest daughter Amanda Christina "Nilsdotter" moved out of Karlslund at the age of 24. She boarded a ship in Goteborg on June 12, 1885, and immigrated to America to live with her aunt, Carolina Wilhelmina (Setterberg) Johnson Anderson, who had settled in Richwood Township of Becker County Minnesota. In 1887 Nils's father Johannes passed away at the age of 91 years followed on December 6 of same year by his son Johan Adel who died at the age of 23 from epilepsy. On January 14, 1888, Axel "Nilsson" left Karlslund to join his sister and aunt in Minnesota. Later in October 9, 1888, Nils and family left the Karlslund farm and moved back to Galtane and lived as renters with the Olsson family. Then on April 5, 1889, Anders Gustaf (Gust) left Galtane for America to join Axel and Amanda. Finally, a year and half later on September 11, 1890, Nils and the remaining members of his family: Maria Mathilda, Anna Katrina and Maria Elizabeth (Mary E) left the Galtane farm for America, destination: Detroit Lakes, Minnesota.

Carolina Wilhelmina Setterberg
“Lilla Moster”

Carolina Wilhelmina Setterberg left Sweden to come to America on October 28, 1868, at 40 years of age. She didn't marry until she came to America; however, in the Göteborg Church records there is a cross marked next to her name, which indicates a child that died. She had a daughter, **Clara Gustava**, who lived a month. She was born in April and died on May 12, 1860. On the death certificate the father was identified as A. C. Norberg, a bookkeeper in Göteborg. Except for a few years in Karlstad, Sweden, Carolina lived almost a dozen years in Göteborg, Sweden. Little is known of Carolina's whereabouts or activities during her initial years in America and Minnesota from 1868 when she arrived through 1873. On November 3, 1875, Carolina Wilhelmina Setterberg is documented as being married to **Charles Johnson** in Duluth, Minnesota. Her name is then found recorded in 1876 as a church member in good standing in official documents at the Upsala Lutheran Church in Richwood Township, Minnesota. In the 1880 United States census for Minnesota, her name was shown to be **Caroline Johnson**. Following the death of her first husband, Carolina Wilhelmina (Setterberg) Johnson married a second husband, **Andrew Anderson**. The marriage was recorded in Becker County, Minnesota, and took place on January 18, 1881.

In the 1885 Minnesota census she was identified as **Caroline W. Anderson**, widow of Andrew Anderson. Andrew Anderson was a Civil War Veteran who was discharged on July 8, 1862, after 9 months of service. They lived on a small farm in Richwood Township, Becker County, Minnesota. Andrew Anderson died in 1884 leaving Caroline alone on the farm. In 1885, Amanda Christina Johannesson/Nelson (Amanda Nilsson) americanized to **Amanda Nelson** joined Caroline on the farm. In 1888 Amanda's brother, Axel Nilsson, americanized to **Axel Nelson** arrived at the farm followed by brother, Anders Gustaf Nilsson, americanized to **Gust Nelson** in 1889. Then in 1890, the rest of the Johannesson family: **Nils (Nels)**, **Maria**, **Anna (Anne)**, and **Maria (Mary E)** all joined Caroline on the farm. Caroline Anderson's farm was the final destination of the entire Johannesson family's immigration to America. While at this farm Amanda Christina married **Andrew Nelson (Anders Nilsson)** in late 1885. They had their first child **Gustaf Adolph** in 1886, **Albin** in 1890, and **Hilda** in 1893. After the third child was born, the family of Andrew and Amanda Christina Nelson left the farm and moved into Detroit Lakes, Minnesota, buying a house near the railroad depot. They would later purchase a farm in Richwood Township of Becker County, Minnesota. Mary Elizabeth would leave the farm in 1895 when she married Nels Christian Nelson. Anne, Axel and Gust Nelson stayed on the original Anderson farm to operate it with Caroline. The family affectionately knew Caroline as “Lilla Moster” or “the dear Auntie”.

Nils Johannesson's (Johnson) Family

Servants

Personers namn, stånd, embete, yrke och näringsfång (hockstuga-, inhyses- och fattighjon), nationalitet (om främmande), lyten (svagäinta, blinda, döfstumma)		Födelse-			Äktenskap.		Koppor.	Flytt från (socken i läns stad, eller pegin; Husförhörs-bok)
		År.	Mån. och dag.	Ort (socken i läns, stad.)	Gift.	Enkl. eller enka.		
Nils Johansson, — Brukare		27	27/9	Huggenäs	9/61		v	
Hust. Maria Mathilda Setterberg		33	25/3	Röke Sn Linköpings län	1/		v	
D. Amanda Christina		61	7/7	Huggen			v	
S. Johan Adel		64	17/3	J			v	
S. Anders Gustaf		66	29/11	J			v	
S. Axel		69	23/1	J			v	
Christina Nilsd., — Tjuga		44	27/12	Huggen.			v	
Carl Fredrik Adolfson, — Dräng		47	9/6	J			v	fr-115
Maria Lisa Nilsd., — Tjuga		48	16/5	Ny			v	fr-170-71
Anders Gustaf Johansson, — Dräng		49	2/2	Huggen.			v	fr-205-71
Augusta Carolina Jansd., Tjuga		50	6/9	J			v	fr-108
Anders Salomonsson, — Dräng		50	20/14	Erkilsäter			v	Erkilsäter

A copy of the 1866 Huggenäs parish birth records for Värmland, Sweden, listing the Johannesson family and their servants. Listed (top six entries are: Nils Johannesson (married) (born September 27, 1827), wife Marie Mathilda Setterberg (born March 25, 1833), daughter Amanda Christina (born July 7, 1861), son Johan Adel (born March 17, 1864), son Anders Gustaf (born November 29, 1866), and son Axel (born January 23, 1869). Servants with a line through their name suggests that they were on this farm at one time but were no longer residents on the farm at the time the records were recorded.

ark. utdrag ur Husförhörslängden för *Värmland* församl. i *Värmland* prosteri, *Värmland* län, d. 1870. *ogift = unmarried*

13	14	1	2	3	Kön	Namn, embete, yrke, näringsfång, nationalitet (om främmande), samt öfriga specifikationer jemte vissa tyton enligt de i Sv. Författn.-Samling under No 8 år 1870 meddelade anvisningar.	6		7	8	9	10	11	12	13	14	
							År.	Födelseort									
						Transport											
						<i>Födelseort = birthplace</i>											
						Andersdotter Britta Stina, Piga	1847	Bra									
						Bengt-dotter Britta Cajsa, Piga	1850	By									
						Louisa Jan-dotter, Gäddfångare	1818	Tygbygd af Bygd									
						Selma Maria, Dotter	1851										
						Gustaf, Son	1853										
						Theodor, Son	1854										
						Wendla Carolina, Dotter	1859										
						Clara Gustafva, Dotter	1862										
						Bengt-dotter Cajsa, Enka, Träpantningsvärdinna	1826	Botilsäter									
						Andersson Johannes, Son	1835										
						Olsson & Hagman & Våla, Träpantningsvärdinna	1826	Stilla sten									
						Eric-dotter Stina Cajsa, Hustru	1820	By									
						Ernst, Son	1856										
						Betty, Dotter	1858										
						Axel, Son	1860										
						Carl Johan, Son	1865										
						Gunnar Johannes, Vårdsman	1810	Botilsäter									
						Mariadotter Gustafva, Hustru	1818	Ljusås									
						Gunnar Per, Vårdsman	1809	Bra 4=									
						Olle-dotter Stina, Hustru	1799	Lids									
						Mariadotter Maria, Vårdsman Enka	1809	Tröskö									
						Dotter Hilma Johannes, Enka, Hustru	1796										
						Johan Gustaf, Son <i>Enkling = widower</i>	1853										
						Johannes & Våla, Gifta <i>gift = married</i>	1827	Röko = Rönö ?									
						Setterberg Maria Mathilda, Hustru <i>hustru = wife</i>	1833	Bygd af Bygd									
						Amanda Christina, Dotter	1861	Linköping									
						Johan Adel, Son	1864	in Östergötland									
						Anders Gustaf, Son	1866										
						Axel, Son	1869										
						Selma & Anders, <i>dräng dräng = hired hand</i>	1850	Botilsäter									
						Mariadotter Augusta Carolina, Piga <i>Piga = servant</i>	1850										
						Olsson & Våla <i>blindsk Enka, Hustru</i> <i>gift</i>	1839										
						Johanna Christina, Dotter	1859										
						Maria Maria, Dotter	1860										

Family & Servants

A copy of the 1870 census for Värmland, Sweden, that lists the members of the Nils Johannesson family and their servants. From top down in Bracketed area are: Nil's father, Johannes Oster Nilsson (widower) (born 1796), Nil's younger brother Johan Gustav (born 1853), Nils Johannesson (married) (born 1827), Maria Mathilda Setterberg (wife) (born 1833), Amanda Christina (daughter) (born 1861), Johan Adel (son) (born 1864), Anders Gustaf (son) (born 1866), and Axel (son) (1869). A hired hand and a servant girl also are recorded as living with the Johannesson family.

eller = or Huggenäs 1881 - 1886
 Huggenäs eller Karlshög Svinstad or Karlslund

Personernas namn, stånd, embete, yrke och närings- fang (backstugu-, inhyses- och fattighjon), nationalitet (om främmande), lyten (svagsinta, blinda, döfstumma).	Födelse-		
	År.	och månad dag	Ort (socken i län, stad).
Nils Öster Gudsgeure	27	27/9	Huggenäs
Mathilda Maria Setterberg (Kvinn): 1)	33	25/3	Huggenäs Karlshög socken Karlshög, län
Amanda Christina	61	7/7	Huggenäs
2) Johan Adel	64	17/3	de
3) Anders Gustaf	66	29/11	de
4) Axel	69	23/1	de
5) Anna Katarina	73	27/7	de
6) Maria Elisabeth	76	24/5	de
7) Jonathan born Jan. 7, 1879 died Jan 15, 1879	77	7/1	de
Johan Gustaf Öster Broder	33	24/7	Huggenäs

A copy of the 1881 Huggenäs parish birth records for Värmland, Sweden, showing the entire Johannesson family. Listed from top to bottom are: Nils Johannesson (married) (born September 27, 1827), Maria Mathilda Setterberg (wife) (born March 25, 1833), Amanda Christina (daughter) (born July 7, 1861), Johan Adel (son) (born March 17, 1864), Anders Gustaf (son) (born November 29, 1866), Axel (son) (born January 23, 1869), Anna Katarina (daughter) (born July 27, 1873), Maria Elizabeth (daughter) (born May 24, 1876), and Jonathan (son) (born January 7, 1879 - died January 15, 1879). Note the lines through Jonathan's name indicating death. Note also the birth date of Maria Elizabeth (Mary E.) listed as May 24, 1876. This date is different from that recorded on her grave marker which is May 28, 1878.

Länshövdingen i Karlslund

Svinstavad or Karlslund

III(2)

Personernas namn, stånd, embeta, yrke och näringsfång (bäckstuga-, inhyses- och fattighjon), nationalitet (om främmande), lyten (svageinta, blinda, döfstumma).	Födelse		
	År	dag och månad	Ort (socken i län, stad).
John Johansson, (fång)	75	27	Huggenäs
Maria Johansson, (hustru)	75	25	Källby socken, Karlskrona län
John Johansson, (fång)	75	7	Huggenäs
Maria Johansson, (hustru)	75	27	de
John Johansson, (fång)	75	27	de
Maria Johansson, (hustru)	75	27	de
John Johansson, (fång)	75	27	de
Maria Johansson, (hustru)	75	27	de
John Johansson, (fång)	75	27	de
Maria Johansson, (hustru)	75	27	de
Alfred Larsson, Arrendator,	49	4/8	Mro
(hustru) Maria Magnusdotter, Hustru,	57	3/1	de M
1) Hilda Maria (Alfredsdotter),	81	20/9	Mro
2) Alfrida Karolna,	83	17/11	Mro
3) Karl Viktor,	86	23/2	Mro

The 1886 Huggenäs parish birth records for Värmland, Sweden, indicate that all nine members of the Johannesson family no longer live and work the Karlslund farm. The line through the name indicates that these individuals are no longer residents of the Karlslund farm.

Homesteading

(Written text provided by William John Krause II). Most settlers came to Minnesota, North Dakota, and Montana for free or inexpensive land and a chance to farm. Settlers either bought their land from the railroad or homesteaded federal land. Each of the plains states was subdivided into counties, counties into townships (36 square miles), and each township into sections (one mile square or 640 acres). Homesteading usually involved living on and improving 160 acres of land (a quarter section) for a number of years, after which the settlers got the land for free. Most new settlers grew wheat. Following the free Homestead Act signed into law by president Lincoln on January 1, 1863, settlers flooded into the northern Great Plains. Under this law, any man or woman 21 years old or the head of a family could have 160 acres of undeveloped land by living on it five years and paying 18 dollars in fees. In addition to living on the land, they were also required to farm and make improvements before they could own it outright. The law required that they build a house, measuring at least 10 by 12 feet, and have at least 10 acres under cultivation. Alternatively, a homesteader could purchase land for \$1.25 an acre after living on it for 6 months. Homesteaders first had to file their intentions at the nearest land office and after a check for any ownership claims, paid a filing fee of 10 dollars to claim the land temporarily. When all the requirements were met and the homesteader was ready to take legal possession of the land, two neighbors or friends, willing to vouch for the truth of the statements regarding land improvement, signed a proof document. After signing the final form and paying a 6-dollar fee, the homesteader received the patent for the land signed with the name of the current United States President of the time. They could obtain an additional 160 acres of land by planting and maintaining trees on the prairie. The first wave of settlers occurred between 1879 and 1886 when over 100,000 settlers entered the Northern Dakota Territory alone. The second wave of settlers occurred between 1898 and 1915 when over 250,000 settlers entered North Dakota. The vast majority of the second wave came on the railroad (Northern Pacific or Great Northern) into both North Dakota and Montana. The Enlarged Homestead Act of 1909 greatly affected the settlement of Montana. This Act, signed by William Taft, expanded the land allotment from 160 acres to 320 acres, reduced the time necessary to hold the claim from five to three years, and permitted a five month absence from the claim each year. This Act provided 320 acres to farmers who accepted more marginal lands that could not be easily irrigated. The development of the Montana Hi-Line region of Montana can trace its roots back to the Great Northern Railway. The Montana Hi-Line refers to the northern part of Montana that is adjacent to US Highway 2 - or about the 100 miles of Montana that lies south of the Canadian border. US Highway 2 closely parallels the route of The Great Northern Railroad which was developed first. While some settlement of this region of Montana did occur prior to the arrival of the railroad, most of this region lay virtually undeveloped until after 1887. The railroad reached an area referred to as Siding #45, on July 23, 1887, the future site of Glasgow, Montana. The Great Northern was a land grant railroad and owned a 50 mile right-of-way through North Dakota, Montana, Idaho and Washington and coupled with the homestead act was a plan to encourage settlement of these states. The plan worked because between 1910 and 1920 the population of Montana alone increased by 175,000. Tampico, Montana came into existence around 1904, when a store and a post office were built at this location. The remains of Tampico, now a ghost town, still exist located 12 miles northwest of Glasgow, Montana, on the tracks.

**750,000
Acres
Indian Land
Open to Settlers**

Under homestead laws, land lies in the Flathead Reservation, Montana; Coeur d'Alene Reservation, Idaho, and Spokane Reservation, Washington. Some of the choicest land in the Northwest is contained in these tracts. Some is agricultural land, some grazing land, and there is some very valuable fruit and timber land. Prices will range from \$1.25 to \$7.00 per acre.

Register July 15 to August 5
at Kalispell, Montana; Coeur d'Alene, Idaho, and Spokane, Wash., all reached by fast trains of the Great Northern Railway. Low round trip fares every day this summer. Stop over and register en route to the Alaska-Yukon-Pacific Exposition.

Send for illustrated book describing the country, and giving details about When, Where, and How to register. Enclose four cents for postage.

W. J. DUTCH,
District Passenger
Agent,
Fourth and Robert,
St. Paul.

**GREAT
NORTHERN
RAILWAY**

A 1909 advertisement placed in a St. Paul, Minnesota newspaper that was aimed at potential settlers from Minnesota to attract them to the West. Note that in this instance land was being sold by the Great Northern Railroad from \$1.25 to \$7.00 an acre. Source of article unknown.